
Ting essequat. Volent er ad modions equatum doluptatio dit augrtion sequamet ullan ullamco nsequam, velit, vercil et iusto dolore
velduipsuscing eriure tat nummodiam quat dolIm in hendio et wis nim alis nulput volor aliquat ullaorting euipsumsan vercidui
blaorting eugiamet lor accum iliquisi. Ting essequat. Volent er ad modions equatum doluptatio dit augrtion sequamet ullan ullamco
nsequam, velit, vercil et iusto dolore velduipsuscing eriure tat nummodiam quat dolIm in hendio et wis nim alis nulput volor aliquat
ullaorting euipsumsan vercidui blaorting eugiamet lor accum iliquisi.

Ting essequat. Volent er ad modions equatum doluptatio dit augrtion sequamet ullan ullamco nsequam, velit, vercil et iusto dolore
velduipsuscing eriure tat nummodiam quat dolIm in hendio et wis nim alis nulput volor aliquat ullaorting euipsumsan vercidui
blaorting eugiamet lor accum iliquisi. Ting essequat. Volent er ad modions equatum doluptatio dit augrtion sequamet ullan ullamco
nsequam, velit, vercil

Contact us

Name Surname
Sector name
T: + 44 (0) 00 0000 0000
E: n.surname@kpmg.com

Name Surname
Sector name
T: + 44 (0) 00 0000 0000
E: n.surname@kpmg.com

Name Surname
Sector name
T: + 44 (0) 00 0000 0000
E: n.surname@kpmg.com

Lorem ipsum et www.kpmg.com

Cyberbezpieczeństwo
– wyzwanie
współczesnego
prezesa

Marzec 2016

KPMG.pl

mailto:n.surname@kpmg.com
mailto:n.surname@kpmg.com
mailto:n.surname@kpmg.com
www.kpmg.com

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 2

We wszystkich tych przypadkach mogły
pomóc lepsze działania zapobiegawcze,
jednak sama prewencja nie okazałaby się
wystarczająca. Wbudowywanie lepszych
zabezpieczeń w produkty i procesy
biznesowe jest wprawdzie istotne, jednak
równie ważne jest zrozumienie kto nas
atakuje i stworzenie planu radzenia sobie
z zagrożeniami tuż po ich wykryciu.

Technologia umożliwia firmom
kontaktowanie się z klientami w sposób,
którego nikt nie mógł sobie wyobrazić
jeszcze dekadę temu – inteligentne
urządzenia, zindywidualizowany

marketing i produkty, a także
zautomatyzowane usługi. Wszystko to
usprawniło funkcjonowanie zaplecza
firm, a także umożliwiło im zaoferowanie
klientom bardziej bezpośrednich
i spersonalizowanych usług. Obecnie
możemy zrealizować większość
transakcji bankowych za pośrednictwem
komputera, który mieści się w kieszeni.

Prawie zawsze jednak innowacje
wyprzedzają bezpieczeństwo. A przecież
cyberprzestępcy również są innowacyjni.
Jednym z najbardziej innowacyjnych
rynków na świecie jest dark net, czyli sieć,

która obsługuje zarówno przestępczość
zorganizowaną, jak i pojedynczych
domorosłych hakerów. Każdego dnia
pojawiają się tam i są udostępniane nowe
narzędzia, nowe usługi do realizowania
ataków i nowe strategie spieniężenia
ich skutków. Wszystko ulega ciągłej
zmianie: słabe punkty, rodzaje ryzyka
i konsekwencje ataków.

1  Patrz: metodologia badania opisana na końcu niniejszego raportu.

Prezesi firm na całym świecie stąpają
po cienkiej linie

Myślenie o bezpieczeństwie danych nie
jest już w większości organizacji aspektem
bycia „mądrym po szkodzie”, bez względu
na to, czy chodzi o dane klientów, numery
IP czy bardziej prozaiczne dane niezbędne
do prowadzenia działalności firmy. KPMG
International niedawno przeprowadziło
badanie wśród ponad 1200 menedżerów
wyższego stopnia z wielu największych
firm o najbardziej złożonej strukturze na
świecie. Badanie to wykazało, co spędza
im sen z powiek. Dwie trzecie z nich jest
zaniepokojonych tym, czy ich produkty i
usługi właściwie odpowiadają na potrzeby

rynku, trzy czwarte z trudem nadąża za
nowymi technologiami, a prawie wszyscy
martwią się o lojalność swoich klientów1.
Cyberbezpieczeństwo jest ściśle związane
z lojalnością klientów, ich zaufaniem,
a także z innowacyjnością. Naruszenie
bezpieczeństwa może poważnie osłabić
zaufanie konsumentów i zniszczyć
reputację marki.

