
BEZPIECZEŃSTWO IT
W DUŻYCH FIRMACH
W POLSCE 2016

firm odnotowało incydent
naruszenia bezpieczeństwa
w ciągu ostatnich 6 miesięcy

nie ma przygotowanego
scenariusza awaryjnego
na wypadek cyberataku

wykorzystuje do
uwierzytelniania
tylko hasło

planuje zwiększenie
wydatków na
bezpieczeństwo

1

średnia ocena poziomu
bezpieczeństwa IT wg
menedżerów IT w dużych
firmach w Polsce

27% 40% 62% 50%7,71/10

Cyfrowa rewolucja wkroczyła do każdej dziedziny życia. Za sprawą mi-
liardów urządzeń podłączonych do sieci, milionów aplikacji i systemów,
dostęp do informacji stał się szybszy i łatwiejszy niż kiedykolwiek wcze-
śniej. Czerpiemy z tego w życiu prywatnym i w biznesie. Niestety ceną,
jaką płacimy ze te przywileje, są zagrożenia, których do niedawna na-
wet sobie nie wyobrażaliśmy. W ciągu zaledwie 5 lat radykalnie zmieni-
ły się metody, którymi posługują się sprawcy naruszeń, ich motywacje,
a przede wszystkim skala działania.

W tym roku Intel podjął się przeprowadzenia badania w 250 dużych
firmach działających na terenie Polski, Węgier, Rumunii i Czech. Wyni-
ki, które szczegółowo prezentujemy w niniejszym raporcie, prowokują
do ważnych pytań. Na ile firmy są przygotowane, by stawić czoła co-

raz bardziej zaawansowanym i przebiegłym technikom przestępców?
Czy w strategiach uwzględniają te elementy systemu bezpieczeństwa,
które odnoszą się do czynnika ludzkiego? Czy sięgają po innowacyj-
ne rozwiązania służące uwierzytelnianiu, czy też pozostają przy meto-
dach z minionych dekad? Te pytania nabierają szczególnego znaczenia
w obliczu takich zjawisk, jak powszechna migracja ku chmurze oblicze-
niowej, eksplozja mobilności czy bezprecedensowy przyrost urządzeń
przemysłowych podłączonych do sieci.

Zachęcam do zapoznania się z raportem, z nadzieją, że zawarte w nim
wnioski, a także rekomendacje udzielone przez ekspertów Intela i Intel
Security przyczynią się do podniesienia bezpieczeństwa w Państwa fir-
mach.

Krzysztof Jonak
Dyrektor Intela
w regionie Europy Środkowo-Wschodniej

Badanie zostało przeprowadzone przez Ipsos na zlecenie Intela w kwietniu i w maju 2016 roku. Wzięło w nim udział 80 respondentów
z Polski, 50 z Rumunii, 70 z Węgier i 50 z Czech - decydentów IT z firm zatrudniających ponad 150 pracowników. Przedsiębiorstwa zapro-
szone do badania reprezentują wszystkie główne sektory gospodarki, w tym sektor publiczny.

2

STAN BEZPIECZEŃSTWA FIRM W OPINII
POLSKICH MENEDŻERÓW IT:
• „Jesteśmy dobrze zabezpieczeni”
�• „�Nie notujemy znaczących incydentów

naruszenia bezpieczeństwa”
�• „�Chcemy zwiększyć wydatki na ochronę

przed atakami”

(Nie)bezpieczny optymizm?
Większość polskich menedżerów IT deklaruje, że stosowane w ich firmach
rozwiązania zapewniają wysoki, a nawet bardzo wysoki poziom bezpie-
czeństwa informatycznego. Co ciekawe, optymizm ten nie wyróżnia Pola-
ków na tle menedżerów IT z innych krajów regionu.

7,71/10

WYZWANIA
BEZPIECZEŃSTWA

Poszerza się spektrum urządzeń i systemów, które
mogą być celem ataków. Są to m.in. urządzenia mo-
bilne, wearables i składniki Internetu rzeczy.

