
Introduction

In a December 2012 episode of the popular television
series Homeland,i the Vice President of the United
States was assassinated when a terrorist organization
wirelessly hacked his pacemaker. While this scenario may
seem far-fetched, recent compelling demonstrations
of networked medical devices’ vulnerabilities and the
potential for intentional threats (for example, insulin-pump
hack) highlight concerns about cybersecurity threats to
networked medical devices. Hundreds of thousands of
medical devices such as patient monitors, infusion pumps,
ventilators, and imaging modalities – many of which are
life-sustaining or life-supporting – currently reside on
hospital networks across the United States. Even more
medical devices are accessible via wireless technologies,
for example, insulin pumps and pacemakers.

Networked medical devices and other mobile health
(mHealth)ii technologies are a double-edged sword: They
have the potential to play a transformational role in health
care but also may be a vehicle that exposes patients and
health care organizations to safety and security risks.
Among the unintended consequences of health care’s
digitization and increased networked connectivity are the
risks of being hacked, being infected with malware, and
being vulnerable to unauthorized access.

As growing numbers of medical devices incorporate
wireless capabilities and complex software, operate adjunct
to wired medical devices in hospitals, health systems, and
home-based care, the scope and nature of required security
controls also changes. Information technology, compliance,
and risk executives in health care organizations will need

to be able to anticipate and address present and future
medical device security risks to safeguard patient safety
and protected health information.

To understand how health care providers are approaching
these challenges, Deloitteiii,iv interviewed stakeholders from
nine health care organizations as part of a study on patient
safety issues related to medical device security. The interview
participants included representatives from Information
Technology, Information Security, Clinical Engineering, and
Compliance (collectively referred to in this report as Medical
Device Security Leaders, or MDSLs). The interviews were
conducted between May and December 2012. Interviewees
represented a broad range of U.S. hospitals and health
systems,v and they discussed their activities and attitudes about
networked medical device governance, risk management,
and security. The results show widespread agreement about
specific issues; organizational differences in preparedness levels
and approaches, and many shared opinions about future
developments needed to underpin the industry.

Produced by the Deloitte Center for Health Solutions

Issue Brief:

Networked medical device
cybersecurity and patient safety:
Perspectives of health care information
cybersecurity executives

#SecureMedDevice

2

MDSLs and their organizations are operating in an
environment that is at once rapidly shifting and uncertain yet
predictable (Figure 1). Rapid shifts in the changing face of
medicine – both clinical and systemic – are trending toward
more diverse, integrated, and seamless care systems. Other
change agents include increasing demand and appetite for
technological innovation in biosciences, medical technologies,
and networked medical device solutions, and reform-related
regulatory, legal, and reimbursement issues.

The swift, evolving nature of cybersecurity threats means
that the extent and nature of potential networked medical
device security challenges is, to a degree, unknowable.
MDSLs will need to have in place processes and procedures
that address the “here and now” as well as “what may
happen in the future.” Robust governance, risk identification,
and risk management capabilities are essential to helping
MDSLs navigate the challenges of an increasingly complex
system that is dependent upon integrated and networked
technologies. In addition, MDSLs require skills and resources
to help their organizations maintain regulatory compliance,
improve overall efficiency and effectiveness, and deliver a
high-quality and safe patient care experience.

Medical devices: Broadly defined

The Food and Drug Administration (FDA) defines a
medical device in section 201(h) of the Federal Food
Drug & Cosmetic (FD&C) Act as:
• “an instrument, apparatus, implement, machine,

contrivance, implant, in vitro reagent, or other similar
or related article, including a component part, or
accessory which is:
 - recognized in the official National Formulary, or

the United States Pharmacopoeia, or supplement
to them;

 - intended for use in the diagnosis of disease
or other conditions, or in the cure, mitigation,
treatment, or prevention of disease, in man or
other animals; or

 - intended to affect the structure or function of the
body of man or other animals, and which does
not achieve its primary intended purposes through
chemical action within or on the body of man or
other animals and which is not dependent upon
being metabolized for the achievement of its
primary intended purposes.”5

As defined above, a medical device is regulated by
the FDA and is subject to pre-marketing and post-
marketing regulatory controls. In 2011, the FDA issued
the Medical Device Data System (MDDS) rule, which
clarified medical device regulation to include software,
electronic or electrical hardware (including wireless)
that makes claims to be useful for the medical purposes
described in the MDDS classification (i.e., not generic
software). The MDDS classification covers systems that
act as a mechanism to transfer, store, convert, or display
medical device data without controlling or modifying
the function or parameters of a connected medical
device.6 Software that meets the law’s definition of
“medical device” in the United States has been subject
to FDA scrutiny for safety and effectiveness. To date, the
FDA has regulated software under the quality system
regulation; however, with more focus on the security
of such systems, as evidenced by the draft guidance on
cybersecurity, this may be changing.

Figure 1. The landscape for medical device security leaders is
rapidly shifting, uncertain yet predictable.