A przecież wbudowanie funkcjonalności
związanych z cyberbezpieczeństwem
w produkty i procesy może stać się
przewagą konkurencyjną – stwierdza

Malcolm Marshall, Globalny Dyrektor ds.
Cyberbezpieczeństwa w KPMG. Niektóre
organizacje przekształcają problem związany
z bezpieczeństwem w funkcjonalność
produktu, stosując np. identyfikację
dotykową (ang. touch ID) – wyjaśnia
Marshall. Przykładowo, banki zaczynają
zastępować niedoskonałe procedury
uwierzytelniania identyfikacją dotykową.
Jeśli ktoś jest w stanie uwierzytelnić
pracowników i klientów z bardzo wysokim
poziomem pewności, oznacza to, że jest
też w stanie zapewnić znacznie bardziej
zindywidualizowany poziom usług.

Co spędza prezesom sen z powiek

Członek zarządu pewnej spółki naftowo-gazowej kliknął
wiadomość e-mail ze zdjęciem swojej córki strzelającej bramkę
w czasie niedawno rozegranego meczu. Dwa lata później ten
sam członek zarządu dowiedział się, że w zdjęciu wbudowane
było złośliwe oprogramowanie, które pozwoliło atakującemu
odtworzyć każde naciśnięcie klawisza komputera na jego biurku,
w tym każdy wysłany przez niego e-mail. Cyberszpiedzy okresowo
wykonywali zrzuty ekranu, a ponadto uruchamiali kamerę
i mikrofon w kontrolowanym komputerze, dzięki czemu mogli
podglądać i podsłuchiwać, co dzieje się w gabinecie zarządu.
Firma startowała w wielu zamkniętych przetargach na prawa
do wydobycia ropy naftowej, ale jakoś zawsze z ceną trafiała tuż
powyżej zwycięskiej oferty.

Pewien producent inteligentnych rozwiązań domowych
reklamował wspaniałą nową funkcjonalność dla klientów:

sterowanie termostatem, światłami i systemem zabezpieczeń
domu za pomocą smartfona! Jednak technologia ta okazała się
na tyle „wygodna dla użytkowników”, że grupa lokalnych złodziei
złamała zabezpieczenia systemu i zorganizowała serię włamań.
Prosta zmiana ustawień bezpieczeństwa rozwiązania oraz
poprawne logowania i monitoring mogła zapobiec włamaniom.

Pewna sieć detaliczna przekonała się na własnej skórze, co
się dzieje, kiedy międzynarodowa sieć hakerów po cichu
wysysa dane o każdej płatności kartą kredytową i debetową
realizowaną w sklepach tej sieci przez wiele miesięcy. Najwyższe
kierownictwo i zarząd dowiedziały się o tym naruszeniu od
śledczych, a wiadomość została opublikowana zanim firma miała
szansę wyeliminować to naruszenie czy poradzić sobie z jego
skutkami. Sprzedaż drastycznie spadła, został złożony pozew
zbiorowy, a prezes złożył rezygnację.