 �Działy IT są odpowiedzialne za kompleksową ochro-
nę infrastruktury IT, która składa się z wielu elemen-
tów.

Firmy stają przed wyzwaniem egzekwowania polityki
bezpieczeństwa obejmującej prywatne urządzenia
pracowników (Bring Your Own Device).

Dominujące w polskich firmach tradycyjne, jednopo-
ziomowe metody uwierzytelniania nie chronią
w wystarczającym stopniu.

1

2

3

4
Średnia ocena poziomu bezpieczeń-
stwa IT wg osób, które są za nie odpo-
wiedzialne w przypadku naszego kraju.

3

Średnia ocena poziomu bezpieczeństwa IT

niski
poziom

*Ze względu na przyjęte zaokrąglenia (<0,5) nie wszystkie wyniki sumują się do 100%.

0%

Jak polscy menedżerowie IT
oceniają poziom cyberbezpieczeństwa
swoich firm?*

1%

11%

58%

28%

niezadowalający
poziom

średni
poziom

wysoki
poziom

bardzo wysoki
poziom

7,74 Rumunia 7,13 Węgry7,71 Polska8,14 Czechy

Eksperci zarządzający IT w firmach nie utożsamiają jednak deklarowane-
go wysokiego poziomu zabezpieczeń z przekonaniem o gotowości od-
parcia wszystkich ataków ze strony cyberpodziemia. Dominuje zdrowo-
rozsądkowe przekonanie – to nie jest kwestia „czy”, lecz „kiedy” nastąpi

atak. Osoby odpowiedzialne za bezpieczeństwo IT podchodzą do tego
zagadnienia strategicznie, starając się alokować dostępne środki tak, aby
zabezpieczać kluczowe obszary, a w razie incydentu – minimalizować
straty i szybko niwelować skutki.

4

Polskie przedsiębiorstwa są celem cyberprzestępców, a decydenci IT są świadomi, że ich systemy zabezpieczeń mogą być podatne na ataki.

Firmy z regionu mają podobne statystyki doty-
czące incydentów naruszenia bezpieczeństwa
– takie przypadki zdarzyły się w ciągu minione-
go półrocza aż w 36% organizacji w Czechach,
29% na Węgrzech i 18% w Rumunii.

Znacznie mniejszy odsetek firm przyznaje się
do poniesienia uszczerbku wskutek wycieku
danych – na pytanie o ten rodzaj incydentów
twierdząco odpowiedziało zaledwie 4% mene-
dżerów IT z Polski.

ankietowanych menedżerów
IT twierdzi, że ich firma nie
odnotowała wycieku danych
w ciągu ostatnich 6 miesięcy 94%

27%
brak

incydentów72%

22%

5%

1-3 incydenty

więcej niż 3 incydenty

polskich firm przyznało, że w cią-
gu ostatniego półrocza odnoto-
wało incydent naruszenia bezpie-
czeństwa, z czego część - więcej
niż trzy takie zdarzenia.

5

Jak w praktyce sprawdzają się stosowane zabezpieczenia?

Gotowi na czarny
scenariusz?
Tylko 60% przedsiębiorstw w Polsce ma przygotowany scenariusz na
wypadek cyberataku. Te statystyki wyglądają inaczej w grupie firm, które
określiły swój poziom bezpieczeństwa jako wysoki lub bardzo wysoki

– ponad 70% z nich przygotowało plan działania w obliczu ataku cyber-
przestępców. Na tle regionu wyróżniają się Czechy, w których największy
odsetek (84%) przedsiębiorstw opracował taką procedurę.

firm w Polsce nie ma przygo-
towanego scenariusza postę-
powania na wypadek incyden-
tu naruszenia bezpieczeństwa40%

