

R a n S o m W a r e

Don't Let Your Device Become a Hostage

With the advancements of internet and technology, it is now a digital world. Our most vital and confidential information is aggregated to our computers and devices. This has become an extremely lucrative resource for hackers by employing ransomware, targeting end users and companies.

Ransomware Attacks Daily

\$209 Million

paid in ransom by companies in Q1

62

NEW families of ransomware

54,000

ransomware modifications by end of Q3

Methods of Intrusion

WARNING PROCEED WITH CAUTION

Opening Suspicious Email Attachments

1

Malicious Web Links

2

Clicking on Malicious Advertisements

3

Installing Software

4

PREVENT Don't React

Install Anti-Spam Software

1

Install Anti-Virus

2

Content Filter

3

Instusion Detection and Protection System (IDP)

4

