

How Healthcare Organizations Can Keep 'The Wolf' Away

*Is your network at risk?
This HP eBook can help you find out.*

How Healthcare Organizations Can Keep ‘The Wolf’ Away

Print security is more than document security. Today’s threats require attention to data in-transit and endpoint devices on the network. This is especially important for healthcare organizations. Use this eBook to see how [HP Print Security](#) can help you stay a step ahead.

Chapter 1: Today’s Environment

Begin by reading our in-depth articles on the cybersecurity challenges today’s healthcare organizations face. Find out what’s keeping IT leaders up at night. Cybercriminals are like wolves – constantly lurking, ever alert for the weakest prey. In many organizations, networked printers are at the bottom of the security feeding chain, leaving them ripe for attack. Even one unsecured printer could put your whole company at risk. Learn how to protect yourself from attack.

Watch the video: [“The Wolf: The Hunt Continues”](#)

In HP’s film, *The Wolf* targets patient records stored by one of the medical world’s biggest records management companies. He hacks into a PC and later a hospital printer by using the printer’s USB port to upload malware.

Chapter 2: Point of View

This section of the eBook addresses the need for healthcare organizations to be more proactive about security vulnerabilities. For example, are you ignoring a gaping hole in your network? What steps are you taking to reduce malware? It examines the security controls you should implement to improve compliance, and how to avoid becoming “cyber-prey.” So what security measures should your organization implement to protect confidential documents? That’s the question we posed to members of the [IDG Influencer Network](#) for our [crowd-sourced article](#).

According to IDC, “printers have not received the attention that other cybersecurity threat vectors received. The vulnerability and the corresponding threat is real, very real. Organizations of all sizes must take steps to address the concern and address it quickly. Cybermiscreants are voracious copycats. Once a threat vector has been exploited for gain by one malicious actor, others follow quickly.”¹

continued >

And in its [2017 MarketScape Security Solutions Vendor Assessment](#), IDC states, “Neglecting to secure the print environment as part of an overall IT strategy leaves an organization vulnerable to significant internal and external cyberthreats.” Further, “organizations looking to develop a comprehensive print infrastructure security strategy should seek out solutions and services to extend protection well beyond the device.”²

IDC named HP a leader in its latest MarketSpace, saying “HP’s approach to security takes the entire print and document infrastructure into account, beginning with locking down the device and extending into all aspects of device usage and content protection.”

Chapter 3: How HP Helps Protect Your Network

This concluding section discusses how printers from HP offer security features to help keep your data safe and protect your networks from harm in three main areas: device security, data security, and document security.

HP Print Security isn’t just about securing your printer. It’s about helping to secure your entire network.

Watch the video: [“The Fixer”](#)

In HP’s film, *The Fixer* helps companies defend their network from criminals, hackers, and shady characters like [The Wolf](#).

¹ “The Printer Is an Endpoint: Proactively Addressing the Security Vulnerability,” IDC, November 2016
² “IDC MarketScape: Worldwide Security Solutions and Services Hardcopy 2017 Vendor Assessment,” IDC, October 2017

CONTENTS

Chapter 1: Today’s Environment

Healthcare Ailing in Cyber War	4
Healthcare Data Increasingly Attractive to Criminals	6
The New Pandemic: Healthcare Data Breaches	7
Paper Chain Compliance Risks.....	8

Chapter 2: Point of View

Are You Ignoring a Gaping Hole in Your Network?	9
What Steps Are You Taking to Reduce Malware?	11
Security Controls You Should Implement to Improve Compliance.....	12
How to Avoid Becoming Cyber-Prey	13

Chapter 3: How HP Helps Protect Your Network

Protect Your Organization with Comprehensive Security from HP.....	14
--	----

Chapter 1: Today's Environment

Healthcare Ailing in Cyber War

Cyber criminals exploit vulnerabilities faster than healthcare organizations can adjust their cyber defenses.

.....

Cybercriminals prey on the weak, and they've concluded that healthcare organizations are among the most alluring – sitting on massive volumes of potentially vulnerable personal health and financial information. At the same time, growing regulatory requirements leave these organizations threatened by steep compliance penalties if a breach occurs.

