

CyberEdge PCSM

A CYBER BREACH

CAN MEAN MORE THAN

LOST DATA / IDENTITY RECOVERY /
MULTISTATE NOTIFICATION.

Data breaches, computer
hacking and employee error may cause:

EQUIPMENT FAILURE /
DAMAGE...

...PROPERTY DAMAGE
DUE TO WATER OR FIRE...

...PASSENGERS HARMED
IN A TRAFFIC ACCIDENT.

CyberEdge PCSM provides organizations with
a **SIMPLE YET FLEXIBLE SOLUTION** to stay ahead of
the curve of the future of cyber risk.

Our new
EXCESS CYBER COVERAGE
provides a **VALUABLE ADDITIONAL LAYER**
to an organization's risk management
program...

...giving organizations the **PEACE OF MIND** they are
covered, no matter what the peril, in the event of a cyber
breach.

AIG

To learn more visit
www.aig.com/CyberEdge

CyberEdge PCSM is a first-of-its kind, excess, difference-in-conditions cyber insurance solution that helps organizations stay ahead of the curve of cyber risk.

CyberEdge PC delivers express excess coverage for bodily injury, property damage, and financial loss resulting from a cybersecurity failure. Where underlying insurance has cyber coverage gaps, CyberEdge PC's difference-in-conditions features can fill in those gaps, and help organizations get the cyber risk protection they need.

Additional Layer of Protection

- Adds capacity above existing insurance programs solely from a loss from a cybersecurity failure.
- Enhances underlying coverage through difference-in-conditions coverage designed to fill gaps in coverage for cybersecurity risk.
- Fills in when an underlying sublimit caps cybersecurity-related coverage.
- Leverages the features of an organization's underlying traditional property, casualty, aerospace, marine, environmental, healthcare, E&O, cyber, or fidelity insurance program.
- Provides access to underwriting and claims experts specialized in these lines of business.

Keeps Organizations Ahead of the Curve

- First cyber liability product that allows organizations to no longer have to answer the question, do we have coverage for a security breach in our traditional insurance policies?
- The National Institute of Standards and Technology (NIST) provides recommendations on best practices to obtaining security maturity. Implementing a risk transfer solution in conjunction with best risk management practices increases the security maturity level of an organization.
- Includes access to a number of preventative knowledge, training, and security tools including external vulnerability scanning powered by IBM, the CyberEdge Mobile App, a cyber-specific online training and risk management platform, and proactive shunning services.

Rapid and Responsive Guidance When Needed Most

- 24/7 access to the CyberEdge IBM-supported hotline for IT professionals to consult on identifying key indicators of a breach if one is suspected to occur.
- Added experience and expertise of the CyberEdge claims experts with over 15 years of experience handling cyber-related claims.
- Immediate support of IBM and the CyberEdge expert network of legal firms, forensic investigators, and crisis management firms when seconds count and reputation is on the line.

Want to Learn More?

Email us at CyberEdge@aig.com • Visit us at www.aig.com/CyberEdge • Download the CyberEdge Mobile App

 Follow CyberEdge Follow @AIGinsurance Call **1-800-CYBR-345** to report a claim or talk to an IBM specialist.

American International Group, Inc. (AIG) is a leading international insurance organization serving customers in more than 130 countries. AIG companies serve commercial, institutional, and individual customers through one of the most extensive worldwide property-casualty networks of any insurer. In addition, AIG companies are leading providers of life insurance and retirement services in the United States. AIG common stock is listed on the New York Stock Exchange and the Tokyo Stock Exchange.

Additional information about AIG can be found at www.aig.com | YouTube: www.youtube.com/aig | Twitter: @AIGinsurance | LinkedIn: www.linkedin.com/company/aig

AIG is the marketing name for the worldwide property-casualty, life and retirement, and general insurance operations of American International Group, Inc. For additional information, please visit our website at www.aig.com. All products and services are written or provided by subsidiaries or affiliates of American International Group, Inc. Products or services may not be available in all countries, and coverage is subject to actual policy language. Non-insurance products and services may be provided by independent third parties. Certain property-casualty coverages may be provided by a surplus lines insurer. Surplus lines insurers do not generally participate in state guaranty funds, and insureds are therefore not protected by such funds.

© 2014 American International Group, Inc. All rights reserved.

Apple, the Apple logo, iPhone and iPad are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc. Android and Google Play are trademarks of Google Inc.

04/14 (SP1023Y)