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 3

86%
prezesów martwi się o

lojalność swoich klientów

66%
prezesów martwi się
o to, czy ich produkty

i usługi dobrze
odpowiadają na
potrzeby rynku

72%
prezesów z trudem
nadąża za rozwojem
nowych technologii

Źródło: Raport 2015 KPMG CEO Outlook, maj 2015

Jednym z największych błędów, jakie
może popełnić organizacja, jest uznanie
cyberbezpieczeństwa za sprawę, która
jest wyłącznie domeną dyrektora ds.
informatycznych (CIO). Dyrektor ds.
informatycznych pełni bardzo ważną
rolę, jednak choć coraz więcej firm
wykorzystuje media cyfrowe jako
sposób dotarcia do klienta, nie zawsze
konsultują się one z ekspertami do spraw
bezpieczeństwa cyberprzestrzeni
– zwraca uwagę Malcolm Marshall. Wielu
członków najwyższej kadry kierowniczej
nie wie, jaki poziom technologiczny
reprezentują produkty oferowane
przez ich firmy. Podobnie też niewiele
osób z najwyższego kierownictwa
firm ma za sobą refleksję nad tym, że
cyberprzestępcy mogą wykorzystać ich
produkty czy usługi w bardzo twórczy
i przebiegły sposób. Cyberprzestępczość
nie jest rozumiana równie dobrze jak
wiedza o przestępczości konwencjonalnej.

W ostatecznym rachunku chodzi
o integralność produktu i reputację,
a są to sprawy będące przedmiotem
troski zarządów. Przykładowo
inwestorzy instytucjonalni są mniej
skłonni zainwestować w firmę, która
doznała poważnego naruszenia
cyberbezpieczeństwa, które przedostało
się do wiadomości publicznej. Fakt
ten może mieć wpływ na cenę akcji,
jak również na zdolność firm do
pozyskiwania kapitału.

Każda firma jest cyberfirmą

Wspólnie wędrujemy po
omacku i dochodzimy do
sytuacji, w której stoimy
na przegranej pozycji nie
wbudowując w nasze
produkty elementów
bezpieczeństwa od
początku ich tworzenia.
– �Malcolm Marshall,

Global Head of Cyber Security
at KPMG

Wniosek: Cyberbezpieczeństwo
to sprawa, która dotyczy obecnie
każdej firmy, a więc każda firma musi
zwracać baczną uwagę na kwestie
bezpieczeństwa.

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 4

Członkowie najwyższego kierownictwa
i zarządów tradycyjnie uznawali
cyberbezpieczeństwo za problem
taktyczny, a nie zagadnienie strategiczne.
Jednak w ciągu ostatnich dziesięciu
lat pojawiła się już świadomość, że
cyberbezpieczeństwo może być źródłem
ryzyka w skali całego przedsiębiorstwa.

W omawianym tu badaniu prawie
jedna trzecia prezesów wymieniła
cyberbezpieczeństwo jako problem,
który ma obecnie największy wpływ
na sytuację ich firm. Jeden na pięciu
wskazał, że bezpieczeństwo informacji to
ryzyko, które budzi ich największe obawy.
Wśród najistotniejszych typów zagrożeń
wymieniono ryzyko operacyjne i ryzyko
związane z przestrzeganiem przepisów
i regulacji. Należy jednak pamiętać, że
cyberryzyko – jeśli nie ma nad nim kontroli

Cyberbezpieczeństwo – ryzyko strategiczne

Ryzyko utraty reputacji, a także ryzyko
regulacyjne i prawne to problem wszystkich
firm. W przypadku organizacji posiadających
fizyczną infrastrukturę zagrożenia są
wielokrotnie większe. Atak może naruszyć
mechanizmy kontrolne, zniszczyć posiadany
sprzęt, sparaliżować działalność i stworzyć
zagrożenie dla płynności finansowej.
Dokonywane w ostatnich latach ataki na
państwowe spółki naftowo-gazowe stały
się sygnałem alarmowym dla wszystkich
organizacji sektora energetycznego
i przemysłowego. Bez linii kredytowych
i gwarancji rządowych wiele z tych spółek
napotkałoby problemy z płynnością
finansową w ciągu dosłownie kilku dni, gdyby
doszło do podobnych ataków.

Wiele organizacji już posiada system oceny
ryzyka dla swoich przedsiębiorstw, ale wciąż
jednak cyberryzyko jest traktowane inaczej
niż pozostałe zagrożenia, co jest błędem
– wyjaśnia Marshall.