Advanced persistent threats,
breaches within Health Care

Organization or Business
AssociatesEmergence of

breakthrough technologies
and time to market

Health Care
Organization

Rapidly
shifting

Uncertain

Predictable

Legislative and regulatory
guidance on protected health

information

Rising consumer interest in
information on safety and quality

Affordable Care Act service innovations,
e.g., medical home and accountable

care organizations, use of comparative
effectiveness data

Copyright © 2013 Deloitte Development LLC. All rights reserved.

Shift in reimbursement environment
from volume to value

Convergence of biomedical
devices, communications
and IT into new products

Changing face
of medicine
accelerating

changes in clinical
innovation

Health industry
appetite for innovation

in biosciences and
medical technologies

Regulatory, legal and
reimbursement conditions

Market
competitiveness

Networked medical device cybersecurity and patient safety: Perspectives of health care information cybersecurity executives 3

FDA draft guidance: Content of premarket
submissions for management of cybersecurity
in medical devices (June 2013).

This draft guidance proposes that cybersecurity features
be integrated into the device development phase and
identifies information that should be incorporated into
premarket submissions for medical devices. Security
capabilities should cover three specific areas:
1. Limit access to trusted users only
2. Determine trusted content
3. Use fail safe and recovery features

Manufacturers should define and document the following:
• Identification of assets, threats, and vulnerabilities
• Impact assessment of the threats and vulnerabilities on

device functionality
• Assessment of the likelihood of a threat and of a

vulnerability being exploited
• Determination of risk levels and suitable mitigation

strategies
• Residual risk assessment and risk acceptance criteria

One insight from the guidance is the need for medical
device manufacturers to produce evidence that their
risk assessment process (as outlined in ISO 14971:2007)
considered both “intentional” and unintentional security
risks to the medical device and addressed those risks with
appropriate security controls as part of the device’s design.
The evidence should be included as part of the premarket
approval submission package (e.g., 510K, PMA). Medical
device manufacturers should consider during the early
phases of the software life cycle the processes and actors
(e.g., hackers, organized crime, terrorists, and nation
states) that intentionally mean to compromise a medical
device for the purpose of either a) harming the patient or
b) extracting protected health information. Manufacturers
also should consider collaborating with their customers’
clinical engineers and physicians to develop a catalog of
use cases from which security vulnerabilities can be derived
specific to their medical device and its intended use.

http://www.fda.gov/downloads/MedicalDevices/
DeviceRegulationandGuidance/GuidanceDocuments/
UCM356190.pdf

FDA safety communication: Cybersecurity
for medical devices and hospital networks
(June 2013).

This communication recommends that medical device
manufacturers and health care facilities determine that
appropriate safeguards are in place to reduce the risk
of device failure due to a cyber-attack. Manufacturers
are expected to take steps to limit unauthorized access
to medical devices and to review policies and practices
regarding appropriate safeguards.

In keeping with the FDA communication, manufacturers
should:
• Limit access to trusted users
• Protect individual components from exploitation
• Maintain a device’s critical functionality

Health care facilities should:
• Evaluate network security and protect the hospital system
• Restrict unauthorized access to the network and

networked medical devices
• Determine that appropriate antivirus software and

firewalls are up-to-date
• Monitor network activity for unauthorized use
• Protect individual network components through routine

and periodic evaluation

http://www.fda.gov/MedicalDevices/Safety/
AlertsandNotices/ucm356423.htm

FDA Guidance

4

Security concepts

• Cybersecurity (information security) concepts
is the protection of information and information
systems from intentional or unintentional
unauthorized access, use, disclosure, disruption,
modification, or destruction in order to preserve
their confidentiality, integrity, and availability.7

• Vulnerabilities may include weaknesses in technical
security controls and physical security controls of a
medical device, hardware, and software, as well as in
implementation.

• Risk is a measure of potential harm to an
organization due to adverse events that might occur
and the likelihood of occurrence.

• Assets are things that are to be protected from
compromise and include patient safety, patient
privacy, and an organization’s intellectual property,
including proprietary care protocols and medical
device availability and integrity.

• Threats represent the potential for an attacker to
violate security and cause harm to assets.

• Mitigation is an act or control that reduces risk.

Key findings

Deloitte’s interview findings fall into three areas:
governance, risk identification, and risk implementation.

Governance

Privacy & security
of networked

medical devices

Risk

m
anagem

ent

Ri
sk

id
en

tifi
ca

tio
n

Copyright © 2013 Deloitte Development LLC. All rights reserved.

Understanding the context

MDSLs face a lengthy “to-do” list as the growth of wired
and wireless networked systems brings attendant risks of
cybersecurity breaches and concerns about medical device
safety and effectiveness. In particular, patient safety issues
– injury or death – related to networked medical device
security vulnerabilities are a critical concern; compromised
medical devices also could be used to attack other
portions of an organization’s network.

