


Trend Micro Defense for CyberAid

Trend Micro Defense provides comprehensive, layered protection capabilities to defend your organization from the multitude of cyber threats and attacks. It offers the most advanced protection techniques available today, and is designed for the future.

As part of the HITRUST CyberAid program, it incorporates state of the art components that can be managed locally, remotely or both, and is able to provide an unprecedented level of security by leveraging the power and scale of the cloud to detect and neutralize threats before they can enter your environment, disrupt your business, and steal your data.

CyberAid evaluates and identifies solutions and processes that can be implemented, managed, and operated cost effectively by organizations with limited technical and financial resources, while ensuring they meet the security control requirements and provide an effective level of cyber threat protection.


Addressing Malware, Including the Latest Variants of Ransomware

Trend Micro is second to none when it comes to defending against the growing threat of ransomware. The following anti-ransomware technologies are built in to Trend Micro Defense to protect your business and your customer's data from theft and loss:

Virus Scanning Engine, Network Content Inspection Engine, Email Reputation Services, Web Reputation Services, Behavior Monitoring, Browser Exploit Protection, Macro Scanning, and Memory Inspection.

Trend Micro for CyberAid

Trend Micro for CyberAid includes a Trend Micro cloud-hybrid network security appliance, Trend Micro endpoint security software (supporting Windows, Mac OSX and mobile devices with Android, IOS), installation assistance and monitoring services. In addition, recovery support relating to incidents is available.

Get Started Now

For organizations that sign up during the initial phase there will be no cost for the hardware, software or services associated with CyberAid for a period of two years.

For more information or to participate in the program, please contact HITRUST to register for the program at cyberaid@hitrustalliance.net.

About CyberAid

Established by HITRUST in coordination with industry leaders to help smaller healthcare organizations (with less than 75 employees) address information protection challenges and cyber risks, specifically selecting, acquiring, implementing and operating key components of their cyber defenses. The program evaluates and identifies solutions that can be implemented, managed and operated cost effectively by organizations with limited technical and financial resources, while ensuring solutions provide an effective level of cyber threat protection, including against the latest threats posed by Ransomware. In addition, that solutions support and align with broader industry objectives, such as the ability for organizations to consume and contribute cyber threat information or indicators of compromise (IOCs) with the HITRUST Cyber Threat XChange (CTX) for greater industry cyber protection and situational awareness.

HITRUST is also working to ensure these solutions are offered cost effectively and deliver the expected results over time.


Founded in 2007, the Health Information Trust Alliance (HITRUST) was born out of the belief that information protection should be a core pillar of, rather than an obstacle to, the broad adoption of health information systems and exchanges. HITRUST has championed programs instrumental in safeguarding health information systems and exchanges while ensuring consumer confidence in their use. HITRUST programs include the establishment of a common risk and compliance management framework (CSF); an assessment and assurance methodology; educational and career development; advocacy and awareness; and a federally recognized cyber Information Sharing and Analysis Organization (ISAO) and supporting initiatives. Over 84 percent of hospitals and health plans, as well as many other healthcare organizations and business associates, use the CSF, making it the most widely adopted security framework in the industry. For more information, visit www.HITRUSTalliance.net.


Why Choose Trend Micro for Security?

- 27+ years of security expertise
- Trend Micro solutions protect over 500,000 businesses worldwide
- Trend Micro's Smart Protection Network processes over 16 billion threat queries and blocks over 250 million threats per day

Protects Against:

- Ransomware
- Malware
- Spyware
- Viruses
- Hackers
- Dangerous websites
- Phishing
- Data theft and loss


Trend Micro is the worldwide number one content security vendor for small businesses for the past 9 years in a row.

Canalys, Worldwide IT Security Market 2015


Trend Micro ranked higher in safeguarding from Android malware and Potentially Unwanted Apps (PUA) than the average of all vendors tested.


Trend Micro delivers first-class malware protection and its well-designed cloud portal makes light work of administration.