At the close of 2016, Experian's Data Breach Resolution unit **predicted that healthcare would be the most targeted sector** for cyber criminals to exploit. Sure enough, in May 2017, malware known as **WannaCry** caused 37 of the health trusts in the UK's National Health Service to shut down, eventually spreading across 150 countries seeking out vulnerable computers and networks across industries. In June, a **similar attack infected hospitals in the U.S.** and a major pharmaceutical organization.

Like other attacks in recent years, the malware locked up computers and displayed a notice demanding ransom to unlock the systems. "Hospitals have been a common target because the culprits know how critical digital records are for treating patients," noted a report from the **Bloomberg** news service.

"Many NHS computers are running very out-of-date software which can have serious security flaws," the UK's Daily Mail newspaper reported. "At least 10 health trusts still rely on the Windows XP operating system, released in 2001."

Keeping pace with criminals

Part of the problem is that cyber criminals are moving faster to exploit vulnerabilities than organizations in healthcare and other industries can adjust their cyber defenses. In the case of WannaCry, the **Los Angeles Times**

reported, "The tactic itself wasn't innovative or surprising, exploiting a flaw in several versions of Microsoft's Windows operating system that was well-known and well-publicized. A patch Microsoft issued in March to fix the issue could have taken businesses and organizations just a day or two to test and install."

But it's not just reliance on PCs with old software that makes hospitals particularly vulnerable.

"Hospitals not only have thousands of computers, phones and laptops: they also have thousands of medical devices connected to the network," **John D. Halamka, M.D.** and Chief Information Officer of the Beth Israel Deaconess System, wrote in an article for the PBS NEWSHOUR web site. "IV pumps, X-ray machines, and heart monitors sound like appliances, but in reality they are computers with network connections. Many of these medical devices have little to no security protections because manufacturers never assumed they would be attacked."

"Cybersecurity vulnerabilities and intrusions pose risks for every hospital and its reputation," the **American Hospital Association** advises. "While there are significant benefits for care delivery and organizational efficiency from the expanded use of networked technology, Internet-enabled medical devices, and electronic databases for clinical, financial, and administrative operations, networked technology and greater connectivity also increase exposure to possible cybersecurity threats that require hospitals to evaluate and manage new risks."

Any connected endpoint device represents a potential security vulnerability. Healthcare organizations are also adding more and more devices as they take advantage of Internet of Things (IoT) technology solutions aimed at improving efficiencies, saving costs, and improving health outcomes.

"Healthcare organizations are also charged with managing all the IoT devices in their network," **HIT Infrastructure** warned.

"Adopting a device management solution that gives IT administrators complete visi-

bility and control over the network is crucial to successful implementation.”

Hiding in plain sight

In some cases it may be easier to plan for cyber security when adopting new systems. It's also easy to overlook commonly used devices that may not be generally viewed as points of vulnerability.

Printers and imaging devices represent one such vulnerability that needs to be addressed. These everyday tools require little or no expertise to use, are increasingly networked, and are often left unattended. When there are unsecured devices, the entire network can be exposed to a cybersecurity attack.

Consider, for example, just a partial list of points of attack using one networked imaging or printing device:

- ▶ **Ports** — Unauthorized users can access the device via unsecured USB or network ports to upload malicious code that, when activated, can provide many ways to exploit data.
- ▶ **Storage media** — Imaging and printing devices often store sensitive information on internal drives or hard disks, which can be accessed if not protected.
- ▶ **BIOS and firmware** — Firmware that becomes compromised during startup or while running could open a device and the network to attack.
- ▶ **Cloud-based access** — Unsecured cloud connectivity may expose data to unauthorized users.
- ▶ **Network intercepts** — Printing and imaging jobs can be intercepted as they travel over the network to/from a device.

Cybersecurity pain management

Just one lowly, networked multifunction printer, if unprotected, could result in painful ramifications, including identity theft, stolen propri-

The key to warding off the pain of cyber security incidents is to make sure that all connected devices are incorporated into an organization's network security protection plan.

etary information, a tarnished brand image and reputation, and litigation.

There's also the potential penalties for regulatory and legal noncompliance. The Health & Human Services Office for Civil Rights can impose **civil penalties up to a maximum of \$1.5 million** annually in cases involving failure to comply with privacy and security rules, and criminal violations can result in prison terms.