The Government Accountability Office (GAO) has noted
that information security risk (particularly intentional threats)
associated with certain medical devices is a relatively
new field for health care providers, manufacturers, and
regulators; however, it is one that is expected to become
increasingly important.7 The FDA stated that “many medical
devices contain configurable embedded computer systems
that can be vulnerable to cybersecurity breaches.”8

MDSLs are charged with stewardship of a health care
organization’s privacy, security, and safety obligations.
This means determining that governance, risk
identification, and risk management processes are in
place that mitigate information security vulnerabilities
and breaches and that reduce corporate risk.

In 1998, low-power heart monitors
at a hospital were overwhelmed with
electromagnetic interference and
unable to provide critical care readings
when a nearby TV station turned on
a new digital television transmitter
using a previously vacant TV channel.9

Networked medical device cybersecurity and patient safety: Perspectives of health care information cybersecurity executives 5

Potential risks associated with networked medical devices

• Electromagnetic interference7

• Untested or defective software and firmware7

• Theft or loss of networked medical devices (external or portable)
• Security and privacy vulnerabilities10

 - Misconfigured networks or poor security practices11

 - Failure to install timely manufacturer security software updates and
patches to medical devices11 and concerns about causing service
disruptions to functional devices

 - Improper disposal of patient data or information, including test
results or health records

 - Uncontrolled distribution of passwords, such as employee
carelessness in leaving a password unattended in public,12 disabled
passwords, or hard-coded passwords for software intended for
privileged medical device access (e.g., to administrative, technical,
and maintenance personnel)8,13

 - Manipulation, theft, destruction, unauthorized disclosure, or lack of
patient data availability to providers
* Network transfer (via email, remote access channel,

or file transfer)11

* Spyware and malware11

* Spearphishing attacks11

• Unauthorized device setting changes, reprogramming, or infection via
malware7

• Denial-of-service attacks7

• Targeting mobile health devices using wireless technology to access
patient data, monitoring systems, and implanted medical devices13

Governance

Organizational leadership
Close to half (four of nine) of the MDSLs strongly agree
that their organizations have a strategy that drives risk
management policies and procedures specific to medical
device security. Participation in industry initiatives to
define security standards is considered important, with
around half of the MDSLs indicating active involvement
(either personally or organizationally) in initiatives and
consortia such as the Medical Devices Innovation Safety
and Security Consortium (MDISS) or the Association for
the Advancement of Medical Instrumentation (AAMI).

Risk framework
Many interviewees (six of nine) agree or strongly agree
that they have a current framework to provide guidance
on their organization’s medical devices risk management
objectives. In one health care organization, the policies and
procedures in place do not differentiate between medical
and non-medical systems. This organization is taking action
to develop additional risk assessment methodologies
specific to medical devices. Few interviewees mentioned
any specific risk frameworks but those who did cited the
ISO/IEC 80001 “Application of risk management for IT
networks incorporating medical devices” framework.

Part of the ISO/IEC 80001 risk framework includes having
well-defined and -delineated roles for identifying and
managing patient safety and regulatory risks for medical
devices. One organization indicated that they use a
governance structure that clearly assigns responsibilities,
policies, and risk management processes; this informs a
master agreement that is used for outsourcing medical
device support, management, access, and purchase.

6

Risk identification

Identify and evaluate
Close to half of the MDSLs (four of nine respondents) state
that their health care organization has well-established
processes and procedures to identify and evaluate
emerging risks around networked medical devices. Others
indicate that their organization has no formalized process;
is currently identifying medical devices and applicable
actions; or does not require that all medical devices go
through the organization’s standard evaluation process.

Inventory management is a critical component of risk
identification and most MDSLs (seven of nine) say that
their organization has some sort of inventory management
for medical devices. Some interviewees state that their
inventory management is a work-in-progress and expect
to complete the process within the next few years. One
respondent indicated that they do not differentiate
between “connected” and “unconnected” devices in
their current inventories. Inventory management may be
decentralized across a health system’s various in-patient
and outpatient facilities and contained in disparate and
non-centralized IT group asset management systems. One
organization incentivizes executives to determine medical
device inventory completeness and another has outsourced
the inventory/asset management process to a third party.
Many (six of nine) respondents indicate that they classify
networked medical devices based upon the degree of
patient criticality (e.g., life-sustaining); for others, this
classification is under development but as yet incomplete.

Data flow
Identifying and documenting how regulated data (e.g.,
protected health information) is stored, processed
and/or transmitted by networked medical devices is
important, and many MDSLs (six of nine) agree or strongly
agree that their organization undertakes this task. In
some organizations, processes to map interfaces with
downstream systems and to record movement of sensitive
data are under development; in others, these steps are
built into the risk assessment process.

Risk management

Organizational systems
A health system – or hospital-level procurement processes
– should have specific privacy and security requirements
that medical devices must meet prior to their purchase
from the manufacturer. The MDSLs’ organizations have
various approaches to address this requirement, including
technical review committee evaluation and third-party
evaluation. One respondent’s organization is currently
developing security-specific procurement requirements
for networked medical devices. At another organization,
new medical devices go through a rigorous process but
lifespan issues with existing or legacy devices present a
problem; in particular, the installation of timely updates
and patches to deal with any vulnerability in older
devices. Further, interviewees say that incorporating
ongoing security support and maintenance into vendor
agreements is not widely done or is an area where MDSLs
have experienced roadblocks.

