
THE 2020 DUO

Trusted Access Report
Ensuring Secure Access Amid a Major Shift to Remote Work

 1.0 WHEN WORK FROM HOME BECOMES THE NORM 1

 2.0 KEY FINDINGS 4

 3.0 GOING REMOTE 5

 4.0 USERS 9

 5.0 DEVICES 15

 6.0 APPLICATIONS 24

 7.0 SUMMARY 27

 REFERENCES 28

THE 2020 DUO

Trusted Access Report
Ensuring Secure Access Amid a Major Shift to Remote Work

© 2020 Cisco Systems, Inc. and/or its affiliates. All rights reserved.

1 22020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

1.0

When Work From Home
Becomes the Norm Securing Remote Access at Scale

The almost instantaneous spike in remote work presented

businesses with new security challenges. Organizations must

ensure their employees have secure access to the tools and

resources they need to do their jobs, without introducing

additional friction into their daily workflows. At the same time,

these organizations must protect critical information and

minimize risk, all while accommodating myriad types of users

and devices using unsecured networks.

There’s always been a delicate balance between security and

convenience, and working to maintain that balance is paramount

during major workplace transitions.

For The 2020 Duo Trusted Access Report, our data shows

that more organizations across all industries are enabling

their workforces to work from home now, and potentially for

an extended period of time. They’re also implementing the

appropriate security controls to ensure secure access to

applications. In this report, we’ll look at how companies are

currently securing remote work and what makes a solid and

secure remote access strategy.

Over the past few decades, modern computing has enabled

organizations across all industries and sizes to accommodate

remote work. Most people have worked from airports, coffee

shops and hotels from time to time. Some companies have

offered remote work options, either full time or a few days a

week. Some startups even lack physical office space altogether,

opting instead for a fully remote workforce that gets together in

person at scheduled times for company all-hands events.

The benefits of enabling remote work are plentiful: it can lower

capital costs associated with physical office space, reduce the

environmental impact of commuting, and provide better work/life

balance for employees.

But when the COVID-19 virus spiraled into a pandemic and global

health crisis in early 2020, many companies were forced to

quickly revamp or revise their remote work policies and for much

of the workforce, work from home was deemed the new normal.

According to a survey conducted by CSO Online1, as of March

23, 2020, 77.7% of survey respondents were working from home

at least 60% of the time — that’s a jump from 16.55% just three

months prior. Global Workplace Analytics2 estimates that 25%

to 30% of the total workforce will continue working from home

multiple days a week through the end of 2021.

While remote work had already been steadily climbing — largely

driven by the boom of cloud and mobile technologies, along with

security improvements that protect devices roaming outside of

the office — many organizations weren’t fully prepared to shift to

remote work at such massive scale.

https://www.csoonline.com/article/3535195/pandemic-impact-report-security-leaders-weigh-in.html
https://globalworkplaceanalytics.com/work-at-home-after-covid-19-our-forecast

3 42020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

Key Findings

An at-a-glance look at 10 top trends.

The Remote Reality

Our data shows a 60.1% swell in daily

authentications from outside of

physical offices, using VPN and RDP

technology.

So Long, SMS

Policies to disallow SMS as

an authentication method

increased by 85%.

Cloud Skyrockets

The average number of daily

authentications to cloud apps

increased 40%.

Biometrics Booming

More than 80% of active customer

devices have biometrics enabled, and

total devices with biometrics rose 64%.

iOS Updated Most

iOS devices are nearly four times more

likely to be updated within 30 days of a

security update or patch, compared to

Android devices.

Locations Blocked

Roughly 70% of Duo customers who

implement location-based policies

restrict access from China and Russia.

Push Preferred

Duo Push is the most used

authentication method, accounting for

68.6% of all authentications.

Out-of-Date Failures

Authentication failures due to out-of-

date devices increased 90.5% during

the first three weeks of March.

Enterprises Go Remote

Enterprise remote access application

usage surged by 32.2% based on

monthly authentications per user.

Windows 7 Wanes

Windows 7 use dropped to its lowest

level yet, with only 10% of Windows

devices remaining on the outdated OS.

Users
Who has permission to
access your information?

Devices
Which devices are being
used to access applications?

Applications
Which applications are
users accessing?

Methodology
A secure remote access strategy comprises three key pillars: users, devices and

applications. It asks the questions:

For this report, Duo’s Data Science team analyzed data from more than 26 million

devices, more than 500,000 unique applications and roughly 700 million monthly

authentications from across our customer base, spanning North America,

Western Europe and Asia-Pacific.

700 million
Authentications per Month

26 million
Devices

500,000+
Unique Applications

1. 2. 3.