6

Ośrodek decyzyjny
Firmy mają coraz bardziej złożone środowiska
IT, fizyczne i wirtualne, korzystają z chmury
prywatnej i publicznej, infrastruktury mobil-
nej. Wyzwaniem staje się efektywne i optymal-
ne kosztowo zarządzanie bezpieczeństwem
tak różnorodnych zasobów. Zdecydowana

większość organizacji decyduje się na central-
ne zarządzanie polityką bezpieczeństwa IT
w ramach całej struktury, jedynie 14% dużych
firm nie korzysta z tego typu mechanizmów, po-
zostawiając egzekwowanie polityki na poziomie
indywidualnych departamentów/oddziałów.

firm ma scentralizowany
mechanizm ustalania polityki
bezpieczeństwa IT86%

Bezpieczeństwo danych
Polityka centralizacji ma odzwierciedle-
nie w podejściu do archiwizacji danych.
Aż w 89% przedsiębiorstw działających
w Polsce są ustanowione centralne re-
guły archiwizowania danych, a tylko
w 11% archiwizowanie odbywa się na

poziomie poszczególnych stacji/użyt-
kowników.
W regionie objętym badaniem Węgry są
największym zwolennikiem centralnego
archiwizowania danych.

92% Rumunia

Firma centralnie archiwizuje dane

96% Węgry 89% Polska 88% Czechy

7

Budżety
w górę

To prawda doskonale znana osobom zarządzającym IT. Nie-
mniej, jak wykazuje badanie, decydenci mają świadomość, że
bezpieczeństwo nie jest polem, w którym można pozwolić sobie
na oszczędności. Co drugie przedsiębiorstwo w Polsce zamierza
zwiększyć nakłady na bezpieczeństwo IT w ciągu najbliższych
dwóch lat! Druga połowa deklaruje, że do 2018 roku utrzyma
budżety na obecnym poziomie.

„Na zabezpieczenia można wydać
dowolną sumę, ale bezpieczeństwa
nie można kupić”

firm w Polsce zamierza zwiększyć
wydatki na bezpieczeństwo IT
do 2018 roku

50%
8

Rosnąca liczba urządzeń, jakimi się otaczamy (laptopy, smart-
fony, Smart TV, składniki Internetu rzeczy, wearables itp.), daje
hakerom nowe pole działania. Na koniec 2015 r. na rynku było
ok. 3,3 mld smartfonów z dostępem do Internetu1. Z badań
McAfee Labs (dział badawczy Intel Security) z marca 2016 roku
wynika, że w ciągu 6 miesięcy poprzedzających publikację tych
analiz aż 3 miliony urządzeń zostało zaatakowanych przez mal-
ware pochodzący ze sklepów z aplikacjami. Cyberprzestępcy
wykorzystują również fakt, że pracownicy używają prywatnych
urządzeń do wykonywania obowiązków zawodowych i łączą się
za ich pośrednictwem z firmowymi sieciami.

Według danych firmy ABI Research, do 2019 roku na świecie
będzie używanych ponad 780 mln urządzeń typu smartwatch.
Same w sobie być może nie są łakomym kąskiem dla cyber-
przestępców, jednak synchronizujące się z tymi gadżetami
aplikacje w smartfonach mogą stać się nowym celem ataków.
Pozyskane informacje o zwyczajach czy lokalizacji użytkow-
nika mogą uwiarygodnić hakerów, np. podczas prowadzenia
ataków phishingowych (podstępnego wyłudzania danych
użytkownika).

1 Źródło: McAfee Labs Threads Predictions 2016.