The key to warding off the pain of cyber security incidents is to make sure that all connected devices are incorporated into an organization's network security protection plan. With printers, for example, administrators should consider the following:

- ▶ **Encryption of data and print jobs** traversing the network and stored in local media
- ▶ **Secure erase of data** to ensure sensitive information is not left unprotected
- ▶ **Disabling** unused ports and protocols
- ▶ **Access controls** to ensure only authorized personnel can configure devices
- ▶ **Real-time threat detection**, automated monitoring, and built-in software validation
- ▶ **Advanced authentication** to limit usage to authorize personnel

These preventive security tools are available in current products. But they need to be part of a comprehensive, consistently enforced network security strategy. The IT security team has to account for every possible point of vulnerability because the cyber-criminal only needs to find that one point left exposed.

To learn how to protect your organization from cyber risks, go to [HP Print Security](#).

Health Data Increasingly Attractive to Criminals

It contains valuable information such as Social Security numbers and home addresses and thus is worth more to hackers than other types of data.

.....

According to **FBI history**, when asked why he robbed banks, legendary criminal Willie Sutton responded, “Because that’s where the money is.” Today’s cyber criminals are attacking healthcare networks because that’s where they can gain access to vast stores of personal health information, often left vulnerable from weak security points.

A **Brookings Institution report** noted that “Healthcare data contains valuable information such as Social Security numbers and home addresses and thus are worth more to hackers than other types of data. Since they can sell these data files for a premium price on the black market, hackers have a strong economic incentive to focus their hacking attacks on the healthcare sector.”

It might surprise you that the network printer, often sitting unattended, is a potential gateway to exploit healthcare data and leave

your organization exposed to costly compliance penalties in the event of a breach.

Looks can be deceiving

Although they require relatively little technical skills to use, networked printers and imaging devices are actually very sophisticated computer devices, and may include operating systems, storage media, and software that the average user has no idea about.

That device sitting in the corner may include a File Transfer Protocol (FTP) software-based server. In March 2017, the FBI issued a **Private Industry Notification** warning that criminals are actively targeting FTP servers “operating in ‘anonymous’ mode and associated with medical and dental facilities to access protected health information (PHI) and personally identifi-

able information (PII) in order to intimidate, harass, and blackmail business owners.”

According to **Security Intelligence**, “Anonymous FTP, as it is called, does not require any authentication before granting access to the files on the system. It has long been recommended that a server with this service host only public files. But smaller health care offices may use older, less sophisticated systems that could have been either misconfigured or not properly maintained.”

Not just data at risk

The FBI advises that “Cyber criminals could also use an FTP server in anonymous mode and configured to allow ‘write’ access to store malicious tools or launch targeted cyber attacks.”

The ramifications of this vulnerability extend far beyond capturing data, according to a **Dark Reading** report: “Companies also run the risk of cyber criminals storing malicious or incriminating content on their server. They can use this as the foundation for a ransomware attack, threatening to publicize their possession of this information unless they pay. A hacker could use an anonymous FTP server to store and sell pirated software, involving the business in selling stolen goods.”

“Healthcare data contains valuable information such as Social Security numbers and home addresses and thus are worth more to hackers”

Brookings Institution report

It should be clear by now that there’s no such thing as a low-risk network-connected device. But there are ways to ensure that your printer is not a weak link in your network security chain. **To learn how to protect your organization from these risks, visit [HP Print Security](#).**

The New Pandemic: Healthcare Data Breaches

Assaults on healthcare organizations aren't likely to abate any time soon.

.....

Exposed medical data can cost healthcare companies millions of dollars in federal and state fines, civil actions, corrective action plans, credit monitoring, ID theft, and lost business from current and future customers.

HHS' Office for Civil Rights can impose **steep civil penalties** for failure to comply with privacy and security rules, and criminal violations can result in prison terms. In 2016, Advocate Health Care Network paid **\$5.5 million in fines** for multiple violations that jeopardized electronic health records of more than 4 million patients.

Healthcare organizations are a favorite target of cyber criminals due to the nature of personally identifiable and personal health information stored in databases. These are lucrative targets that provide criminals with opportunities for identity theft, financial fraud, and falsified drug prescriptions.

Held for ransom

Another opportunity for criminals is ransomware, which locks up infected computers and can spread to other networked devices, disrupting normal operations ranging from records access to scheduling operations.

