

Implementing an Effective Information Security Program in Your Agency

Presented by:
Steve Aronson, Aronson Insurance
Ted Joyce, N B Independent Brokerage
Jeff Yates, Agents Council for Technology

1

Our Presenters

Jeff Yates

Agents Council for Technology

IIABA

Alexandria, VA

Jeff.yates@iiaba.net

2

First, a Little Housekeeping

- Please enter your questions in the Question & Answer box
- You will receive a follow up email—feel free to email me
- A recording will be available at www.iiaba.net/act at the “Security & Privacy” quick link, along with more tools & articles

3

Our Presenters

Steve Aronson

Aronson Insurance, Needham, MA

50/50 Personal & Commercial
3 offices, 20 employees

AMS 360 user
AUGIE Leader

Chair, ACT Agency Security
Best Practices Work Group

4

Our Presenters

Ted Joyce

N B Independent Brokerage
Chicago, Illinois

Multiple Offices
P&C—100% commercial

Nexsure Agency Management
System
AUGIE Leader

5

Focus of Webinar

- Protection of client & employee private personal information (PI) in your agency's custody
- Not only data-- all information whether electronic, paper, or voice
- The information may be in your system, in your files, on your desk, on PCs, mobile devices, home computers, back ups, thumb drives
- It may be in email, info entered on your website, or info sent to you using social media
- It may be in the possession of third party contractors

6

Why is this important?

- Law requires it:
 - Gramm Leach Bliley
 - State privacy, consumer protection and data breach notification laws
- Agents have been audited & fined
- Severe harm to client trust and business reputation if clients' data is breached
- Some cost to implement these safeguards, but bigger cost if there is a breach of client or employee PI

7

Key First Steps

- Understand applicable laws & regulations
- Appoint Information Security Coordinator & involve your employees
- Develop your written information security plan
- Determine all of the PI you use & keep and every place where it might be found whether paper or electronic
- Decide who needs to see what & then restrict authorization

Take advantage of the ACT prototype plan—

www.iiaba.net/act

8

What is Private Personal Information (PI)?

Some examples (which differ in various federal and state laws):

First name and last name, or first initial and last name, **and** any one or more of the following:

- Social Security number
- driver's license number, passport number, or state-issued identification number
- financial account number, or credit or debit card number, access code, personal identification number or password
- protected health information
- policy number

9

Steps to take with employees

- Train them!
 - When hired
 - At least annually
- Regular audits for compliance
- Keep written records of training & audits
- Cut off terminated employees immediately from any access
- Remind staff about safe surfing regularly
- Monitor your employee's adherence to the plan as well as the system for any unusual patterns (Discuss with your IT professional)

10

Internal Physical Risks to Manage

- Your Office
 - locks on doors & windows
 - central station burglar alarm
- Escort visitors
- Lock file cabinets & desks
- No documents with PI left on desks. Or password information
- Must shred all PI documents & wipe all data off computers & other devices

11

Network Protection

- Use a network professional
- Firewall: commercial grade hardware best
- Virus & malware protection on servers, desktops portable devices and home computers
- Keep all hardware & software versions up-to-date; automatic updates best

12

Computer Protection

- Servers
 - strong passwords; changed regularly; locked down tight
- Desktop PCs
 - strong passwords (AsjRkx7#) & regularly changed
- Staff can't share ID's and passwords
- No storage of PI on desktops, laptops or mobile devices
- Use screen saver with password protection every 15-30 minutes

13

Major External Risks

- Encrypt backups, thumb drives & PCs; password protect all mobile devices
- Keep PI off laptops, mobile devices & home computers
- Do not leave portable devices in your car - EVER
- Download software that will wipe data from mobile devices if lost
- Use Real Time tool to manage carrier passwords

14

Additional External Risks

- Connect to office through SSL / VPN connection
- Use non-default password on all WiFi connections from within the agency office as well as laptops
- Before discarding: destroy data on PCs, copiers, fax & scanners & other portable computers & devices
- Obtain written commitment from third party contractors to protect your data

15

Secure Email

- Email is like an open postcard
- PI often contained on CL applications
- TLS or “Transport Layer Security” industry recommended solution
 - Needs to be turned on & “key” obtained from trusted certificate authority
 - Partner with carriers and large clients
- Proprietary secure email solutions
- Real Time is secure

See “Security & Privacy” page at www.iiaba.net/act for TLS info

16

Other Internet exposures

- Do not ask for PI or ids & passwords on online quote forms without initiating a SSL connection (https)
- Social Media: keep PI off this channel; when discussion moves to specific client situations, take it to regular agency channels
- Do not use the same passwords on your social media sites as you use for your other business sites

See ACT's "Don't Get Caught in the Web" & "Agency E&O Considerations when using Social Media"

www.iiaba.net/act on "Security & Privacy" page

Questions