Obwieszeni backdoorami

9

Przestępcy zaglądają
pod system

Ransomware,
czyli kup swoje pliki

Wszystko wskazuje na to, że jednym z najdynamiczniej rozwija-
jących się „segmentów rynku” będą działania z wykorzystaniem
oprogramowania ransomware i towarzyszące im żądania okupu.
Polegają one na zdalnym zaszyfrowaniu plików na dyskach ofiary
czy uniemożliwieniu normalnego dostępu do systemu operacyj-
nego. Przewiduje się, że celem takich ataków staną się zwłaszcza
instytucje finansowe, dla których kluczowa jest ciągłość działania.
Według analiz McAfee Labs, złośliwe oprogramowanie szyfrujące
dane Crypto Wall 3 wypracowało dla swoich twórców ponad 325
mln USD przychodu z zapłaconych okupów.

Specjaliści zwracają uwagę na fakt, że w najbliższych latach należy
spodziewać się także upowszechnienia nowego rodzaju zagrożeń
– ataków na warstwę sprzętową. Coraz częściej za cel obierany jest
kod, który zarządza pracą danego urządzenia poniżej systemu ope-
racyjnego (firmware, BIOS/UEFI). Taki atak może doprowadzić np. do
całkowitego unieruchomienia sprzętu lub otworzyć drogę do ude-
rzenia w system operacyjny. W 2015 roku głośnym echem odbiły
się doniesienia o działalności grupy przestępczej, która stworzyła
i skutecznie wykorzystywała narzędzia umożliwiające m.in. pod-
mianę firmware’u dysków twardych czy routerów. Z kolei członko-
wie innej grupy zaoferowali prawdopodobnie pierwsze na świecie
komercyjne narzędzie umożliwiające rootkitowy atak na UEFI, czyli
następcę BIOSu w świecie PC.

1010

Już samo sformułowanie „zmowa aplikacji” (app collusion) brzmi
niepokojąco, ale musimy się z nim oswoić – McAfee Labs zaob-
serwowało takie działania już w ponad 5 tys. wersji aplikacji mo-
bilnych. Cyberprzestępcy wiążą ze sobą kilka aplikacji, aby skoor-
dynować ataki i przechwycić dane użytkownika, przejąć pliki czy
zainstalować dodatkowe oprogramowanie. Dla firmy mogą z tego
płynąć poważne konsekwencje: kradzież informacji, pieniędzy czy
tzw. nadużycie usługi, kiedy zainstalowana aplikacja bez wiedzy
użytkownika uzyskuje rozszerzone uprawnienia, mogąc przejąć
kontrolę nad usługą systemową i otrzymywać polecenia od innych
aplikacji, aby koordynować szkodliwe działania.

Wirusy XXL
Kolejnym szybko rozwijającym się trendem cyberprzestępczym są
makrowirusy, które do replikowania wykorzystują język programo-
wania makr w popularnych aplikacjach. Dołączają swój kod najczę-
ściej do dokumentów pakietu Office. Liczba nowych próbek ma-
krowirusów stale rośnie, nawet o 42% kwartalnie. Na ogół atakują
sieci korporacyjne poprzez kampanie spamowe.

To nie jest teoria spiskowa

11

Świat ucieka
do chmury
Migracja do środowisk chmurowych jest glo-
balnym trendem. Według badań* przeprowa-
dzonych przez McAfee Labs, dział badawczy
Intel Security, wśród 1 200 szefów IT na całym
świecie, w perspektywie 16 miesięcy aż 80%
budżetów działów informatycznych będzie
wydatkowanych na rozwiązania chmurowe!
Już dzisiaj prawie każda duża firma korzysta
w pewnym zakresie z chmury prywatnej,
publicznej lub hybrydowej. Na tym tle pol-
scy menedżerowie IT ostrożnie inwestują
w migrację do cloudu.

34% działających w Polsce przedsiębiorstw
korzysta z rozwiązań chmurowych. Jest to
charakterystyczne dla naszego regionu
– w Czechach odsetek ten wynosi 44%, na
Węgrzech 36%, najmniejszy zaś jest w Ru-
munii - 28%.