Przykładem może być tzw. ryzyko strony
trzeciej (third party risk). Wiele organizacji,
zwłaszcza banków, od dawna uwzględnia
tego typu ryzyko. Niektóre banki przestawiły
się na współpracę z wieloma dostawcami
– jeśli więc jeden z dostawców zawiedzie,
będą odporne na taką sytuację. Po głębszym
zastanowieniu można jednak dostrzec,
że rozproszone ryzyko może zostać
skoncentrowane w kolejnym kroku, gdyby
na przykład wszyscy zdywersyfikowani
dostawcy byli uzależnieni od jednego
poddostawcy. Jest to zjawisko znane jako
„ryzyko strony czwartej”. Takie odkrycia
bywają powszechne przy ocenie ryzyka
płynności, ale ocena ryzyka może przynieść
podobne wnioski w przypadku oceny
odporności na cyberzagrożenia. Można
się na przykład zastanowić, co by się stało,
gdyby wszyscy dostawcy opierali się na
współpracy z tym samym poddostawcą
usług w chmurze obliczeniowej?

Każda organizacja powinna mieć system
analizy cyberbezpieczeństwa, a system
ten – w idealnej sytuacji – powinien być
zintegrowany z innymi systemami oceny
ryzyka istniejącymi w przedsiębiorstwie
– zwraca uwagę Marshall. Istnieje kilka
takich systemów, z których mogą korzystać
organizacje: The Framework for Improving
Critical Infrastructure Cybersecurity (System
poprawy cyberbezpieczeństwa infrastruktury
krytycznej) opublikowane przez NIST
w Stanach Zjednoczonych, Cyber Essentials
w Wielkiej Brytanii czy międzynarodowa
norma ISO27001, która jest najpowszechniej
stosowanym systemem na całym świecie.
Sam wybór systemu oceny bezpieczeństwa
jest znacznie mniej istotny niż to, jak zostanie
on zintegrowany i wdrożony – zwraca uwagę
Marshall. Chodzi przede wszystkim o to, aby
system ten stał się elementem głównego
nurtu zarządzania ryzykiem w organizacji.

Opracowanie ram działania w kontekście cyberryzyka

29%
prezesów firm wymienia

cyberbezpieczeństwo jako
problem, który ma obecnie

największy wpływ na
funkcjonowanie

ich firmy

20%
prezesów wskazuje, że

zagrożeniem, które
budzi ich największy
niepokój, są kwestie
cyberbezpieczeństwa

Źródło: Raport 2015 KPMG CEO Outlook, maj 2015

29%
prezesów firm wymienia

cyberbezpieczeństwo jako
problem, który ma obecnie

największy wpływ na
funkcjonowanie

ich firmy

20%
prezesów wskazuje, że

zagrożeniem, które
budzi ich największy
niepokój, są kwestie
cyberbezpieczeństwa

Źródło: Raport 2015 KPMG CEO Outlook, maj 2015

Zrozumieć swojego wroga
W pierwszej kolejności należy zastanowić
się, kto mógłby zaatakować nasze
przedsiębiorstwo, w co by uderzył i dlaczego
miałby to zrobić. Mówiąc w skrócie, należy
zrozumieć swojego wroga. (Patrz ramka nt.
wywiadu w sferze bezpieczeństwa, strona 9).
Posiadany system oceny może również
pomóc organizacjom zdać sobie sprawę,

które składniki majątku najbardziej potrzebują
ochrony, a które mogłyby spowodować
największe szkody, gdyby zostały naruszone.
Dzięki takiej refleksji można skoncentrować
inwestycje i ochronę na sferach, które
miałyby najpoważniejsze skutki dla organizacji
– radzi Marshall.

Przykładowo w przypadku większości firm
technologicznych „klejnotem w koronie”
jest własność intelektualna. Co się jednak
stanie, kiedy globalna spółka projektuje
swoje produkty w jednym kraju, opracowuje
oprogramowanie w innym, a części
konstrukcji sprzętu w trzecim, przy czym
dostawcy są rozproszeni po całym świecie?

– bardzo szybko staje się problemem
zarówno operacyjnym, jak i regulacyjnym.

W przypadku ataków, które przedostały
się do wiadomości publicznej, powstaje
problem – firma nie może skupić się
na swojej podstawowej działalności
operacyjnej, ponieważ musi zajmować
się zaistniałym incydentem – zauważa

Greg Bell, Cyber Security Leader w KPMG
w USA. Inna sytuacja powstaje wtedy,
kiedy firma musi wstrzymać część swojej
działalności operacyjnej, ponieważ próbuje
naprawić lub wyeliminować problem
z cyberbezpieczeństwem, a wtedy
pojawia się szereg skomplikowanych
skutków prawnych i procesy sądowe
– dodaje Greg Bell.