5 62020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

2.0

Going Remote

Remote Access Climbing
It’s no surprise that authentications to remote access applications are up across

businesses of all sizes. Organizations are accessing applications from outside of

the office using VPN and RDP technology, and they’re protecting those logins with

two-factor authentication.

When comparing the time periods from June 2019 to February 2020 and March 2020

to June 2020, our data shows daily authentications to Duo increased by more than

5 million authentications per day, with 71.9% of the increase being due to remote access

(VPN and RDP).

Overall, daily authentications to VPN and RDP technologies rose 60.1% year over year.

Industries Where Remote Access Rules

Cloud Use Surges
A U T H E N T I C AT I O N S T O C L O U D A P P S

US

0%

0% 25% 50% 75% 100%

5%

10%

15%

June 2019

June 2020

UK EU

Access to cloud applications also surged

starting in March 2020, when many

organizations shifted to a remote work

model. According to our data, the period

from March to June 2020 saw a 40% rise

in average daily authentications to cloud

applications over the average from June

2019 to February 2020.

We also examined the change in

authentications to cloud applications in

the United States, the United Kingdom

and the European Union. We looked at

the percent of authentications to cloud

applications as a fraction of the overall

authentications from each region. When

comparing June 2019 and June 2020, we

found that each region saw an increase

in authentications to cloud applications,

with the European Union experiencing

the largest spike, while the U.K. saw the

smallest uptick.

C H A N G E I N D A I LY A U T H E N T I C AT I O N S T O R E M O T E T E C HWe looked at the top five industries

leading the remote access charge

with the highest rates of VPN and RDP

authentications. Of these, Education

saw the largest increase, while

Technology saw the smallest bump.

Our data shows that all five of these

key industries saw a major boost

in remote work during March, and

that they’re taking the appropriate

steps in securing remote access

by coupling strong authentication

with VPN and RDP solutions.

* This chart shows the percent change between average daily authentications
computed from June 2019 to February 2020 and the average computed from
March 2020 to June 2020.

9.6%

1.4%
0.6%

10.8%

2.5%
2.9%

ED U CATI O N

FI N A N C IA L S ERV I C ES

TELECO M

H E A LTH CA R E

TEC H N O LO GY

7 7. 8 %

7 2 . 8 %

5 8 . 7 %

4 7. 7 %

3 6 . 4 %

7 82020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

0% 50% 100%

How Remote Work
Impacts Device Health
As work from home becomes a new reality for many, device

health becomes even more important. Many users are accessing

corporate applications from their own, unmanaged devices.

Bring your own device (BYOD) has become more common. To

understand the state of device health while working from home,

we examined the number of authentications that failed due to

out-of-date devices across the first three weeks of March 2020,

when the majority of companies closed offices and implemented

strict work from home policies.

Regional Remote Access
We also examined which geographies were seeing the largest increases in remote

access technology use. In the U.S., for example, the average daily authentications to

VPN or RDP technology grew 51% from February to June 2020.

While all regions saw an overall increase in remote access

technology use from February to June 2020, our data

shows that some regions, such as the U.S. and Asia-Pacific,

relied more on remote access technologies for longer

periods of time as work from home orders continued in

those areas. The U.S. and Asia-Pacific saw remote access

technology use increase from February to April 2020 and

continue to increase from April to June 2020. Meanwhile,

the United Kingdom and the European Union saw remote

access technology use grow from February to April 2020,

but the percentage change in average daily authentications

started to decrease in the April to June timeframe.

“If we look at the COVID-19 tracking data for cases in the

European Union at that point in time, we see that there was a

definite drop in the number of cases from a high water mark in

March,” said Dave Lewis, Global Advisory CISO, Duo Security at

Cisco. “As the cases began to decline there was a fragmented

return to normalcy. This presented itself when some people

started to return to work in April. Conversely, workforces in the

United States and Asia-Pacific continued to work remotely in an

effort to stem the tide of new cases.”

“The drop off in the use of remote access seems to reflect the

back to work trends as well as the economic environment,” said

Richard Archdeacon, Advisory CISO for EMEA, Duo Security at

Cisco. “Research in July showed different levels in the return to

the workplace. In France, over 80% of office staff had returned

to work. By contrast, in Spain, Italy and Germany around 75%

were returning to work. The trend was much lower in the U.K.,

where just over 50% of workers had returned to work. In London,

the figure of those still working remotely was as high as 69%.

There may be other influencing factors. For example, service

industries were 80% of economic output in the U.K. and this may

have made it easier for parts of the economy to work remotely

and stay that way. What will be watched closely is the trend

towards the end of 2020 to see if the WFH trend remains solid

or becomes more nuanced with workers still going to their place

of work, just not so often.”