Know the potential threats

According to the interviewed MDSLs, some of the key
threats to networked medical devices include:
1. Hacktivists (i.e., anonymous individuals) wishing to

cause service interruption.
2. Thieves desiring to sell or monetize personal health

information (PHI), engage in identity theft, commit
financial fraud against individuals and/or the health care
organization, or defraud Medicare and/or Medicaid.

3. Malicious groups or individuals seeking to cause harm
to patients (possibly targeting VIP patients) or seeking
to damage the health care organization’s brand.

4. Malware which evades existing antivirus engines and
rules but is not specifically targeted at medical devices.

Networked medical device cybersecurity and patient safety: Perspectives of health care information cybersecurity executives 7

Vulnerability management
Risk-mitigating measures should be defined and supported
by policies and procedures. Many MDSLs (six of nine)
feel strongly that they have defined and implemented
mitigating measures for networked medical devices that
may be lacking appropriate safeguards. For example,
many legacy medical devices (in service more than five
years) run on proprietary operating systems and firmware.
These legacy devices are difficult to test for vulnerabilities
because off-the-shelf security scanning tools do not exist.
All of the MDSLs indicate that they have spare components
or environmental safeguards as backup for medical devices
to protect against device failure.

While many of these health care organizations’
networked medical devices run on proprietary operating
systems and firmware, just as many run on well-known
commercial operating systems. These medical devices are
susceptible to the same vulnerabilities as other types of
systems (e.g., servers, applications) that sit on a network.

Typical mitigation strategies range from quarantining
medical devices that do not meet security standards to
monitoring and taking appropriate steps on an as-needed
basis. Specific actions include determining that new medical
devices have up-to-date software and security patches,
implementing compensating controls, and sampling devices
randomly to gauge compliance.

Segregating a network (when it does not impact patient
safety) to reduce permeability, including quarantining
segments of the organization, is highly dependent upon the
provider’s size, scope, and geographic structure. More than
half of interviewees (five of nine) say they are neutral about
implementing organization-wide network segregation – for
some, segregation varied by type of device rather than by
organizational structure. (It is noted that mobile devices
are identified as a category for which no good segregation
solutions currently exist.) Other strategies for network
segregation include creating sub-networks for medical
devices unable to upload enterprise security software.

More than half of the MDSLs (five of nine) state strongly
that they put physical safeguards in place to reduce
theft or damage to networked medical devices. One
strategy is use of risk management processes to identify
medical devices with physical control weaknesses such
as no encryption, substandard passwords, broad access,
or a public location. Remediating solutions include
locking down CPUs or medical devices; retaining spare
components; pre-negotiating contracts with vendors to
maintain device operation or prevent failure; and instituting
environmental safeguards such as an uninterrupted power
supply, particularly for critical-care life support systems.

In the June 2013 Safety Communication
on cybersecurity for medical devices and
hospital networks, the FDA observed
that it has become aware of cybersecurity
vulnerabilities and incidents that could
directly impact medical devices or hospital
network operations, including failure to
provide timely security software updates and
patches to medical devices and networks and
to address related vulnerabilities in older
medical device models (legacy devices).8

8

Manufacturer and FDA engagement
MDSLs recognize the need to be proactive in engaging
with medical device manufacturers to share networked
medical device cybersecurity and privacy vulnerabilities.
Many agree or strongly agree (five of nine) that their
organization effectively engages with manufacturers
for this purpose – some work with manufacturers to
implement cybersecurity controls when a new medical
device is procured, others share cybersecurity incidents
with vendors. Looking ahead, one respondent suggested
that providers need to develop better and more specific
vendor requirements to support long-term medical device
cybersecurity management.

Nearly all MDSLs (seven of nine) believe that medical
device manufacturers need to improve ongoing
cybersecurity and privacy support and maintenance for
networked medical devices. Most feel that they have to
be proactive in reaching out and educating manufacturers
on how to secure medical devices to meet regulatory
requirements. MDSLs would prefer more proactive
manufacturer communication and attention to the timely
provision of updates, guides, and guidance in security
patch deployment to address cybersecurity vulnerabilities.

Intentional threats
The FDA draft guidance, Content of premarket
submissions for management of cybersecurity in
medical devices (June 2013), calls attention to
“intentional” threats when designing a medical device.
Examples of potential "intentional" threats within a
health care environment include:
• Malware and viruses infecting medical devices
• Organized crime attacking a VIP patient’s personal

medical device
• Hackers/nation states targeting Distributed Denial of

Service (DDoS) attacks against a hospital network
• Organized crime conducting exfiltration attacks

against hospital medical devices for ePHI
• Hackers testing their skills against a hospital’s vulnerable

network (including networked medical devices)
• Disgruntled employees uploading Trojan horse code

to networked medical devices

Currently, health care providers are not required to report
security incidents to the FDA's MedWatch or MedSun
program or the device manufacturer, unless a death or
serious injury has occurred. One interviewee notes that
the FDA does not distinguish between safety and security
incidents and that this distinction might encourage health
care organizations to more frequently report incidents.
Another respondent suggested that regulatory attention be
directed toward the manufacturing sector and compliance
with security controls.