Według uczestników badania, w Polsce naj-
popularniejsza jest chmura prywatna, ale
zgodnie ze światowymi trendami częste staje
się także wykorzystanie chmury hybrydowej.

firm
w Polsce
korzysta
z chmury34%

44% 36%

34% 28%

* Raport “Blue Skies Ahead” The State of Cloud Adoption, Intel Security, 2016.

12

Z jakiego rodzaju chmury korzysta firma?*

prywatna hybrydowa publiczna

56%

*Ze względu na przyjęte zaokrąglenia (<0,5) nie wszystkie wyniki sumują się do 100%.

Polska 26% 19%
60%Węgry 24% 16%
57%Rumunia 21% 21%
41%Czechy 36% 23%

Główne obawy dotyczące chmury
Obawy o bezpieczeństwo składowanych
danych i zgodność z regulacjami to głów-
ne czynniki, które powstrzymują firmy
przed szerszym wykorzystaniem środowisk
chmurowych – nie tylko w Polsce. Eksperci
Intel Security odnotowują rosnące zaufanie
do chmury – w skali globalnej aż o 77% w
porównaniu do ubiegłego roku – jednak
nadal zaledwie 13% firm gotowych byłoby
na migrację danych poufnych. Wyzwaniem
stojącym przez dostawcami technologii jest
więc edukowanie i wskazywanie właściwych

metod ochrony dla środowisk chmurowych.
Wyzwaniem dla menedżerów IT jest roz-
przestrzenianie się tzw. szarej strefy IT,
czyli nieautoryzowanego przez kierownic-
two wykorzystania przez działy biznesowe
rozwiązań chmurowych. Często przywoły-
wanym przykładem są usługi telekonferen-
cyjne dostępne w chmurze, których użycie,
niepoprzedzone weryfikacją bezpieczeń-
stwa, ściąga ryzyko na systemy IT przedsię-
biorstwa.

Nowe procesory Intel Xeon
― szybsze i wydajniejsze

przetwarzanie w chmurze

Rodzina procesorów Intel® Xeon® E5 za-
pewnia wyższą wydajność przetwarzania
w chmurze dzięki o 20% większej liczbie
rdzeni i ilości pamięci podręcznej w porów-
naniu z poprzednią generacją.2 Ponadto
nowe procesory Intel Xeon obsługują szyb-
szą pamięć i obejmują inne zintegrowane
technologie przyspieszające przetwarzanie
szeregu obciążeń serwera, sieci i pamięci
masowej. Zapewniają także udoskonale-
nia w zakresie bezpieczeństwa, takie jak
izolowanie obciążeń, egzekwowanie reguł
bezpieczeństwa i szybsza kryptografia – to
wszystko w celu zapewnienia skuteczniej-
szej ochrony danych.

²Rodzina procesorów Intel® Xeon® E5-2600 (22C, 55M Cache) w porównaniu z rodziną
Intel® Xeon® E5-2600 v3 (18C, 45M Cache).

13

Uwierzytelnianie i zarządzanie dostępem
Najsłabszym elementem systemu bezpieczeństwa jest człowiek i jego
działanie. Przedsiębiorstwa mają złożone polityki dostępu do zasobów
i danych, ale często zapominają o dość oczywistym ogniwie tego łańcu-
cha – należytej ochronie samych urządzeń końcowych. W Polsce wciąż
62% przedsiębiorstw używa tylko jednego i to najmniej doskonałego

stopnia zabezpieczeń w uwierzytelnianiu użytkownika – hasła. Zaledwie
co czwarta firma wymaga jeszcze drugiego poziomu weryfikacji, zaś tyl-
ko 8% – hasła i dwóch dodatkowych metod. To zdecydowanie za mało
przy takiej skali zagrożeń. Na Węgrzech zabezpieczenie zasobów tylko
hasłem jest jeszcze częstsze – stosuje je aż 80% przedsiębiorstw.

