
Czy technologie XX wieku mają
szanse z cyberprzestępczością
XXI wieku?

Badanie „Cyberbezpieczeństwo Firm”

Warszawa, 2 marca 2017

The better the question. The better the answer.�
The better the world works.

2

295 062
305 805

234 780

306 384
323 221 320 337

266 318
276 676

415 334

467 665
488 632

378 558

lis-15 gru-15 sty-16 lut-16 mar-16 kwi-16 maj-16 cze-16 lip-16 sie-16 wrz-16 paź-16

Liczba urządzeń zaatakowanych
przez malware bankowy

Źródło: Kaspersky Security Bulletin 2016

6,5 mld
urządzeń podpiętych do
Internetu w 2016 roku
Źródło: Gartner

3

469
ŚREDNIO

DNI zajmuje
europejskim firmom
wykrycie incydentu

Źródło: Mandiant M-trends 2016 EMEA Edition

2016-09-07 – 2017-02-01

117
DNI złośliwe oprogramowanie
znajdowało się na serwerach
polskiego regulatora instytucji
finansowych

DNI mógł trwać incydent
w jednym z polskich
banków90

NAWET

styczeń 2015 – kwiecień 2015

4

Czy polskie firmy są bezpieczne?

Jak dbamy o aktualność i adekwatność
naszych zabezpieczeń?

Czy nasza struktura i organizacja
odpowiada ciągle zmieniającym się
realiom?

5

Jak szybko jesteśmy w stanie wykryć
incydent bezpieczeństwa?

Kiedy ja zostanę zaatakowany?

Jak reagować w przypadku ataku?

6

Zasadniczym celem badania było
uzyskanie aktualnych danych związanych
z tematem cyberbezpieczeństwa firm. Czy
firmy zdają sobie sprawę ze stojących
przed nimi wyzwań w zakresie
zapewnienia cyberbezpieczeństwa? Czy
metody i procedury, które stosują
pozwalają im spać spokojnie? Czy
pracownicy rzeczywiście stanowią
największe zagrożenie dla
cyberbezpieczeństwa i co zrobić, żeby ich
negatywną rolę zminimalizować?

Badanie składało się z dwóch części – badania
zasadniczego gdzie zebraliśmy odpowiedzi 350
osób na co dzień zajmujących się problematyką
cyberbezpieczeństwa firm, oraz badania
dodatkowego zrealizowanego na 500
pracownikach firm.

Badanie zrealizowano w listopadzie 2016 na
próbie 350 firm.

7

Więcej niż 10
znaczących
incydentów

6%
Od 5 do 10
znaczących
incydentów

11%

Od 0 do 5
znaczących
incydentów

83%

Ile incydentów bezpieczeństwa
odnotowali Państwo w ciągu ostatnich
12 miesięcy?

8

0% 10% 20% 30% 40% 50% 60% 70%

Inne

Złożony i długotrwały atak komputerowy (APT)

Klęski żywiołowe

Wyciek danych

Celowe, nieuprawnione i/lub destrukcyjne działania pracowników

Inżynieria społeczna (social engineering)

Wycelowane kampanie malware

Ataki wycelowane w klientów firmy (phishing, ukierunkowane złośliwe
oprogramowanie)

Ataki odmowy dostępu (DoS, DDoS)

Utrata danych z powodu awarii oprogramowania

Luki w oprogramowaniu

Utrata danych z powodu awarii sprzętu

Przypadkowe, nieuprawnione i/lub destrukcyjne działania pracowników

Ogólne kampanie malware (np. ransomware, trojany bankowe)

Które z wymienionych niżej zagrożeń ocenia Pan(i) jako najbardziej istotne z punktu
widzenia Państwa firmy?

Z jakiego typu incydentami mieli Państwo do czynienia?

9

firm objętych badaniem uważa
PRACOWNIKÓW za najczęstszą
przyczynę incydentów

pracowników uważa, że BYŁO
OBIEKTEM ATAKU cybernetycznego

pracowników NIE ZNA obowiązujących
procedur bezpieczeństwa IT

64%

25%

29%

10

firm NIE WDROŻYŁO rozwiązania
mierzącego efektywność
przeprowadzonych szkoleń

pracowników NIGDY nie odbyło
szkolenia z zakresu bezpieczeństwa

53%

41%

firm w trakcie szkoleń bezpieczeństwa
ogranicza się wyłącznie do WYKŁADU72%

11

firm zdecydowało się na PODNIESIENIE
budżetu na cyberbezpieczeństwo
w zeszłym roku

3
6

%

12

1
0

% firm dysponuje DOKŁADNYMI ANALIZAMI
STRAT, które mogłyby ponieść w wyniku
cyberataku

1
6

%

firm dysponuje DOKŁADNYM REJESTREM
INCYDENTÓW opisującym przedmiot
incydentu, podjęte procedury wyjaśniające
i zaradcze oraz wnioski na przyszłość

3
6

% firm zdecydowało się na
PODNIESIENIE budżetu na
cyberbezpieczeństwo
w zeszłym roku

13

CO FIRMA dysponuje zespołem reakcji na incydenty

CO FIRMA analizuje
trendy związane
z cyberbezpieczeństwem
(threat intelligence)

8

5

14

75%
Respondentów uważa, że
bezpieczeństwo jest
kompetencją WYŁĄCZNIE
działu IT

73%
firm dysponuje zespołem
NAJWYŻEJ 3 OSÓB zajmujących się
bezpieczeństwem

97%
firm w swoim planie reakcji na incydent
NIE UWZGLĘDNIA działów nietechnicznych
(np. prawny, finansowy, PR)

15

60%
firm

uważa, że dysponuje rozwiązaniami
umożliwiającymi

WYKRYCIE ZAGROŻEŃ
w swojej infrastrukturze

16

w celu zapewnienia bezpieczeństwa
korzysta WYŁĄCZNIE z antywirusa
i firewalla

50%

60%
firm uważa, że dysponuje rozwiązaniami
umożliwiającymi WYKRYCIE ZAGROŻEŃ
w swojej infrastrukturze

firm dysponuje innymi środkami
bezpieczeństwa niż PODSTAWOWE*15%

* - firewall, antywirus, WAF, IDS, IPS

17

firm NIE TESTUJE nowych wdrożeń
w swojej infrastrukturze

firm NIGDY nie przeprowadziło audytu
bezpieczeństwa swojej infrastruktury

firm NIE WDROŻYŁO wszystkich
rekomendacji wynikających z ostatniego
audytu bezpieczeństwa

85%

firm NIE PRZEPROWADZA regularnych
testów bezpieczeństwa swojej
infrastruktury 76%

41%

25%

18

firm NIE ZABEZPIECZA logów przed
nadpisaniem przez użytkowników wysoko
uprawnionych (np. administratorów)

firm NIE JEST W STANIE W PEŁNI
monitorować czynności pracowników w
infrastrukturze

firm ZEZWALA pracownikom na
korzystanie z prywatnych urządzeń
(BYOD)

65%

79%

86%

firm NIE BLOKUJE dostępu do
zewnętrznych serwisów internetowych
(np. wymiany plików)61%

19

Zapraszamy do kontaktu!

Aleksander Ludynia
Starszy Menedżer

+48 32 760 7876

+48 519 511 516

aleksander.ludynia@pl.ey.com

Grzegorz Idzikowski
Menedżer

+48 22 557 8845

+48 519 511 433

grzegorz.idzikowski@pl.ey.com