Patient
Unintentional

IntentionalRegulatory
Manufacturers

G
ov

er
na

nc
e

th
re

at

Risk

Vulnerabilities

health market

Tr
an

sf
or

m
in

g

People

Cost

sa
fe

ty

Networked medical devices landscape

Networked medical device cybersecurity and patient safety: Perspectives of health care information cybersecurity executives 9

Additional insights

Looking beyond immediate governance and risk-
management issues, the interviewed MDSLs offer two
additional insights:

Understand and anticipate the extent of and
reasons for cybersecurity vulnerabilities
While the MDSLs and the industry in general7 have not
experienced instances of intentional threats to networked
medical devices, most MDSLs express concern about
devices’ potential vulnerability to cybersecurity and
privacy issues; in particular, wireless-digital radiography
and wired/wireless infusion pumps. Most MDSLs share
the view that it is possible to hack or cause denial of
service to networked medical devices in the “real world.”
Potential reasons why intentional disruption might be
possible include direct internet connectivity and unpatched
cybersecurity weaknesses. Other vulnerabilities that could
give rise to unintentional cybersecurity threats relate
to device design and product lifecycle issues, including
software upgrade releases. Actual cybersecurity incidents
involving networked medical devices that MDSLs shared
during the interviews include:
• An entire monitoring system being taken offline for several

hours because it was infected with the Conficker virus;
• A wireless IV pump being affected by “wireless chatter,”

ultimately impacting the dosage rate for the pump;
• A medication management automated dispensing

system becoming infected with malware and being
taken offline for several hours.

The MDSLs cite two factors underpinning the medical
device vulnerability issue: 1) the degree to which the
medical device manufacturer focuses on information
and device cybersecurity; and 2) provider systems and
structures (e.g., non-centralized purchasing) which may
fail to properly vet device cybersecurity prior to purchase;
may require more secure remote device support and
maintenance by the manufacturer; and may provide
insufficient network architecture/segmentation for isolating
some of the more vulnerable devices.

Health care providers likely will need better cybersecurity
tools, approaches, and support from medical device
manufacturers to address the thousands of legacy
networked medical devices with a long “shelf-life” that
are sitting on hospital networks that cannot easily be
tested for cybersecurity vulnerabilities.

Industry improvement: It’s a team effort
Many MDSLs (five of nine) agree that accountability
for medical device cybersecurity and privacy is a
shared responsibility of manufacturers and health care
providers; the FDA, in turn, is responsible for providing
regulatory oversight, cybersecurity and privacy standards,
and guidance. Some MDSLs differentiate between
manufacturers’ responsibility for safe manufacturing
practices and medical device support and providers’
responsibility for device operations (e.g., network security,
patient training, clinical engineering and IT). One MDSL says
that patients also have some accountability for devices in
the home health care environment.

Several suggest that manufacturers could develop more
capabilities to address privacy support and cybersecurity
issues; further FDA oversight or attention may assist
manufacturers in this regard. One respondent says
that industry consortia, such as the Medical Device
Innovation, Safety and Security (MDISS) Consortium,
Health Information and Management Systems Society
(HIMSS), and the Association for the Advancement of
Medical Instrumentation (AAMI), can help to drive industry
recognition of cybersecurity and privacy issues.

It appears that much more can be done within provider
organizations to increase awareness among stakeholders
– physicians, Chief Medical Information Officers (CMIOs),
CIOs, and clinical engineering teams – about current
and potential medical device threats and vulnerabilities.
Educating these stakeholders may increase their support
for appropriate cybersecurity capabilities in devices being
considered for procurement.

10

Stakeholder considerations

Overall, MDSLs recognize that their challenges are substantial
and their time and resources limited, so they are juggling
short-term priorities with longer-term needs, both of which
they see as essential. There is widespread consensus among
interviewees about near- and long-term strategies and
priorities; however, getting there is the challenge.

Options for MDSLs who may be dealing with networked
medical devices privacy and cybersecurity issues include
assessing their organization in the areas of governance,
risk identification, and risk management relative to their
current and desired state, then mapping a pathway
forward (Figure 2).

Figure 2: Networked medical device process maturity model

Governance + Risk Identification + Risk Management

Level of process maturity

0 = Nonexistent 2 = Developing 4 = Managed1 = Initial 3 = Defined 5 = Optimizing

Review status quo

Tailor/customize
ISO/IEC80001 risk

framework

Develop new
policy set

Education and
awareness

Medical device risk
framework deployed

and adopted

Process
formalization

Networked medical
device cybersecurity
program operational

Continuous process
improvement

Initial human capital & financial investment Medium-term human capital & financial investment Long-term human capital & financial investment

Copyright © 2013 Deloitte Development LLC. All rights reserved.