Metody identyfikacji stosowane w firmie*

Polska

tylko hasło

hasło i jedna dodatkowa metoda

hasło i dwie dodatkowe metody

hasło i trzy dodatkowe metody

inny sposób

Węgry Rumunia Czechy

62% 80% 46% 54%

8%
5%

1% 1% 2% 2%

24% 36% 38%

4%

6%

12%

14%

4%

14

przedsiębiorstw używa tylko jednego
stopnia zabezpieczeń w uwierzytelnianiu
użytkownika – hasła.62%

decydentów IT uważa
biometrię za najbezpieczniejszą
metodę weryfikacji tożsamości

55%
Faktyczny stan zabezpieczeń różni się od stanu świado-
mości menedżerów. Większość z nich zdaje sobie spra-
wę ze słabości zabezpieczania zasobów jedynie hasłem.
Ponad połowa uważa, że najbezpieczniejszą metodą po-
twierdzenia tożsamości użytkownika jest biometria.

Według raportu SANS Institute „IT Security Spending Trends”, w 2016 r.
na pierwszym miejscu wydatków firm na obszar bezpieczeństwa znalazły
się właśnie narzędzia związane z dostępem i uwierzytelnianiem. Wyzwa-

niem jest dostosowanie rozwiązań potwierdzenia tożsamości do stop-
nia ryzyka związanego z dostępem do systemu czy przeprowadzeniem
transakcji. Jednak wszystkie rozwiązania powinny być łatwe w użyciu,
tak aby pracownicy czy klienci nie zaczęli ich omijać. Użytkownicy chętnie
korzystają z rozwiązań, które np. zwalniają ich z obowiązku pamiętania
kolejnych haseł. Polityka wewnętrznego bezpieczeństwa w dojrzałych
organizacjach jest coraz częściej spójna z polityką chroniącą bezpieczeń-
stwo transakcji z klientami.

Najbezpieczniejsze metody uwierzytelniania według polskich menedżerów IT

biometria

karta dostępu

hasło

PIN

inne metody

55%

20%

14%

2%

9%

15

*Ze względu na przyjęte zaokrąglenia (<0,5) nie wszystkie wyniki sumują się do 100%.

Cyberprzestępcy mają coraz bar-
dziej zaawansowane metody ła-
mania haseł i doskonalą swoje
umiejętności socjotechniczne. Ich
celem najczęściej jest przechwy-
cenie danych logowania i zdoby-
cie dostępu do firmowych kom-
puterów i zasobów.

Nie da się zbudować infrastruktury
całkowicie odpornej na zagrożenia.
W dobie powszechnej mobilności
i niezliczonej ilości sprzętu, z
jakiego korzystamy w celach
prywatnych i zawodowych, klu-
czowe staje się skuteczne za-
bezpieczenie dostępu do urzą-
dzeń końcowych. Nie mniej
istotne w tym kontekście jest
zapewnienie wymiany informacji
i współpracy między elementami
sieci zabezpieczeń.

Z badania przeprowadzonego przez
Intela w Polsce wynika, że większość
przedsiębiorstw stosuje jedno-

elementową weryfikację tożsa-
mości użytkownika za pomocą
hasła, mimo świadomości, iż jest to
najmniej skuteczny sposób ochrony.
Taki stan rzeczy to zapewne wypad-
kowa różnych czynników – przyjętej
w danej organizacji praktyki, do-
stępnych rozwiązań technicznych,
zakładanych kosztów ich wdrożenia
i utrzymania czy wreszcie określo-
nych doświadczeń z incydentami
bezpieczeństwa.

Praktyka wykorzystywania kilku-
znakowych haseł zmienianych raz
na kilka miesięcy (a czasem rza-
dziej) jest nieadekwatna do skali
obecnych zagrożeń oraz ewentu-
alnych szkód, jakie może wyrządzić
nieautoryzowany dostęp do zaso-
bów przedsiębiorstwa.