R E M O T E A C C E S S T E C H N O L O G Y U S E I N C R E A S E B Y R E G I O N

U N ITED STATES

U N ITED K I N G D O M

EU RO PE A N U N I O N

AS IA- PAC I F I C

5 1 %

5 6 %

3 4 %

6 8 %

Our data shows a
90.5% increase in
out‑of‑date device
authentication failures during
the first three weeks of March.

This massive jump is likely related to the devices on which users

are accessing data. They may be using different or additional

personal devices for work, and if these devices haven't been

updated recently, they're likely to fall outside of an organization's

out-of-date device policy.

90.5%

“Many companies had to scramble to acquire the requisite

assets they needed to be able to supply their employees with

laptops for remote work. Some workarounds occurred where

companies had to rely on the use of personal devices or BYOD

in order to shore up for the near term. The priority for many

organizations was in keeping the lights on and accepting risks in

order to accomplish this end.”“ When companies around the globe found

themselves in the unenviable position of

having to transition to a fully remote workforce,

this did not come easily,” said Lewis.

https://www.personneltoday.com/hr/uk-lags-behind-europe-on-returning-to-office/

9 102020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

3.0

Users SMS Use Shrinking
The National Institute of Standards and Technology (NIST)

updated its guidelines in 2016, declaring that SMS-based

authentication methods were no longer secure because:

1. The phone may not always be in

possession of the phone number.

2. SMS messages can be intercepted and not

delivered to the intended phone.

Duo customers are taking notice of the change. Our data shows

that only 3.1% of authentications are performed through SMS.

Duo customers are also using policies to disallow the use

of SMS authentication, which helps them align with NIST

recommendations. The percentage of customers with policies

in place to disallow SMS-based authentication has increased by

7.4%—that’s an 85% swell in the number of customers that ban

SMS as an auth method—from 2019 to 2020.

“SMS is one of the more common methods for two-factor

authentication. The problem here is that SMS is not a secure

medium by definition,” said Lewis. “Attackers have the capacity

to intercept these messages using a wide variety of tools. Since

the SMS is tied to the phone number of the individual, this is a

target of opportunity for attackers to leverage attacks such as

SIM swap attacks that will allow the attacker to clone the SIM

card and thereby intercept 2FA messages and potentially take

over the victim’s accounts.”

Users Opt for More Secure Auth Methods
While Duo has long said that any authentication is better than no

authentication at all, not all authentication methods are created

equal. That's why we recommend Duo Push or U2F as the most

secure authentication methods.

Our data shows that while working remotely, organizations are

opting for more secure authentication methods, getting the

nudge they need to finally move away from methods that have

long been deemed less secure. We’re looking at you, SMS.

C U S T O M E R S W I T H S M S D I S A L L O W E D

6 8 . 6 %

1 0 . 7 %

8 .1 %

3 . 3 %

3 .1 %

2 . 2 %

2 .1 %

1 . 3 %

DUO PUSH

PHONE CALL

DUO MOBILE PASSCODE

HARDWARE TOKEN

SMS PASSCODE

YUBIKEY PASSCODE

BYPASS PASSCODE

PASSCODE

0% 25% 50% 75% 100%

Users are the cornerstone of a remote access strategy

– they comprise the workforce and require access to

corporate applications and assets. As the workforce

becomes more distributed, verifying users’ identities

before granting access is imperative. Organizations must

have security mechanisms in place that require users to

prove who they are while also providing users frictionless,

secure access to protect against credential theft and

other potential threats. For many organizations, verifying

user identities starts with strong authentication.

2019

8 .7 %

2020

10%

20%

0%

16 .1%

T O P A U T H E N T I C AT I O N M E T H O D S

Duo customers can choose from several authentication methods based on their specific

use cases. Here’s how Duo customers authenticate:

“ The problem here is that SMS is not a
secure medium by definition. Attackers
have the capacity to intercept these
messages using a wide variety of tools."

— D AV E L E W I S
A D V I S O R Y C I S O , D U O S E C U R I T Y AT C I S C O

11 122020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

Authentication Method Usage by Industry
Different use cases require different authentication methods.4

We examined which authentication methods are used most

frequently across various industries. While Duo Push is the No.

1 authentication method across all industries examined, the

second most frequently used method varies widely based on

industry. For several industries, mobile passcode, which lets

users confirm their identity with a secure passcode generated

by a physical token, a mobile device or a network administrator

is the second most used authentication method. Phone

callbacks are also in the top three across most industries,

while in Healthcare, it’s the No. 2 authentication method by a

wide margin. Remembered device, which allows a device to

be remembered upon an authentication and thus be deemed

trustworthy, thereby requiring two-factor authentication less

frequently, has also become one of the most used authentication

methods, especially in Education, where it ranked a close No. 2.