The assaults on healthcare organizations aren't likely to abate any time soon.

"After two years of a steadily increasing cyber threat landscape that resulted in record numbers of patient records compromised, health organizations extorted financially, and hospital operations disrupted very publicly, 2017 is likely to be just as interesting," predicts an **Health IT Security** perspective. "Hackers will continue to go after networks, systems, and applications that have been misconfigured or are not maintained properly."

Many organizations, though, may not have adequately prioritized endpoint security, which can be exploited by a physically present hacker. Any connected intelligent device is a potential gateway for cyber criminals.

"All medical devices face a certain amount of cybersecurity risk," a recent Health & Human Services **cybersecurity task force report** advised. "The risk of potential cybersecurity threats increases as more medical devices use software and are connected to the Internet, hospital networks, and other medical

"All medical devices face a certain amount of cybersecurity risk"

*Health & Human Services
cybersecurity task force*

devices. This connectivity also improves healthcare and increases the ability of healthcare providers to treat patients."

Physical interference

Many healthcare organizations may not realize that printers can be a physical insertion point for malware that can be used to exploit enterprise networks. For an eye-opening view of how such an exploit could lead to massive exposure of electronic records, watch Christian Slater's hacking portrayal in episode 2 of HP's **The Wolf**.

Fortunately, there are steps you can take to protect your organization from such threats. Printing technology from HP provides security protections such as encryption, configuration administration, as well as BIOS and firmware protection. But the best technology won't protect you from inadequate security policies. It's important that healthcare organizations establish requirements for unattended devices, implement and enforce access authorizations, and monitor usage.

To learn more, go to [HP Print Security](#).

Paper Chain Compliance Risks

Healthcare organizations can't afford to ignore the potential risks of paper-based breaches

Networked printers are an essential element of organizations and an often-overlooked compliance risk. Recent cyber attacks have no doubt awoken healthcare IT organizations to the dangers of **ransomware phishing** assaults. But security teams shouldn't overlook the dangers of printed personal health information lying in output trays of printing devices that may be wholly or partly unmonitored.

According to the **Department of Health & Human Services**, between September 2009 and September 2016, personal health information of more than 168 million people was impacted in 1,688 breaches that affected more than 500 people. And paper records accounted for 23% of larger breaches.

Paper costs can sting

This is a serious compliance issue. One health organization **settled a compliance violation for \$475,000** after it failed to notify in a timely manner that more than 800

operating room schedules that contained protected health information had gone missing.

HHS' Office for Civil Rights (OCR) has picked up the pace of violations enforcement, and a key reason is increased auditing. OCR's Phase 2 HIPAA Audit Program, initiated in 2016, reflects more aggressive enforcement, including walk-through audits.

HIPPA audit case studies reported by **Health Management Technology** detail user access issues for which two organizations were examined.

"From a security perspective, the auditors make sure that computers that are unattended have been logged off per policy, passwords are not 'taped to the keyboard,' printers and fax machines are not where the public could remove confidential information, that locked rooms are indeed locked, and that badge access to secure areas is being utilized," according to the publication.

Protect the document

It's typical in a work environment for printers and imaging devices to be in open-access areas. With nobody monitoring a device, and frequent foot traffic, it's not difficult for an on-site criminal or a passerby to quickly lift documents that have been left unattended in an output tray.

Lax control over printed documents is a growing problem as many organizations expand mobile device access to workers on the go. Such workers may print remotely and forget about them, or delay in picking them up.

Protecting documents requires a combination of policy and technology. On the policy front, healthcare organizations should implement and enforce clear cut access-authorization guidelines.

Simple to sophisticated solutions

Components of a print security solution can be relatively simple, such as employing locked input trays that prevent misappropriation of special payments used for printing items such as paychecks or prescriptions.

Or print security can be as sophisticated as HP's comprehensive **access control system** modules that provide print authentication, auditing, authorization, accounting, and secure "pull" printing capabilities that are scalable across the healthcare organization. (Pull printing stores print jobs in the cloud or on the user's PC—users authenticate at their chosen print location to pull and print their jobs.)

Other tools that organizations can consider include requiring a secure badge to release a print job, or allowing users to assign a PIN when they send a print job that can only be completed when they enter that PIN at the device.

