


Nine classification patterns covered the majority of security incidents.

In 2013, we analyzed over 63,000 security incidents and more than 1,300 confirmed breaches to provide new insight into your biggest threats and to help improve your defenses against them. This year's report identifies nine basic patterns that covered 92% of all the 100,000 security incidents we've looked at from the past 10 years.

- Point-of-Sale Intrusions
- Web Application Attacks
- Insider Misuse
- Physical Theft/Loss
- Miscellaneous Errors
- Crimeware
- Card Skimmers
- Denial of Service Attacks
- Cyber-Espionage
- Everything Else