EDUCATION

FINANCIAL
SERVICES

HEALTHCARE

INSURANCE

MANUFACTURING

MEDIA &
ENTERTAINMENT

RETAIL

TECHNOLOGY

47.7%

66.6%

48.1% 7.6% 9.4% 5.4% 8.6% 18.3%
1.3%

<1%

10.1% 16.4%
3.1% 1.7% 3.2% 2.3%

3.9% 5.6% 34%
2.9% 1.2% <1% <1%

<1%<1%

<1%

"Industries will vary on the type and scope of their authentication

methods for myriad reasons. The risk appetites will change

from one organization and vertical to the next. As a result

we see some industries leading the charge such as Media &

Entertainment, Financial Services and Technology. They did so

via the use of stronger authentication regimens such as Duo

Push technology," Lewis said.

59.5% 9.2% 9.2% 7.3% 3.3% 1.9%

66.8%
22.5% 2.5% 1.5% 1.1% 1.5% 1.3% <1%

74.1% 6.9% 6.2% 3.5%
1.2% 1.2%4.4% <1%

1.2%
64.6% 15.5% 6.9% 3.7% 2.3% 3.3%

1%

66.8% 7.2% 5.5% 5% 2.1% 3.9% 2.7% <1%

 Duo Push Duo Mobile Passcode Phone Call Remembered Device SMS Passcode Hardware Token Yubikey Passcode U2F Token

“ Industries will vary on the
type and scope of their
authentication methods
for myriad reasons."

https://duo.com/product/multi-factor-authentication-mfa/authentication-methods

13 142020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

Are Passwords Passé?
As we approach a passwordless future5—yes, there is life after passwords—Duo

customers are relying more and more on biometrics as a form of authentication. We’ve

seen a steady uptick in the number of active customer phones with biometrics enabled,

such as Apple Touch ID and Face ID, and Android fingerprint scanners.

“Passwords are akin to cuneiform in many ways,” said Lewis. “They served their

purpose at a point in time, and while we can understand the legacy that they have

provided us, we need to evolve beyond the confines of what was once seen as the

lingua franca for security. We have better ways to handle authentication now. There is

multi-factor authentication, biometrics and even a future with passwordless. The days of

the venerable password are coming to their end.”

The Path to Passwordless
Growth in biometrics use indicates that users are starting to shy

away from passwords as a form of authentication. Passwords

have been proven ineffective as a security measure — they're

relatively easy to crack because people tend to use the same

password across multiple sites and applications or create

passwords that are too short and too simple.

Moving toward passwordless authentication gradually reduces

an organization’s reliance on passwords, reducing the risk

passwords pose. The path to passwordless starts with strong

authentication and relying less on passwords for access.

On a global scale, the Asia-Pacific region is the leader in biometrics adoption: 86% of customer

devices in APAC have biometrics configured.

0%

EU ROPE AN U NION

U NITED K ING DOM

U NITED STATES

ASIA- PACIFIC

60%

2016 2017 2018 2019 2020

70%

80%

50% 100%

8 6 %

8 0 %

7 8 %

7 7 %

Meanwhile, the total number of active Duo customer phones with biometrics enabled

has increased 64%, rising from 5.4 million in 2019 to 8.9 million this year.

A C T I V E P H O N E S W I T H B I O M E T R I C S E N A B L E D

68%
69%

73%

77%

80%

A G L O B A L L O O K AT B I O M E T R I C S

“ Sixty years after adopting

the password as the primary

authentication factor, we’re at a

unique moment in history,

where we can both improve the

user experience and increase

the security posture.”

— J . W O L F G A N G G O E R L I C H
A D V I S O R Y C I S O , D U O S E C U R I T Y AT C I S C O

https://duo.com/resources/ebooks/passwordless-the-future-of-authentication

15 162020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

As the makeup of the remote workforce changes, so do the

environments and circumstances in which people are working.

Controlling these many variables can be a major challenge

for companies. While strong authentication helps verify

identity, it's almost impossible to ensure that people – even

those deemed trustworthy – are using trusted networks and

securing their data properly. Under these circumstances,

devices become a key piece of the security puzzle. Good

device health practices can help companies control for

location, operating system, encryption status, and more. But

how do you define a "healthy" device? And how do you gain

visibility into user devices without violating their privacy – as a

great deal of access now happens from personal devices?

Whether devices are corporate-managed or

BYOD, a rock-solid secure remote access strategy

starts with establishing device trust.

Device‑Based Policies
One way to ensure only secure and trusted devices can access

applications and services is through implementing and enforcing

device-based policies.6

Device-based policies help organizations prevent

potentially compromised or risky devices from accessing

data. You can apply security policies across every device

— managed or unmanaged — to block or allow device

access based on a specific device’s security state.