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 5

Zarząd jednej z takich spółek zidentyfikował
własność intelektualną jako potencjalne
zagrożenie dla kontynuowania działalności.
Stwierdził on, że gdyby ktoś uzyskał do niej
dostęp, poznałby plany spółki w zakresie
wprowadzania nowych wersji produktu i był
w stanie je skopiować, mogłoby to zagrozić
istnieniu firmy.

Słabym punktem firmy okazał się zakład,
w którym produkowano najbardziej
dochodowy produkt spółki w największych
ilościach. Tak zwany „etyczny haker” (white-
hat hacker) wynajęty przez konsultanta tej
firmy w ciągu zaledwie około 30 sekund
uzyskał dostęp do wszystkich systemów
działających w hali produkcyjnej. Z punktu
widzenia cyberbezpieczeństwa, haker ten
posiadał pełną kontrolę nad wszystkim,

łącznie z własnością intelektualną. Co więcej,
umiarkowanie utalentowany haker mógłby
przejąć kontrolę nad każdym serwerem,
od programów zapewniania jakości aż
do procesu produkcyjnego. Dyrektor ds.
informatycznych (CIO) nie był zaskoczony tym
odkryciem. Starał się wcześniej uświadamiać
to zagrożenie zespołom odpowiedzialnym za
produkcję, ale ich członkowie obawiali się, że
kontrole bezpieczeństwa mogłyby utrudniać
działalność operacyjną.

Oprócz możliwości kradzieży własności
intelektualnej, zidentyfikowane luki świadczą
o tym iż program zapewniania jakości dla
najbardziej dochodowego produktu tej firmy
nie był wystarczający i spójny. W przypadku
pozwu zbiorowego firma, która straciła
kontrolę nad systemem zapewnienia jakości,

miałaby poważne trudności, żeby znaleźć coś
na swoją obronę.

Kolejne, często niedoceniane ryzyko
wiąże się z fuzjami i przejęciami. Niektóre
organizacje uczą się na własnych błędach, że
przejęcie firmy, która nie ma wbudowanych
zabezpieczeń w swoich produktach, może
okazać się kosztowne. W jednym z ostatnich
takich przypadków okazało się, że koszty
naprawy luk w cyberzabezpieczeniach
sięgnęły 25% ceny zakupu. Proces due
diligence przeprowadzony przez firmę
przejmującą nie wykrył tej luki, ponieważ
firma kupująca nie miała świadomości, jak
niezwykle istotne jest cyberbezpieczeństwo
w przypadku produktu przeznaczonego do
stosowania w pojazdach.

Czy jesteście gotowi?

Plany powołania dyrektora/zespołu
ds. cyberbezpieczeństwa

50%

29%

21%

Podjęto kroki zapobiegawcze

Planuje się podjęcie kroków w ciągu
najbliższych 3 lat

Nie planuje się działań

Zaktualizowano tylko posiadaną technologię/
podjęto kroki zapobiegawcze

Planuje się podjęcie kroków w ciągu
najbliższych 3 lat

Plany modernizacji obecnej technologii

37%

49%

14%

Plany dokonania zmian w procesach wewnętrznych
(udostępnianie danych, korzystanie z urządzeń)

45%

44%

11%

Podjęto kroki zapobiegawcze

Plany zmiany procesów zewnętrznych (zbieranie danych,
przetwarzanie transakcji, udostępnianie danych)

34%

53%

13%

Badanie wykazało jednak, że w przypadku kilku scenariuszy respondenci albo nie planują, albo opóźnili proces
planowania w zakresie ważnych środków bezpieczeństwa.

Źródło: Raport 2015 KPMG CEO Outlook, maj 2015

Planuje się podjęcie kroków w ciągu
najbliższych 3 lat

Nie planuje się działań

Podjęto kroki zapobiegawcze

Planuje się podjęcie kroków w ciągu
najbliższych 3 lat

Nie planuje się działań Nie planuje się działań

Połowa ankietowanych prezesów
odpowiedziała, że ich firmy są w pełni
przygotowane na incydenty związane
z cyberbezpieczeństwem, które mogą się
zdarzyć w przyszłości. Badanie wykazało
jednak, że tylko połowa prezesów mianowała
dyrektora ds. cyberbezpieczeństwa lub
specjalny zespół zajmujący się tą tematyką,
a mniej niż połowa dokonała zmian
w procesach wewnętrznych, takich jak
procedury udostępniania danych.

