Cyber incidents in action: A walkthrough in real time

CFC Underwriting September 2019


Why we're here

First time incident for client (and broker)

Client tries to handle incident themselves

Late notification to CFC

Increasing claims costs unnecessarily


Agenda

Why the cyber claims process is different (and needs to be done right)


Why CFC claims are different


How to report and what to expect


Walk-through of a cyber event


Where it's gone wrong

Transportation Services


2


Claims and incident response

We've responded to more than 1000 cyber claims in the past year!


Cyber claims process


CFC IR TEAM - 30 MINUTE CALL BACK TIME


Incident response app

With a tap, users can notify claims and request urgent assistance at any time of the day or night.


Download the app


The app is available for free on Apple Store and Google Play platforms. Simply search for 'CFC cyber incident response'

You can try out the app today by using our demo account:

Username: DemoUser@cfcunderwriting.com Password: D3MOU53R


CFC partner network


Walkthrough of an incident


Ransomware attack occurs – encrypts 120 computers and 15 servers


Insured notified CFC via the mobile app and were able to mark the incident as urgent.


Incident response team triaged the call overnight – CFC claims adjustor assigned same day.


C cfc

CFC Incident Response were able to identify variant of ransomware


Walkthrough of an incident


Engaged with third party forensics firms to determine if data had been accessed


Engaged with third party legal firm to determine whether notification was necessary


Result: a very costly claim involving notification, regulatory investigation, legal services and crisis communications now avoided.


Summary

-) CFC as the first point of contact
- 2 Clients have access to a 24/7/365 response team
- 3 No penalties for notifying
- 4
- Motivation is resolving the claim quickly


Questions

By phone:

USA: 1 844-677-4155 Australia: 1-800 803 202 Canada: 1-800-607-1355 UK: 0800 975 3034 Rest of World: +44 (0) 208 798 3134

By email: <u>cyberclaims@cfcunderwriting.com</u>

By app: Unique registration provided with policy