Healthcare organizations can't afford to ignore the potential risks of paper-based breaches. **To learn more about how to protect your organization from these risks, go to [HP Print Security](#).**

Are You Ignoring a Gaping Hole in Your Network?

A How-To Guide to Printing Security

Defend your devices, data, and documents

Imagine this scenario: An asset management company is hacked by a cyberterrorist who exploits unsecured printers in order to leak details of the firm's impending merger with another company. The hack costs shareholders \$1.2 billion overnight as their stocks plummet, and the companies involved nearly go under.

The scenario—detailed in the film [The Wolf](#) by HP Inc. and starring Christian Slater—is fictitious, but the dangers posed by vulnerable printers are very real.

That's because although many IT departments rigorously apply security measures to individual computers and networks, printing and imaging devices are often overlooked and left exposed. And unsecured devices can expose the entire network to cybersecurity risks.

Printers: A weak link

And those risks are higher than ever. The number of data breaches is on the rise, as are the costs associated with breaches. Ransomware that holds company data hostage as encrypted files until ransom money is paid, distributed denial of service attacks that can take down company websites, and a proliferation of viruses all increasingly threaten the data and reputations of organizations around the globe.

Yet only 18% of companies monitor printers for threats, according to a Spiceworks survey sponsored by HP.¹ This overlooked, yet extremely common point of vulnerability exists because, as technology market

¹ Spiceworks survey of 309 IT decision makers in North America, EMEA, and APAC, November 2016.

intelligence firm IDC notes in a recent report on printer security, “the printer is an endpoint” on enterprise networks—one that enterprises need to more proactively address. Moreover, “printers are IoT devices that are highly vulnerable to attack because of the requirements of keeping them open and accessible to the entire organization.”²

Plugging the hole

According to IDC, Step #1 for securing printers on an enterprise network is to identify printing and imaging vulnerability points. A survey of potentially vulnerable endpoints will be greatly helped by a network access controller or an asset management tool that can discover devices on a network.

- ▶ **Patching and updating printer firmware and software** as soon as updates are available will also help close known vulnerabilities. IDC points out that many manufacturers offer management tools for monitoring and patching their printers, making the job of keeping printers up to date that much easier. As the report says, “the vast majority of breaches occur because of a lack of hygiene.” In other words, keeping printer software up to date is key to reducing security risks.
- ▶ Next, IDC recommends **closing any open ports** the printer may have shipped with that aren’t actually needed in a given environment. These ports may include a wide range of TCP and UDP ports intended for telnet, FTP, and web access that could present unnecessary vulnerabilities if they are not used by an organization.
- ▶ Add to that list **unnecessary Wi-Fi and Bluetooth functionality on printers**. In HP’s *The Wolf*, the cyberterrorist loads malware from his phone onto a printer through an unsecured Wi-Fi or Bluetooth connection. HP recommends turning off Wi-Fi and Bluetooth access on printers that don’t need it (or, if it is required, adding mobile authentication and encryption).³
- ▶ **Onboard storage media** such as hard drives full of stored print jobs represent additional potential vulnerabilities on a printer, as do unattended output trays. The cyberterrorist portrayed in *The Wolf*, for example, steals sensitive information in the form of a printed report left in an output tray.

Pull printing — in which a user specifies the printer to print to over a network, and then starts printing only when at the printer — can reduce the risk of sensitive documents falling into the wrong hands.

- ▶ **Pull printing**—in which a user specifies the printer to print to over a network, and then starts printing only when at the printer—can reduce the risk of sensitive documents falling into the wrong hands. Such documents can be further secured on many printers by requiring the user to enter a PIN on the control panel. Onboard printer storage that encrypts and then regularly erases print jobs can help secure documents before and after they are printed.

How HP can help

Printers from HP offer best-in-class security features to keep your data safe and protect your networks from harm in three main areas: device security, data security, and document security.