Networked medical device cybersecurity and patient safety: Perspectives of health care information cybersecurity executives 11

Looking to the future, MDSLs should consider focusing on
the following areas to enhance the effectiveness of their
organizations’ strategies to attain appropriate levels of
medical device safety and security.

1. Read the FDA’s draft guidance, Content of
premarket submissions for management of
cybersecurity in medical devices (June 2013)
and related FDA Safety Communication.

• The draft guidance and safety communication will
inform MDSLs about threats, risk, and vulnerabilities
from the FDA’s point of view.

• The draft guidance also will provide insight into the
types of security features and capabilities that health
care organizations can anticipate in future networked
medical devices.

2. Understand the organization’s risk.
• Conduct an organization-wide situational and

environmental analysis.
• Understand the degree and complexity of risk facing

the organization.
• Conduct due diligence on appropriate standards and

strategies to mitigate identified risk and develop an
action plan and corresponding resources plan (human
capital and funding) required to address the issue.

3. Adopt a formalized risk management framework
for networked medical devices and implement
administrative and functional policies.

• Adopt a risk management framework such as ISO/IEC
80001 and tailor it to the organization’s risk culture
and environment.

• Develop standardized procurement policies that
enhance security:
 - Integrate networked medical device-specific security

and privacy evaluations and requirements into
the procurement process. Consider leveraging the
“Manufacturer Disclosure Statement for Medical
Device Security – MDS2” and augment this standard
questionnaire with organization-specific requirements.

 - Conduct “white box” reviews of networked medical
devices being considered for purchase, either
internally or via a third party.

 - Incorporate ongoing security support and
maintenance into vendor agreements.

• Institute resiliency measures:
 - Arrange that spare components are available on-demand

for networked medical devices to maintain operations in
case of a failure.

 - Institute environmental safeguards (e.g., generator
backup, uninterruptible power supplies, redundant
HVAC) to protect facilities that house critical-care
and life-support medical devices.

• Address manufacturer arrangements:
 - Gain support from networked medical device

manufacturers to continuously identify vulnerabilities
and risks, create safety measures to mitigate damage,
and provide ongoing firmware, patch, and antivirus
updates.

4. Enhance vulnerability management for
networked medical devices.

• Inventory and classify networked medical devices.
 - Establish an up-to-date, centralized, and complete

inventory of networked medical devices. Stratify the
inventory to include wired, wireless, and legacy (those in
service more than five years) networked medical devices.

 - Classify networked medical devices by patient criticality.
• Limit access to authorized users via maintained

authorized access control lists and strong authentication
controls.

• Leverage the established inventory with appropriate
monitoring tools to detect and analyze unknown/rogue
devices.

• Conduct routine security risk assessments and audits of
networked medical devices.

• Update appropriate antivirus software and firewalls with
support from the device manufacturer if available.

• If it is unrealistic to develop in-house, in-depth
vulnerability assessment capabilities, consider
outsourcing vulnerability management to third-party
solution providers.

12

5. Increase security education and awareness
among medical device stakeholders.

• Establish and/or enhance education and awareness
programs for stakeholders, including clinical engineers
and physicians, the CMIO and the CIO, to increase
their knowledge and understanding of the threats,
vulnerabilities and risks (TVR) to networked to
networked medical devices.

• Involve team members such as clinical engineers and
physicians in developing and implementing procurement
policies and processes that address minimum security
requirements for networked medical devices.

• Incorporate TVR analysis into risk reports on networked
medical devices.

• Translate risk findings into stakeholder language and
present the findings at various forums (e.g., brown bag
lunches, special briefings, etc.).

6. Leverage the National Health Information
Sharing and Analysis Center (NH-ISAC).

• Consider collaborating with the NH-ISAC and FDA to
explore ways to share security incident and vulnerability
discoveries related to networked medical devices
while also addressing provider concerns about liability.
The NH-ISAC already is working with a number of
organizations at the state and federal levels, and
medical device security is a high-priority area.

• Advocate FDA and NH-ISAC collaboration to develop
a comprehensive outreach plan to health care
organizations which outlines the benefits of leveraging
NH-ISAC capabilities, as well as the overall public health
benefit of sharing medical device security vulnerability
information with the FDA (via the NH-ISAC). Examples
of outreach could include webinars, a national
roadshow briefing to be held at provider facilities, and
an invitation-only national summit bringing together
provider and device manufacturer executives.

7. Protect vulnerable legacy medical devices via
network segregation.

• Consider where appropriate implementing network
segregation measures, such as Virtual Local Area
Networks (VLANs), and firewall and router access
control lists.

• Anticipate that network segregation measures
by themselves may not be sufficient; “bridges”
between networks likely will exist, and may not be
fully understood in complex networks. Therefore
where appropriate, consider implementing network
monitoring capabilities in tool sets such as network
analytics solutions and security information and event
management (SIEM) solutions.6

8. Learn from other industries’ experience
• Many industries, such as Public Utilities and Oil &

Gas, have faced the challenge of defending and
protecting complex and unique devices with embedded
systems from cyberattacks. Lessons learned from their
experience should be considered in the health care
environment.
 - Recognize that medical devices are a focus area for

security researchers, and vulnerabilities and disclosures
will occur – sometimes with little, if any, warning.
This unpredictability will require capabilities across the
“protect, defend, respond, and recover” spectrum.