Top 10 Policies

When a user's device doesn’t meet the terms of a security policy, the user’s

authentication fails or they are prompted to update their device. Our data found the

policies that result in the most failed authentications or blocked logins include access

attempts by restricted locations, from an invalid device or from a device that’s out

of date. A device is classified as “invalid” if a user attempts to authenticate, but their

device doesn’t support the authentication method they’ve selected.

Our data shows that organizations that implement device-based policies most

commonly block access from locations they deem insecure and from where access

should not originate. Organizations also tend to set policies to block invalid and

out-of-date devices and devices that don’t feature a screen lock or disk encryption, as

those simple security steps can protect the device and the data it transmits from being

viewed by others.

1 0 M O S T C O M M O N P O L I C I E S

0% 25% 50%

L O C AT I O N R E S T R I C T E D

I N VA L I D D E V I C E

O U T O F D AT E D E V I C E

N O S C R E E N L O C K

A N O N Y M O U S I P

N O D I S K E N C R Y P T I O N

D E N I E D N E T W O R K

V E R S I O N R E S T R I C T E D

P L AT F O R M R E S T R I C T E D

S O F T W A R E R E S T R I C T E D

Top Policies by Industry

Our data also shows that different

industries implement different

policies to enforce device trust. For

example, Education blocks more

authentications per month based

on invalid devices than any other

industry, while Financial Services most

frequently implements a policy to

block devices without a screen lock.

P O L I C Y E N F O R C E M E N T

B Y I N D U S T R Y

T E C H N O L O G Y:
L O C AT I O N R E S T R I C T E D

E D U C AT I O N :
I N VA L I D D E V I C E

T E C H N O L O G Y:
O U T O F D AT E D E V I C E

F I N A N C I A L S E R V I C E S :
N O S C R E E N L O C K

2 9 . 7 %

2 2 . 6 %

1 4 . 8 %

9 . 6 %

6 . 2 %

6 .1 %

4 %

3 . 3 %

2 . 6 %

1 %

4.0

Devices

https://duo.com/product/adaptive-access-policies

17 182020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

Duo’s most commonly used policy, disallowing access from

restricted locations, gives us insight into which countries our

customers deem risky from a security perspective. Typically,

those restricted locations are seen as hotbeds for insecure

activity or areas from where cyberattacks most often originate.

Overall, Duo customers restrict access from more than

200 countries and territories. Above are the top 10 restricted

locations based on the percentage of all policies with location

restrictions to block those countries.

According to our findings, roughly 70% of organizations that

implement location restrictions choose to restrict access from

Russia and China.

R U S S I A

“ The fact that such a high number of organizations
implement location restrictions that include restricting
access from Russia and China can be traced back to
Export Administration Regulations, or EAR, which are
regulations that control with which countries U.S.‑based
companies can conduct business,”

— D AV E L E W I S
A D V I S O R Y C I S O , D U O S E C U R I T Y AT C I S C O

C H I N A

N O R T H K O R E A

I R A N

A F G H A N I S TA N

S Y R I A

U K R A I N E

I R A Q

N I G E R I A

S O U T H K O R E A

Top Restricted Countries

7 0 %

6 8 %

4 2 %

3 7 %

2 6 %

2 1 %

2 1 %

1 9 %

1 9 %

1 5 %

19 202020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

Winnowing Windows 7

For the third year straight, our data

shows Windows 10 usage has supplanted

Windows 7 usage, which continues to

decline precipitously. While there are

still some stragglers, our data found only

10% of Windows organizations still run

Windows 7, which Microsoft stopped

supporting as of Jan. 14, 2020.7

While Windows 7 is outdated and has

been proven insecure, there are still

some key industries lagging behind on

the move to Windows 10. Healthcare, for

Device Visibility
Establishing device trust requires visibility into the devices accessing applications and

data. Understanding which operating systems and which browsers those devices are

running, and whether those OSes and browsers are up to date (among other things),

can determine whether they’re considered trustworthy. First, let’s take a look at the

browsers and OSes Duo customers use.

T O P O P E R AT I N G S Y S T E M SWindows Still
Dominant OS

When it comes to operating systems,

Windows is the clear leader by a wide

margin. According to our data, which

examined the percent of authentications

from each operating system, these

are the top operating systems Duo

customers use:

iOS’s Incumbency

Meanwhile, on the mobile OS front,

Apple’s iOS is the clear victor,

representing just shy of 70% of

the phones Duo customers use to

authenticate.

M O B I L E O S U S A G E

0%

0%

0%

Windows

59%

23.5%

11.4%

3.7%
1.2% 1%

6 9 . 9 %

3 0 %

< 1 %

W I N D O W S

2017 2018 2019 2020

OS X iOS

i O S

Android

A N D R O I D

Linux Chrome OS

25%

25%

50%

50%

50%

29%

75%

75%

100%

100%

100%

Chrome in Command

Google Chrome continued to trounce

competing browsers to be the browser

of record for businesses, with no other

browsers coming close.