HP business printers are protected from attack by continuous self-monitoring. The printer’s BIOS is checked on every startup to ensure that it is unaltered. A firmware check next ensures that only authentic HP software needed for running the printer loads to memory. And monitoring during operation stops attacks that might occur while a printer is running—all without intervention from IT personnel. In the event that a printer is compromised, HP Sure Start—the only self-healing BIOS in the industry—forces the printer to immediately reboot and overwrite corrupted code with an embedded, isolated clean copy.⁴

HP printers protect sensitive information in transit by encrypting it over the network with encryption standards and tools including HP Universal Print Driver Secure Encrypted Print. Sensitive information on the printer is secured with encrypted drives and with optional HP Trusted Platform Modules that generate certificate private keys at the printer.

Unfortunately for the financial firm in *The Wolf*, none of these features was in place at the time the company was attacked. But, fictional though it is, this example can serve as a warning for real-life companies that still need to secure those most vulnerable devices at the edge of their networks: their printers.

To learn more, go to [HP Print Security](#).

² IDC, “The Printer Is an Endpoint: Proactively Addressing the Security Vulnerability,” 2016.

³ HP Development Company, “Keep The Wolf Away: Security Risks in ‘The Wolf’ Films and HP Solutions,” June 2017.

⁴ Applies to HP Enterprise-class devices introduced beginning in 2015 and is based on HP review of 2016 published embedded security features of competitive in-class printers. Only HP offers a combination of security features for integrity checking down to the BIOS with self-healing capabilities. A FutureSmart service pack update may be required to activate security features. For a list of compatible products, see hp.com/go/PrintersThatProtect. For more information, visit hp.com/go/printersecurityclaims.

What Steps Are You Taking to Reduce Your Exposure to Printer Malware?

Unsecured printers are quickly becoming the greatest unmitigated risk in any office, says CSO's Bob Bragdon

The notice seemed fairly innocuous.

It was posted by the UPS store at Caesar's Palace in Las Vegas on the eve of the DEF CON Hacking Convention, [as reported by CSO](#).

"Due to the DEF CON Hacking Convention, we will be accepting email print jobs with attachments only. We will not accept USB prints or any links. We apologize for the inconvenience."

While the notice may have been innocuous, it was yet another reminder that, when it comes to applying security measures, printing and imaging devices shouldn't be overlooked and left exposed. UPS wasn't taking any chances.

The fact is, printers, like other network devices, can pose an alarming cybersecurity risk. Printer attacks usually focus on the information flowing through the device, but multifunction printers (MFPs) and larger network printers are attractive targets for hackers. Because most MFPs can store printed data electronically, neglecting to employ strict security measures can lead to a vast array of threats, including:

- ▶ Print jobs stored to the printer's cache could allow hackers to gain access to sensitive personal or business information, including Social Security numbers, financial information, or internal memos and documents.
- ▶ Cybercriminals can spy on your networked devices—compromising the security of your whole network by creating an access route to other connected devices.

- ▶ Printer exploitation can result in an increase of corporate espionage and gathering of highly sensitive information.

As Bob Bragdon, senior vice president and publisher of *CSO*, has observed, "While businesses have been focused on protecting their laptops, phones, and other endpoints against malware, they have completely missed the risk inherent in a device they use every day: the printer."

Recently, IDG Research asked 100 IT decision makers what security measures they currently have in place to reduce their exposure to printer malware.

Nearly 6 in 10 respondents (59%) said they close unused ports and protocols to keep themselves secure. One-half of the respondents said they monitor printers for attacks, while nearly as many (48%) said they deploy anti-malware printer software. The use of encrypted printer hard drives was cited by 37% of respondents. Surprisingly, 15% of respondents said they have taken none of these steps to secure themselves from printer malware.¹

"Unsecured printers are quickly becoming the greatest unmitigated risk in any office," says Bragdon.

When there are unsecured devices, the entire network can be exposed to a cybersecurity attack. To learn more about defending your network, go to [HP Print Security](#).

¹ According to 100 ITDMs who participated in IDG's July 18, 2017 TechPulse poll.

The Security Controls You Should Implement to Improve Compliance

How to keep up with constantly changing regulations

New regulations require businesses to increase their focus on IT security to ensure valuable customer and company data is protected. This infographic outlines the security controls your organization needs to implement now to improve compliance.

For more, [visit here](#).

With regulations constantly changing, it can be challenging for businesses to find the time and resources to keep up.

However, if you fail to offer more than a simple firewall as a guard against attacks, you could be breached and face fines that run into millions of dollars. Nearly every business will experience a breach at some point, so it's essential to identify when it happens and correct it as soon as possible with the right products, processes, and tools.