Ochronić tożsamość

Arkadiusz Krawczyk
Dyrektor Regionalny w Intel Security Poland

16

Rolą dostawców jest wpierać
klientów w dążeniu do minimali-
zowania ryzyka cyberataku. Jed-
nym z ciekawszych rozwiązań
w tym obszarze jest wspomaga-
na sprzętowo technologia wielo-
poziomowego uwierzytelniania
Intel Authenticate. Z jej zalet
można korzystać na kompute-
rach wyposażonych w proceso-
ry Intel Core vPro szóstej gene-
racji. Technologia ta umożliwia
bezpieczne logowanie do kom-
puterów i firmowej sieci dzięki
wykorzystaniu kliku elementów
identyfikacyjnych: „to, co znasz”
(kod PIN), „to, co masz” (urzą-
dzenie mobilne użytkownika)
oraz „to, kim jesteś” (biometria).
Wielopoziomowy model uwie-
rzytelniania Intel Authenticate
przenosi koncepcję ochrony da-
nych na wyższy poziom wygody
korzystania i bezpieczeństwa.

Dane do uwierzytelniania użyt-
kownika przechowywane i ob-

sługiwane są całkowicie w war-
stwie sprzętowej, poza udziałem
systemu operacyjnego. Admini-
stratorzy mogą elastycznie za-
rządzać procesem uwierzytel-
niania użytkowników w firmie,
odejmując lub dodając kolejne
poziomy identyfikacji.

Nowe narzędzia do wykrywa-
nia zagrożeń i zapobiegania in-
cydentom pomagają rozwiązać
problem związany z narastają-
cym wciąż zagrożeniem ze strony
cyberprzestępców. Skuteczność
zabezpieczeń można poprawić
poprzez udoskonalenie współ-
pracy, komunikacji i automaty-
zacji między różnymi obszarami
w obrębie organizacji, a przede
wszystkim pomiędzy istniejący-
mi już w firmie zabezpieczeniami.

Krzysztof Jonak
Dyrektor Intela

w regionie Europy Środkowo-Wschodniej

trzy poziomy uwierzytelniania

17

Przykład trzypoziomowej weryfikacji tożsamości z wykorzystaniem mechanizmów Intel
Authenticate i komputerów bazujących na procesorach Intel Core vPro szóstej generacji.

Tradycyjne zabezpieczenia przechowują dane uwierzytelniania w war-
stwie oprogramowania, przez co łatwiej je przechwycić. Intel Authenticate
przechowuje te informacje w warstwie sprzętowej, zmniejszając ryzyko

wycieku. Nowy komputer biznesowy z procesorem Intel Core vPro szóstej
generacji zapewnia większe bezpieczeństwo tożsamości użytkownika.

Uruchomienie specjalnej aplikacji na
telefonie (Intel Authenticate Mobile
Application), poprzez którą pracow-
nik uwierzytelnia się w komputerze
dzięki połączeniu Bluetooth

Zeskanowanie odcisku palca w czyt-
niku linii papilarnych na komputerze

Wprowadzenie dodatkowego PIN-u
(okno do jego wprowadzenia rów-
nież obsługiwane jest bezpośrednio
sprzętowo, poza warstwą systemu
operacyjnego). Wyświetlane są cyfry
w losowej kolejności, wybiera się je
bez użycia klawiatury. Dzięki temu
logowanie jest zabezpieczone przed
keyloggerami czy tzw. screen scra-
pingiem.

1 2 3

Instrukcja bezpieczeństwa

18

rekomendacje
bezpieczeństwo Aktualne trendy

Uwierzytelnianie

• �Bezpieczeństwo IT musi stać się priorytetem dla wszystkich firm.
To obszar, w którym nie warto oszczędzać.  

• �Każda organizacja powinna być świadoma tego, że może stać się ofia-
rą cyberprzestępców. Pozostaje tylko pytanie, kiedy to nastąpi i jakie
przyniesie skutki.  