T O P B R O W S E R S

0% 25% 50% 75% 100%

W I N D O W S 1 0 A N D W I N D O W S 7 U S E

example, still has more than 30% of its

Windows devices running Windows 7, and

Transportation still has 37% of devices

running the now unsupported OS.

Meanwhile, industries such as Telecom,

Business, Technology and Computers

& Electronics have all seen more than

90% of their Windows fleets updated to

Windows 10.

“Windows 7 reached its end of life

support in January 2020 and still we see

many organizations are making use of

it. As a result, ‘just patch it’ is a common

refrain we hear all too often. The problem

here is that it is never that simple. Many

organizations find they have to continue

to make use of this deprecated operating

system in order to keep in compliance

with software terms and conditions of

some third-party software companies.

The rationale being that these software

companies have not updated their

code for a mission critical application.”

noted Lewis.

The slowness of some industries

to upgrade to Windows 10 has

prompted the FBI to issue a warning to

organizations still using Windows 7. In

August 2020, the FBI wrote in an alert:

“As time passes, Windows 7 becomes

more vulnerable to exploitation due

to lack of security updates and new

vulnerabilities discovered. Microsoft and

other industry professionals strongly

recommend upgrading computer

systems to actively supported operating

systems,” according to an article in

Health IT Security.8

C H R O M E 4 3 . 8%

M O B I L E S A FA R I 15 . 3%

I E 12 .4%

S A FA R I 9.1%

E D G E 6 . 8%

F I R E F O X 6 .1%

M O B I L E C H R O M E 5. 5%

W I N D OWS 10

64%

27%
44%

48%

10%

66%

85%

W I N D OWS 7

https://healthitsecurity.com/news/fbi-operating-windows-7-increases-cyber-risk-to-network-infrastructure

2 1 2 22020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

Apple vs. Android: The Battle Rages On
When we drill into specific types of devices, iOS endpoints are

most frequently running the latest version of their operating

system, while Android is most frequently out of date, according

to our findings.

In the 2019 Duo Trusted Access Report, our data showed

Android devices were most frequently running out-of-date

operating system versions, with 58% of devices being

considered out of date.* iOS endpoints, on the other hand, were

more likely to be up to date, with 62% of devices running the

latest OS version in 2019.

For 2020, we took a different approach, examining how likely

Android and iOS devices are to be updated following a security

update, patch or new OS release. On June 1, 2020, Android

released a patch9 that fixed several high severity security

vulnerabilities. On the same day, Apple released iOS 13.5.110

which also fixed a severe security vulnerability. This provided a

unique opportunity to examine what percentage of devices from

each OS would have the latest version/patch installed within a

month’s time.

According to our data, iOS devices were roughly 3.5 times, or

350%, more likely to be updated to the latest security release

within 30 days.

Out‑of‑Date Devices
Identifying trusted users is just one part of the secure access

puzzle. Even a trusted user may be using a mobile device or

computer that’s running out-of-date software, and out-of-date

software leaves devices susceptible to vulnerabilities and open

to threats like malware, ransomware and more.

The percentage of endpoints that are up to date varies widely

across industries. For our research, we consider a device up to

date if it’s running the latest version of the operating system.

For example, Transportation & Storage, Education (K-12) and

Legal Services are most likely to have out-of-date devices

with 49%, 47% and 46% out of date, respectively. Meanwhile,

Computers & Electronics, Technology and Business Services

are most likely to have devices that are up to date, with 72%,

67% and 66% of devices up to date, respectively.

Our data shows that more tech savvy industries are most likely

to have users whose devices are up to date, while industries that

are slow to adopt new technologies or are potentially finding

themselves encumbered by bulky, outdated systems tend to

have more out-of-date devices in their fleets.

“Device management is no small undertaking,” Lewis noted.

“Companies that have been slow to adopt new technologies

more often than not see new tech as orthogonal to their

historical business modus operandi. We as humans are resistant

to change and as a result organizations become imprinted with

this corporate cultural nuisance if it is not driven from the top as

a priority for an organization.”