Consider: In a 2016 Spiceworks survey of more than 300 enterprise IT decision makers...

of respondents say their organization has experienced at least some type of external IT security threat or breach in the past year.

and

experienced an internal IT security threat or breach.

Moreover, the survey strongly suggests that printers make easy targets.

The fact is, too many network-connected printers have no restrictions and aren't securely locked down.

While nearly

3 in 5

organizations have security practices in place for printers, this percentage is well below that for other endpoints—and leaves printers vulnerable, when there are easy solutions to safeguard this particular entry point.

Fortunately, the Center for Internet Security (CIS) has created a set of security controls to simplify cybersecurity recommendations. The controls align with many other industry regulations, including PCI DSS, ISO 27001, US-CERT recommendations, HIPAA, FFIEC, and NIST.

The CIS Critical Security Controls prioritize a small number of actions with high pay-off results. They address the most common attack patterns from leading threat reports. And the controls are continually updated based on evolving threats and attacks.

How to Avoid Becoming Cyber-Prey

Healthcare organizations can improve device, data, identity, and document protections with secure devices and tools.

.....

The Wolf steals because he can, and he seeks out easy pickings. Lately, the healthcare industry has become a favorite target, and many organizations may not recognize they are most vulnerable at unprotected endpoints, such as printers and PCs.

Healthcare was particularly impacted by the recent **WannaCry** ransomware assault. The UK's National Health Service was particularly vulnerable because of the large number of Windows XP-based systems in use, even though that operating system is no longer supported.

But even the most up-to-date PC can leave a healthcare organization exposed if proper security measures aren't implemented or are unenforced.

Unattended hazards

PCs generally stay unlocked if the user walks away and leaves the computer unattended. Because healthcare organizations

by nature are accustomed to a constant flow of people, it's particularly easy for a criminal to take advantage and utilize an unattended workstation to wreak havoc. A hacker who is physically present can simply sit down and gain access to any data across the network—or use a USB drive to upload malware.

Another often-unprotected device is the network printer, most of which feature USB ports with a direct path to the processor for code execution—a physically present hacker can upload malicious code that, when activated, can give the hacker many ways to exploit data.

“Unfortunately, printers have joined networked computers, laptops, tablets and smartphones as increasingly popular entry points for hackers and careless (or unscrupulous) employees to breach networks, steal sensitive data, or cause digital mayhem,” writes **HP's Enrique Lores**.

Healthcare data attracts criminals

Any lapse in security represents a potential financial and reputational disaster for healthcare organizations. Because they store both personally identifiable information along with financial account information, they represent a lucrative target for cybercrime.

According to a recent **HuffPost** report, “Thieves can use stolen electronic health records to get prescription drugs, receive medical care, and file fake insurance claims. They can exploit Social Security numbers to file fraudulent tax returns, open credit accounts, and obtain official government-issued documents, such as passports and driver's licenses. They can even create new identities.”

IT can help reduce risk by customizing policies for different USB ports and by designing a policy for USB ports to allow only specific document formats to be printed (e.g., only Word documents may be printed).

Other security essentials include:

- ▶ Endpoint authentication controls
- ▶ Data encryption
- ▶ Strong admin passwords
- ▶ Malware protection protocols

It's particularly easy for a criminal to take advantage and utilize an unattended workstation to wreak havoc.

Regular monitoring and audits to ensure no endpoints—including printers—are left unsecured.

Healthcare organizations can improve device, data, identity and document protections with secure devices and tools available from HP. **For more information on pitfalls to avoid and solutions you can implement to protect your organization, visit [HP Print Security](#).**

Protect Your Organization with Comprehensive Security from HP

Security is important for all companies, but healthcare organizations have additional concerns. You must meet the challenges of protecting Electronic Medical Records (EMR) while, at the same time, providing authorized personnel with access to the information they need. To keep patients safe, information must be accurate and delivered quickly. In a public environment—with patients, clinicians, staff, visitors, and suppliers coming and going—the printers that healthcare professionals use must be protected on the network.

Printers from HP offer security features to help keep your data safe and protect your networks from harm in three main areas: device security, data security, and document security.