 - Engage deeply with the security community, where
appropriate, including peers at other organizations.

 - Prepare to invest in building capabilities beyond
operational security, including investing in human
resources or third-party specialists to access
capabilities in emerging areas such as cyber threat
intelligence and network and malware analysis.

 - Realize that those who wish to cause harm or
disruption via medical devices have both time and
resources in their arsenal, and are prepared to play
“the long game.”

Networked medical device cybersecurity and patient safety: Perspectives of health care information cybersecurity executives 13

Conclusion

The U.S. health care system is moving rapidly toward
widespread adoption and integration of wired and wireless
networked medical devices – these devices facilitate
medical care and produce an immense volume of clinical
and administrative information. Much rides upon the
medical devices availability, integrity, and cybersecurity
and – of utmost importance – upon the safety of medical
devices used in patient care.

Moreover, the disruptive power of networked medical
devices and other technologies, and the accompanying
waves of innovation they have sparked, are transforming the
health care industry, propelling stakeholders to reassess and
repurpose how they provide services. Additionally, evolving
technologies and permeable boundaries among existing
and new entrants in the health ecosystem can increase the
complexity of managing protected health information and
providing a safe environment for patients.

Technology’s promise lies in its ability to improve the
quality and timeliness of patient care while lowering
costs. However, as more medical devices become
networked and use wireless technologies, unintended
safety, privacy, and cybersecurity issues could arise.
Health care organizations are challenged to anticipate
the full spectrum of intentional and unintentional threats
that might expose potential vulnerabilities in their
networked medical devices. Yet anticipate they must, as
well as put into place comprehensive systems to mitigate
regulatory, financial and ethical risk; facilitate work
flow and workforce efficiency; strengthen the privacy
and cybersecurity of protected health information; and
promote the safety of patients under their care.

Appendix

Methodology
Deloitte sought to understand the activities and
attitudes of health care industry information technology,
compliance, and risk executives regarding governance,
risk management, and security of networked medical
devices. Deloitte conducted in-person interviews with nine
executives representing academic medical centers, regional
not-for-profit health and hospital systems, Catholic hospital
systems, and for-profit hospital systems between May
and December 2012. The number of medical devices
managed by respondents is as follows: fewer than 5,000
(2 of 9 respondents); between 5,000 and 10,000 (2 of
9 respondents); between 10,000 and 50,000 (2 of 9
respondents); and between 50,000 and 500,000 (3 of 9
respondents).

The survey was designed to elicit health care providers’
perspectives on:
1. The extent of vulnerable networked medical devices,

including how and who could hack devices
2. Identifying current and future risks to patient safety
3. Identifying the group(s) responsible for health care

organizations’ security/risk management policies and
procedures.

14

To begin a discussion or for further
information on medical device security,
safety and risk management in the
Life Sciences and Health Care industry,
please contact:

Russell L. Jones, CISSP, CIPP/G
Partner
Security & Privacy Services
Deloitte & Touche LLP
rujones@deloitte.com

Bruce Murphy, CISSP
Principal
Security & Privacy Services
Deloitte & Touche LLP
brmurphy@deloitte.com

Mark Ford, CISSP
Principal
Security & Privacy Services
Deloitte & Touche LLP
mford@deloitte.com

Larry Spears
Director
Governance, Regulatory & Risk Strategies
Deloitte & Touche LLP
lspears@deloitte.com

Authors
Russell L. Jones, CISSP, CIPP/G
Partner
Security & Privacy Services
Deloitte & Touche LLP
rujones@deloitte.com

Sheryl Coughlin, PhD, MHA
Head of Research
Deloitte Center for Health Solutions
Deloitte Services LP
scoughlin@deloitte.com

Contact information
To learn more about the Deloitte
Center for Health Solutions, its
projects and events, please visit
www.deloitte.com/centerforhealthsolutions.

Deloitte Center for Health Solutions
1001 G Street N.W.
Suite 1200
Washington, DC 20001
Phone 202-220-2177
Fax 202-220-2178
Toll free 888-233-6169
Email healthsolutions@deloitte.com
Web www.deloitte.com/centerforhealthsolutions

Follow @DeloitteHealth on Twitter
#SecureMedDevice

To download a copy of this report, please
visit www.deloitte.com/us/securemeddevice

Acknowledgements

Deloitte Consulting LLP
Geoff Pascoe
Specialist Master
Federal Healthcare Consulting

Deloitte Services LP
Elizabeth Stanley
Research Manager

Claire Boozer
Operations Specialist

Lynn Sherry
Senior Manager, Marketing

Carol Lynne Jones
Senior Manager, Marketing

Kathryn Robinson
Manager, Marketing

Deloitte and Touche LLP
Alex Stamps
ERS Manager

Phil Cantu
ERS Manager

Veronica Lim
ERS Senior Manager

Thank you to the individuals and health care
organizations who participated in the interviews
for this study.