I N D U S T R I E S W I T H M O S T U P -T O - D AT E D E V I C E S

(percentage of devices that are up to date)

I N D U S T R I E S W I T H M O S T O U T- O F - D AT E D E V I C E S

(percentage of devices that are out of date)

U P -T O - D AT E D E V I C E S : A P P L E V S . A N D R O I D

0%

1 10 20 30

25%

50%

June 2020

75%

100%

C O M P U T E R S & E L E C T R O N I C S

T E C H N O L O G Y

B U S I N E S S S E R V I C E S

I T S E R V I C E S

A G R I C U LT U R E & M I N I N G

T R A N S P O R TAT I O N & S T O R A G E

E D U C AT I O N (K-1 2)

L E G A L S E R V I C E S

H E A LT H C A R E

E D U C AT I O N (H I G H E R)

A N D R O I D

A P P L E

7 2 .1 %

4 9 . 3 %

4 7 %

4 6 . 2 %

4 5 . 6 %

4 4 . 5 %

6 7.1 %

6 5 . 5 %

6 5 . 4 %

6 4 .1 %

0%

0%

25%

25%

50%

50%

75%

75%

100%

100%

*A device is considered “out of date” if it’s not running the most recently released OS version.

https://source.android.com/security/bulletin/2020-06-01#06-details
https://support.apple.com/en-us/HT211214

2 3 242020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

Flash Still Fading
Speaking of out of date, let’s look at Adobe Flash Player. For

the fourth straight year, Flash experienced a decrease in usage.

Adobe plans to officially kiss Flash goodbye by the end of this

year.11 Ditching Flash is no easy feat. It’s estimated that 99% of

all web users had Flash installed12 just 10 years ago. A slew of

vulnerabilities and critical flaws, however, plague Flash to this

day. Adobe disclosed the latest critical Flash vulnerability in

June 202013.

As Flash fizzles, many browsers have already disabled Flash,

including Chrome14, Firefox15 and Safari16. Microsoft17,

meanwhile, has announced it will end Flash support on Microsoft

Edge and Internet Explorer 11 at the end of 2020. Flash’s demise

means developers must move toward alternative standards such

as HTML5, WebGL and others.

B R O W S E R S T H AT S T I L L R U N F L A S H

0%

76%

31% 29%

20% 25%

50%

75%

100%

2017 2018 2019 2020

5.0

Applications
Ultimately, secure access comes down to ensuring users and devices can

securely reach applications and data (and that those applications and data

can’t be compromised). We’ve said for years that mobility and the cloud will

change access, and the uptick in remote work has proven that.

As part of our research, we examined the most common application types

Duo customers access. Not surprisingly, remote access applications (VPN

and RDP) saw a significant jump from 2019 to 2020. Interestingly, access to

on-premises applications still outweighs access to cloud apps, though the

cloud is starting to catch up as on-premises declines.

https://www.adobe.com/products/flashplayer/end-of-life.html
https://www.adobe.com/products/flashplayer/end-of-life.html
http://www.bbc.co.uk/webwise/guides/about-flash#:~:text=To%20get%20the%20best%20out,%2C%20games%2C%20cartoons%20or%20movies.
http://www.bbc.co.uk/webwise/guides/about-flash#:~:text=To%20get%20the%20best%20out,%2C%20games%2C%20cartoons%20or%20movies.
https://helpx.adobe.com/security/products/flash-player/apsb20-30.html
https://helpx.adobe.com/security/products/flash-player/apsb20-30.html
https://www.blog.google/products/chrome/saying-goodbye-flash-chrome/
https://www.zdnet.com/article/mozilla-firefox-69-will-disable-adobe-flash-plugin-by-default/
https://developer.apple.com/documentation/safari-release-notes/safari-14-beta-release-notes
https://blogs.windows.com/msedgedev/2020/09/04/update-adobe-flash-end-support/

25 262020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

A P P U S A G E P E R C E N T C H A N G ET O P A P P L I C AT I O N T Y P E S A C C E S S E D

The year-over-year change between 2019 and

2020 shows that remote access and cloud app use

is on the upswing and that they make up a larger

share of the application types customers access.

The percentages show how the usage of these

categories changed relative to overall usage.

-5%

0%

5%

10%

50%

25%

0%

Remote
Access

Remote
Access

On-
Premises

On-
Premises

Cloud Cloud

5.4%5.7%

36.8%

18.5%

13.2%
-1.5%

Enterprise Leads
Remote Access Charge
The majority of the uptick in remote access application usage is coming from the

enterprise, which saw monthly authentications per user jump 32.2% from June 2019 to

June 2020. Meanwhile, the mid-market saw a massive swell in authentications to cloud

apps, growing 33.7% year over year.

“ Small and medium-sized companies tend to leverage on-premises solutions to run

the day-to-day operations of their business. The reason is that these companies

often do not have the bench strength internal to their organization to move towards a

cloud-first strategy. As a result, they may rely on older, tried and true ways of deploying

technology. This isn’t a bad thing, but it does present itself as a limiting factor for future

growth,” Lewis said.