• �Wszystkie firmy powinny opracować scenariusz awaryjny na wypadek
cyberataku.  

• �Bezpieczeństwo IT to nie tylko oprogramowanie, ale także sprzęt.
Wiele technologii pomagających zabezpieczyć dane znajduje się
w urządzeniach.

• �Warto inwestować w najlepsze dostępne technologie, które ochronią
cenne firmowe dane. Wymiana starego sprzętu na nowy wiąże się nie
tylko z oszczędnościami czy większą wydajnością, ma także pozytywny
wpływ na poziom bezpieczeństwa IT.  

• �Przedsiębiorstwa powinny w skuteczny i kompleksowy sposób zabez-
pieczać wszystkie elementy infrastruktury – również urządzenia koń-
cowe (komputery i smartfony pracowników).  

• �Kluczowe jest zapewnienie wymiany informacji i współpracy między
poszczególnymi elementami sieci zabezpieczeń – analiza zachowań
użytkowników i procesów zachodzących w firmie pozwala na szybkie
wykrycie wszelkich nieprawidłowości.

• �Ewolucja rozwiązań chmurowych sprawiła, że cloud computing stano-
wi dziś bezpieczne i niezawodne uzupełnienie tradycyjnej infrastruk-
tury IT.

• �Nie da się uniknąć pewnych trendów, takich jak Bring Your Own Devi-
ce czy chmura. Niewątpliwie wpływają one pozytywnie na wydajność
pracowników i całej organizacji, firmy muszą jednak być właściwie
przygotowane na ich wprowadzenie.

• �Nowoczesne rozwiązania sprzętowe jak Intel Authenticate pozwalają
lepiej zabezpieczyć proces uwierzytelniania pracowników, a przez to
skuteczniej chronić dane firmy.

19

Copyright © 2016 Intel Corporation. Wszelkie prawa zastrzeżone. Intel, Intel Security, logo Intel, Core, vPro, McAfee to znaki towarowe firmy Intel Corporation w Stanach Zjednoczonych i/lub innych krajach.
*Pozostałe nazwy i marki mogą być własnością innych podmiotów.

8,14/10 80%

44%

7,74/10

62%

36%
7,71/10

54% 34%

7,13/10

46% 28%

Bezpieczeństwo IT w Europie Środkowo-Wschodniej
Managerowie IT zbyt optymistycznie

oceniają bezpieczeństwo swoich firm
Niski poziom bezpieczeństwa

firmowych komputerów
Jeśli chmura… to prywatna

przedsiębiorstw doświadczyło
w ostatnich 6 miesiącach na-
ruszenia bezpieczeństwa IT
(ataków złośliwego oprogra-
mowania, nieautoryzowanego
dostępu do danych, wycieku
danych itp.)

Jednocześnie tylko 14% badanych uważa hasło
za najbezpieczniejszą metodę uwierzytelniania.
Managerowie IT najbardziej ufają BIOMETRII (to
najlepsze zabezpieczenie wg 55% badanych).

Ponad POŁOWA firm w regionie planuje
w najbliższych latach zwiększyć wydatki na bez-
pieczeństwo IT.

Najbardziej popularna jest chmura prywatna.

Średnia ocena bez-
pieczeństwa firm
w regionie według
managerów IT.

dużych firm w regionie nie ma
przygotowanego scenariusza
awaryjnego na wypadek cy-
berataku.

przedsiębiorstw w regionie
zabezpiecza dostęp do kompu-
terów jedynie za pomocą hasła.

dużych firm w regionie
korzysta z usług
chmurowych.7,64/10

28%

62% 35%

Polska
50%

Czechy
60%

Rumunia
52%

Węgry
53%

Prywatna Hybrydowa Publiczna

56%Polska 26% 19%

60%Węgry 24% 16%

57%Rumunia 21% 21%

41%Czechy 36% 23%

1/3
20