Networked medical device cybersecurity and patient safety: Perspectives of health care information cybersecurity executives 15

References

1 Halperin D, Heydt-Benjamin TS, Ransford B, Clark SS, Defend B, Morgan W, et al. “Pacemakers and Implantable Cardiac Defibrillators: Software Radio Attacks and Zero-Power Defenses.”
2008 [cited July 2013]. Available from: http://www.secure-medicine.org/public/publications/icd-study.pdf.

2 “Hacking Medical Devices.” [Internet] [cited August 2013]. Available from: http://www.darkreading.com/vulnerability/getting-root-on-the-human-body/231300312.

3 Paul N, Kohno T, Klonoff DC. “A Review of the Security of Infusion Pump Systems.” J Diabetes Sci Technol. 2011;5(6):1557-1562.

4 Kramer DB, Baker M, Ransford B, Molina-Markham A, Stewart Q, Fu K, et al. “Security and Privacy Qualities of Medical Devices: An Analysis of FDA Postmarket Surveillance.” PLoS ONE 7(7)
2012. [Internet] [cited August 2013].

5 U.S. Food and Drug Administration. Overview of medical device regulation. [cited August 2013]. Available from: http://www.fda.gov/medicaldevices/deviceregulationandguidance/
overview/classifyyourdevice/ucm051512.htm.

6 U.S. Food and Drug Administration. MDDS Rule [cited August 2013]. Available from: http://www.fda.gov/MedicalDevices/ProductsandMedicalProcedures/
GeneralHospitalDevicesandSupplies/MedicalDeviceDataSystems/ucm251897.htm.

7 U.S. Government Accountability Office. Medical Devices: FDA Should Expand its Consideration of Information Security For Certain Types of Devices. Washington D.C.: 2012.

8 U.S. Food and Drug Administration. FDA Safety Communication: Cybersecurity for Medical Devices and Hospital Network 2013 [cited August 2013]. June 14: Available from: http://www.
fda.gov/MedicalDevices/Safety/AlertsandNotices/ucm356423.htm.

9 McClain. J.P. “Time to Upgrade. New telemetry standards call for a new generation of wireless equipment no date.” [cited August 2013] Available from: http://www.ashe.org/resources/
WMTS/pdfs/timetoupgrade.pdf.

10 Keckley PH, Coughlin SL, Gupta S. Privacy and Security in Health Care: A fresh look. Washington, DC: Deloitte Center for Health Solutions, 2011.

11 U.S. Department of Homeland Security. National Cybersecurity and Communications Integration Center. Attack Surface: Healthcare and Public Health Sector [cited August 2013]. Available
from: http://info.publicintelligence.net/NCCIC-MedicalDevices.pdf.

12 Sun LH, Dennis B. “FDA, facing cybersecurity threats, tightens medical-device standards. Washington Post” [cited August 2013] Available from: http://www.washingtonpost.com/national/
health-science/facing-cybersecurity-threats-fda-tightens-medical-device-standards/2013/06/12/b79cc0fe-d370-11e2-b05f-3ea3f0e7bb5a_story.html.

13 Nelson Mullins Riley & Scarborough LLP. FDA Safety Communication: Cybersecurity for Medical Devices and Hospital Networks. [cited August 2013] Available from: http://www.
nelsonmullins.com/DocumentDepot/FDA_Cybersecurity_Docs.pdf.

Endnotes

i Season 2, Episode 10 of Homeland, a fictional television series broadcast on the cable network Showtime (Showtime Networks, Inc.) and produced by Fox 21.

ii mHealth has been defined as “medical and public health practice supported by mobile devices, such as mobile phones, patient monitoring devices, personal digital assistants (PDAs), and
other wireless devices.” World Health Organization, mHealth. New horizons for health through mobile technologies, in Global Observatory for eHealth series 2011, World Health Organization:
Geneva, Switzerland. http://www.who.int/goe/publications/goe_mhealth_web.pdf

iii As used in this document, “Deloitte” means Deloitte LLP and its subsidiaries. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its
subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

iv Interviews were conducted by members of Deloitte’s Audit and Enterprise Risk Services (AERS) practice

v Including academic medical centers, regional not-for-profit health and hospital systems, Catholic hospital systems, and for-profit hospital systems.

About the Deloitte Center for Health Solutions
The Deloitte Center for Health Solutions is the health services research arm of Deloitte LLP. Our goal is to inform all stakeholders in the health care system about
emerging trends, challenges, and opportunities using rigorous research. Through our research, roundtables, and other forms of engagement, we seek to be a
trusted source for relevant, timely, and reliable insights.

Copyright © 2013 Deloitte Development LLC. All rights reserved.

Member of Deloitte Touche Tohmatsu Limited

This publication contains general information only and Deloitte is not, by means of this publication, rendering accounting, business, financial,
investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should
it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your
business, you should consult a qualified professional advisor.

Deloitte shall not be responsible for any loss sustained by any person who relies on this publication.