Jeszcze bardziej zaskakujące było to, że
tylko jedna trzecia organizacji dokonała
zmian w procesach zewnętrznych, takich

jak procedury udostępniania danych na
zewnątrz czy przetwarzanie transakcji.
Cyberprzestępcy potrafią obejść solidniejsze
zabezpieczenia w dużych organizacjach dzięki
przeniknięciu do pomniejszych dostawców
czy usługodawców za pomocą złośliwego
oprogramowania. W takiej sytuacji złośliwy
program może zostać dołączony się do
faktury lub dostarczanych podzespołów.

W ostatnich latach część najbardziej
spektakularnych i nagłośnionych
zagrożeń powstała za sprawą dostawców
zewnętrznych. Biorąc pod uwagę rosnącą
złożoność zarządzania łańcuchem dostaw

oraz tendencję do posiadania coraz
większej liczby wzajemnie podłączonych
urządzeń i procesów, cyberbezpieczeństwo
zaczyna dotyczyć całego łańcucha
dostaw, a także łańcucha dostaw
naszych dostawców i sprzedawców.
Sytuacja taka stwarza również okazję, aby
przekształcić kwestię cyberbezpieczeństwa
w przewagę konkurencyjną. Solidny
i udokumentowany protokół zabezpieczeń
może być argumentem sprzedażowym
dla każdej firmy, która łączy się z klientami
przez otwartą sieć, jak pokazuje przykład
w ostatnim podrozdziale.

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 6

Zasadnicza przyczyna
leży często
w braku wyobraźni
– nieumiejętności
wyobrażenia sobie,
jak zaawansowani
i wytrwali potrafią być
hakerzy atakujący daną
firmę.
– �Malcolm Marshall,

Global Head of Cyber Security
at KPMG

W Europie mniej niż jedna trzecia
prezesów potwierdza gotowość na
cyberincydenty. Wiele organizacji
europejskich znajduje się w stanie
przejściowym. Rewelacje Snowdena dały
wielu europejskim prezesom materiał do
przemyśleń i zmiany cyberstrategii oraz
środków bezpieczeństwa – mówi Uwe
Bernd-Striebeck, Cyber Security Leader
w KPMG w Niemczech. Obserwujemy, że
bardzo wiele firm europejskich przechodzi

na współpracę z krajowymi dostawcami
rozwiązań w zakresie bezpieczeństwa
i zastępuje amerykańskie narzędzia
i aplikacje europejskimi lub planuje to
zrobić w najbliższej przyszłości.

Wiele firm w regionie znajduje się
jeszcze na początku lub w trakcie
swojej drogi do cyberbezpieczeństwa
– mówi Bernd-Striebeck. Poszukują one
skutecznych i opłacalnych rozwiązań

w zakresie bezpieczeństwa, które
zapewniłyby im najlepszą ochronę
i umożliwiły odpowiednie reagowanie
w przypadku cyberincydentów. Nawet
jeśli firmy europejskie zainwestowały
w bezpieczeństwo, ich prezesi
rzadziej deklarują, że ich firmy są
w pełni przygotowane w zakresie
cyberbezpieczeństwa, ponieważ są zwykle
bardziej ostrożni niż prezesi firm w USA
 – stwierdza Bernd-Striebeck.

Ostrożność w Europie

Znaczące inwestycje w USA

w pełni przygotowani w pewnym stopniu przygotowani/jeszcze nie osiągnęli celu trudno powiedzieć

50%49%

1%

3%

Świat

ASPAC

67%

1%
USA

EMA

31%

32%

13%

66%

87%

Źródło: Raport 2015 KPMG CEO Outlook, maj 2015

Istnieją poważne różnice danych dotyczących
gotowości na cyberataki w zależności
od położenia geograficznego. Poziom
przygotowania zależy od tego, gdzie znajduje
się firma. W Stanach Zjednoczonych 87%
prezesów stwierdziło, że ich firmy są
w pełni przygotowane na cyberatak. Zasady
obowiązkowego ujawniania naruszonych
danych konsumenckich, szereg szeroko
nagłośnionych naruszeń oraz aktywne
działania rządu na rzecz cyberbezpieczeństwa
przyczyniły się do podniesienia świadomości
zagrożeń, który jest teraz na znacznie
wyższym poziomie w USA w porównaniu do
innych regionów świata. Stany Zjednoczone
są ulubionym celem cyberprzestępców,

a w Ameryce Północnej ataki tego typu są
zwykle bardziej nagłaśniane w mediach.