0%

-50%

50%

100%

REMOTE ACCESS CLOUD ON-PREMISES

VSB

SMB

MID-MARKET

ENTERPRISE

+13.1%
+6.9%

+3.2%

+32.2%

+10.4%

+33.7%

+23.3%

+112%

+1%

-50.8%

-32.5% -30.8%

A P P L I C AT I O N A C C E S S B Y M A R K E T S E G M E N T

27 282020 D U O T R U ST ED AC C ES S R EP O R T 2020 D U O T R U ST ED AC C ES S R EP O R T

While remote work has been a part of workplace culture in many industries for years, organizations in 2020 had to quickly

accommodate extreme remote work at massive scale. And the work from home trend is poised to continue in some

capacity, as many large companies have announced they’ll extend remote work until at least mid-2021.18

This rapid expansion presented new security challenges, one of which is ensuring that users can securely do their jobs

without introducing new risk to the business. As businesses built out their remote access strategies, some key themes

emerged: the need to secure users and devices and their access to applications.

References
1 Pandemic impact report: Security leaders weigh in; CSO; April 1, 2020

2 Work-At-Home After Covid-19—Our Forecast; Global Workplace Analytics; 2020

3 UK lags behind Europe on returning to office; Personnel Today; Aug. 6, 2020

4 Two-Factor Authentication Methods; Duo Security; 2020

5 Passwordless: The Future of Authentication; Duo Security; 2020

6 Adaptive Authentication Policies; Duo Security; 2020

7 Windows 7 support ended on January 14; 2020; Microsoft; 2020

8 FBI: Operating Windows 7 Increases Cyber Risk to Network Infrastructure; Health IT Security; Aug. 5, 2020

9 Android Security Bulletin—June 2020; Android Source; June 1, 2020

10 About the security content of iOS 13.5.1 and iPadOS 13.5.1; Apple Support; June 1, 2020

11 Adobe Flash Player EOL General Information Page; Adobe; 2020

12 What is Flash?; BBC; Sept. 9, 2010

13 Security Bulletin for Adobe Flash Player | APSB20-30; Adobe; June 9, 2020

14 Saying goodbye to Flash in Chrome; Google: The Keyword; July 25, 2017

15 Mozilla: Firefox 69 will disable Adobe Flash plugin by default; ZDnet; Jan. 14, 2019

16 Safari 14 Beta Release Notes; Apple Developer; September 2020

17 Update on Adobe Flash Player End of Support; Microsoft Windows Blogs; Sept. 4, 2020

18 17 Major Companies That Have Announced Employees Can Work Remotely Long Term; Entrepreneur; Aug. 17, 2020

7.0

Summary

At Duo, it’s our job to make application access more secure

for organizations of all sizes – whether work happens at

home, in an office or somewhere else entirely.

Our modern access security is designed to safeguard

all users, devices and applications. Everywhere.

Lewis concluded. “When we look back at the massive global shift to a remote workforce it comes into sharp focus that

this will be a way the workforce will be doing business for years to come. The need to dispense with old security thinking

is apparent. Zero trust, multi-factor authentication, biometrics and passwordless are components of the path to a new

bliss. It is of paramount importance to address the security of the workload in data centers and in the cloud as well. We are

resilient and security can act as an enabler for the way forward."

“ The method in which we used to conduct business
less than a year ago has been irrevocably changed,”

https://www.entrepreneur.com/article/354872
https://www.csoonline.com/article/3535195/pandemic-impact-report-security-leaders-weigh-in.html
https://globalworkplaceanalytics.com/work-at-home-after-covid-19-our-forecast
https://www.personneltoday.com/hr/uk-lags-behind-europe-on-returning-to-office/
https://duo.com/product/multi-factor-authentication-mfa/authentication-methods
https://duo.com/resources/ebooks/passwordless-the-future-of-authentication
https://duo.com/product/adaptive-access-policies
https://support.microsoft.com/en-us/help/4057281/windows-7-support-ended-on-january-14-2020
https://healthitsecurity.com/news/fbi-operating-windows-7-increases-cyber-risk-to-network-infrastructure
https://source.android.com/security/bulletin/2020-06-01#06-details
https://support.apple.com/en-us/HT211214
https://www.adobe.com/products/flashplayer/end-of-life.html
http://www.bbc.co.uk/webwise/guides/about-flash#:~:text=To%20get%20the%20best%20out,%2C%20games%2C%20cartoons%20or%20movies.
https://helpx.adobe.com/security/products/flash-player/apsb20-30.html
https://www.blog.google/products/chrome/saying-goodbye-flash-chrome/
https://www.zdnet.com/article/mozilla-firefox-69-will-disable-adobe-flash-plugin-by-default/
https://developer.apple.com/documentation/safari-release-notes/safari-14-beta-release-notes
https://blogs.windows.com/msedgedev/2020/09/04/update-adobe-flash-end-support/
https://www.entrepreneur.com/article/354872

