

The Cybersecurity Checklist

Follow the 4 keys to protect your organization from cyberthreats.

Encrypt data on devices in case of loss or theft

Use virtual desktop infrastructure (VDI) to move all data to the cloud and manage user access

1 Data
Restrict access. Lock data away from personnel who don't need to interact with it.

Prevent visual hacking with privacy screens and presence detection technology

Keep Your Drive when recycling devices

\$408

The average cost per record of a healthcare breach — more than double any other industry¹

Confirm Secure Supply Chain for purchased devices

Update and repair — Sensitive data stays secure when we wipe drives and securely recycle parts

Remote management with Absolute risk management

2 Devices
Manage and maintain.

Multiple authentication options on all devices — passwords, PINs, fingerprints, and facial recognition

27,000

patient records were recently exposed from 1 stolen flash drive²

3 Identity
Protect clinicians without impeding patient care.

Securely facilitate EPCS with FIPS 201-compliant fingerprint readers

Align facility and device authentication with RFID/NFC technology

Log in to Windows Hello instantly and securely using facial recognition

Set auto-logout protections using presence detection

21%

of healthcare employees write down their usernames and passwords near their computers³

4 Online
Secure the perimeter. Cloud storage is only as strong as the network used to access it.

Predict attacks with AI and machine learning

Isolate Internet applications and contain cyberattacks using BUFFERZONE[®]

Unify cloud and endpoint security with endpoint management

Use Coronet technology to warn users of suspicious behavior

Healthcare employees click on

1 OUT OF EVERY 7 phishing email scams⁴

Learn more: Download the Lenovo ThinkShield guide to cybersecurity for healthcare.