W konsekwencji wiele organizacji dokonało
dużych inwestycji w środki służące
zapobieganiu atakom – stwierdza Greg Bell.
Do niedawna zbyt wiele uwagi poświęcano
zagadnieniom zapobiegania, a zbyt mało
sprawom ochrony i reagowania”. Obecnie
prezesi zaczynają pytać: „Jak możemy
szybciej wykryć, że doszło do cyberincydentu
i jak możemy skuteczniej reagować? – mówi
Bell. Taki poziom gotowości odróżnia
organizacje, które szybko dochodzą do siebie
po incydencie od tych, które ponoszą ich
skutki przez długi czas.

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 7

W regionie Azji i Pacyfiku te cechy,
które spowodowały przyśpieszenie
działań w zakresie bezpieczeństwa
w USA, nie są ani tak silnie widoczne,
ani tak bardzo zaawansowane – zauważa
Dani Michaux, Cyber Security Leader
w KPMG w Azji. Tylko 32% prezesów
stwierdziło, że ich organizacje są w pełni
przygotowane na cyberzagrożenia.
Władze publiczne zaczynają przyglądać
się tym zagadnieniom i aktywniej
działają na poziomie poszczególnych
krajów, dokonywana jest rewizja
przepisów o ochronie prywatności,
a przedsiębiorstwa podejmują działania
w odpowiedzi na rosnące zagrożenia.

W przypadku organizacji z siedzibą
w regionie Azji i Pacyfiku mamy do

czynienia z wieloma poziomami
zaawansowania i doceniania znaczenia
cyberryzyka – niektóre dopiero zaczynają
dostrzegać i zrozumieć cyberzagrożenia,
a inne są w pełni zaangażowane,
a ich zarządy i prezesi mają wysoką
świadomość roli cyberbezpieczeństwa dla
ochrony i rozwoju działalności biznesowej.

Przyjęty przez Pekin cel polegający
na wyeliminowaniu amerykańskich
technologii i wprowadzeniu w Chinach
surowych przepisów dotyczących
produktów i usług związanych
z bezpieczeństwem miał niezwykle silny
wpływ na ten największy azjatycki rynek
cyberbezpieczeństwa.

Wiele australijskich prezesów
i członków zarządu rozumie znaczenie
cyberbezpieczeństwa, jednak często
świadomość ta nie sięga jeszcze poziomu,
który skłaniałby ich do podejmowania działań
– wyjaśnia Gordon Archibald, Cyber Security
Leader w KPMG w Australii. Częściowo
wynika to z braku widoczności i orientacji
w tym, co należałoby zrobić. Problem ten
spada na kadrę zarządzającą, która czasem
nie potrafi jasno określić problemu – Co
będziemy chronić? Jakie zagrożenia nas
dotyczą? Na ile dobrze chronione są nasze
składniki majątkowe? – wyjaśnia Gordon
Archibald. Kadry zarządzające są świadome
zagrożeń, ale nie zawsze dostrzegają ich
potencjalny wpływ na działalność biznesową
czy nowe technologie.

Azja – reagowanie na istniejące zagrożenia

Wszystkie te kwestie razem wzięte
tworzą ogromny popyt na utalentowanych
pracowników, a nasilające się niedobory
umiejętności mogą się jeszcze pogorszyć
w nadchodzących latach. W omawianym
tu badaniu prezesi przyznający, że nie
są przygotowani na cyberincydenty
w przyszłości, częściej są skłonni do
zwiększania zatrudnienia w ciągu najbliższych
trzech lat, a połowa z nich spodziewa się, że
w tym samym okresie pojawi się niedobór
umiejętności po stronie pracowników.