Device security

HP can help defend your network with the world's most secure printing¹—including devices that can automatically detect and stop an attack.

HP Sure Start and **run-time intrusion detection** are included on HP Enterprise printers to protect at startup and during operation. If malware is detected, the printer automatically shuts down and reboots the device. Every time a printer is turned on or restarts with an error, HP Sure Start automatically validates the integrity of the BIOS code and self-heals if necessary.

HP Enterprise printers also include **white-listing** to help ensure that only authentic, “known good” HP firmware—digitally signed by HP—is loaded into memory.

What's more, HP can help you stop malware from “calling home” to malicious servers, stealing data, and compromising your network. **HP Connection Inspector** evaluates outgoing network connections to determine what's normal, stop suspicious requests, and automatically trigger a self-healing reboot.

And consider: when a reboot occurs—or any time a new device is added to the network—**HP JetAdvantage Security Manager**

automatically assesses and, if necessary, remediates device security settings to comply with your pre-established company policies.²

Data security

Keeping patient data safe is one of the most important duties of healthcare organizations. To protect data, you must make sure that only authorized users can access devices and the networks they are connected to. Fleet-wide authentication solutions can require users to enter a password or PIN, or scan their badge or fingerprint. HP solutions include **HP Universal Print Driver**³ and **HP Access Control** for PC network printing; and **HP JetAdvantage Connect** and **HP Access Control** for mobile users.

Data in transit should also be encrypted. Data traveling between PCs and the network is often encrypted, but data flowing to and especially from printers is often overlooked. Administrators should use Wi-Fi and network encryption protocols along with solutions like HP Universal Print Driver, HP Access Control, or HP JetAdvantage Connect. Apply signed certificates to network printers and MFPs. Save time by using HP JetAdvantage Security Manager to automatically install and renew certificates.

Document security

Unclaimed print jobs are one of the most common ways sensitive patient data can be exposed. Any printed document is at risk of being stolen by an unauthorized person if the intended recipient isn't there when it comes out of the printer. Additionally, documents are often sent to the printer and forgotten—left unattended for anyone to claim.

Healthcare organizations should deploy a “pull print” and user authentication solution so that documents are not printed until the user authenticates at the device using hospital identification security protocols. HP offers several authentication and pull print solutions for a variety of situations and IT environments:

- ▶ **HP Access Control Secure Pull Print** is a server-based pull print software solution that can be set to require all users to authenticate before retrieving their job.
- ▶ **HP JetAdvantage Secure Print** provides an option for print jobs to be sent and stored in a secure cloud queue until the user authenticates and prints the job.
- ▶ **HP Universal Print Driver** is a free print driver solution that includes a secure encrypted printing feature for sensitive documents. It allows users to send a print job to be held until they release the job via a PIN at the device.
- ▶ **The HP Proximity Card Reader** lets users quickly authenticate and print securely at a printer or MFP using their existing ID badge.

Now is the time to take proactive steps to reduce risk and help secure patient data. **HP Print Security Services** and specialists can help with print security assessments, planning, deployment, and ongoing management. **HP Print Security Advisory Services** can help organizations assess vulnerabilities and compliance, develop a custom print security policy, and make process and technology recommendations for improved security. **HP Print Security Governance and Compliance** can help organizations maintain security settings compliance across the printer fleet.

HP understands healthcare security challenges and how to meet them. Whether it's in a clinic, a visit room, a doctor's office, the back office, a provider's home office, or a health insurance company, HP has the print solutions to help organizations reduce risk while improving efficiencies.

Learn more at hp.com/go/healthcareprint.

¹ “Most secure printing” claim based on HP review of 2016 published security features of competitive in-class printers. Only HP offers a combination of security features that can monitor to detect and automatically stop an attack then self-validate software integrity in a reboot. For a list of printers, visit: hp.com/go/PrintersThatProtect. For more information: hp.com/go/printersecurityclaims.

² HP JetAdvantage Security Manager must be purchased separately. To learn more, please visit hp.com/go/securitymanager. Competitive claim based on HP internal research on competitor offerings (Device Security Comparison, January 2015) and Solutions Report on HP JetAdvantage Security Manager 2.1 from Buyers Laboratory LLC, February 2015.

³ The HP Universal Print Driver is available for download at no additional charge at hp.com/go/upd.