Jednym z największych wyzwań jest
ogromna skala niedoboru umiejętności.
Według globalnych szacunków ponad 23%
stanowisk związanych z zapewnianiem
cyberbezpieczeństwa nie może być
obsadzonych przez ponad sześć miesięcy,

a po tym okresie nadal 10% pozostaje
nieobsadzonych. Amerykańskie Biuro
Statystyki Rynku Pracy (US Bureau of
Labor Statistics) szacuje, że w USA niemal
300 tysięcy miejsc pracy w sektorze
cyberbezpieczeństwa pozostaje
nieobsadzonych (stan na sierpień 2015 r.).
Niedobory personelu i umiejętności
są najbardziej dotkliwe w przypadku
specjalistów ds. cyberbezpieczeństwa,
którzy łączyliby w sobie wiedzę techniczną
z umiejętnościami w zakresie szerzej
rozumianego biznesu, zarządzania, zagrożeń
lub nauk społecznych.

Zdaniem Marshalla znalezienie
utalentowanych informatyków jest
wyzwaniem w przypadku większości
organizacji – jest to szczególne wyzwanie

w przypadku każdego projektu, w ramach
którego rozwiązania technologiczne stają
się elementem tzw. doświadczenia klienta
(customer experience). Każdy rozumie, że
na zapleczu potrzebni są świetni specjaliści
ds. bezpieczeństwa. Jednak aby projektować
nowe produkty, osadzać w nich nowe
technologie i śmiało wprowadzać je na
nowe rynki, niezbędni są świetni specjaliści
ds. bezpieczeństwa, którzy będą odgrywać
rolę „frontmenów” współpracujących
z projektantami i marketingowcami.
Niezbędni są utalentowani pracownicy,
dzięki którym doświadczenie klienta
w kontakcie z produktem lub usługą będzie
przyjemnością, a nie złym snem ze względu
na brak odpowiednich zabezpieczeń
– konkluduje Marshall.

Osoby, które dla nas pracują, są równie ważne jak nasza
własna wiedza

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 8

Powstaje również pytanie, kto ponosi
ostateczną odpowiedzialność za
cyberbezpieczeństwo w organizacji.
W badaniu KPMG czterech na
dziesięciu prezesów stwierdziło, że
w nadchodzących latach zwiększy się
rola dyrektora ds. informatycznych (CIO),
jednak wielu z tych dyrektorów ani nie
należy do ścisłego kręgu kierownictwa,
ani nie cieszy się poważaniem jako
partnerzy do rozmów o biznesie.
Istnieje również niebezpieczeństwo,
że jeśli dyrektor ds. informatycznych
jest jedynym członkiem najwyższego
kierownictwa odpowiadającym za
kwestie bezpieczeństwa, to reszta
organizacji przekaże odpowiedzialność
działowi informatycznemu, nie dbając
o to, aby kwestie bezpieczeństwa były
wplecione w zachowania i procesy
w całej organizacji.

Bezpieczeństwo musi być kwestią
o szerszym zasięgu – zauważa Marshall.
Rekomendujemy, aby jednej osobie
na poziomie zarządu oraz jednemu
z głównych dyrektorów, niepełniącemu
funkcji dyrektora ds. bezpieczeństwa,
powierzyć ogólne zadanie dbania o to,
aby kwestie cyberbezpieczeństwa były
zintegrowane z procesami biznesowymi
– zarówno w kontekście unikania ryzyka,
jak i poszukiwania szans biznesowych.

Takie podejście będzie również dla
wszystkich ważnym sygnałem, że
bezpieczeństwo to nie tylko sprawa
informatyków.

W wielu dobrze zarządzanych firmach
istnieje stanowisko dyrektora ds.
bezpieczeństwa informacji (Chief
Information Security Officer). Obecnie
osoby na tym stanowisku podlegają
zwykle dyrektorowi ds. informatycznych.
Sytuacja ta zaczyna się jednak zmieniać,
ponieważ przedsiębiorstwa w coraz
większym stopniu rozumieją, że
cyberbezpieczeństwo jest powiązane
z ryzykiem biznesowym, które ma
wpływ na funkcjonowanie całego
przedsiębiorstwa. Istnieją już przypadki,
że osoby na stanowisku CISO podlegają
innym dyrektorom z najwyższego
szczebla, np. dyrektorowi operacyjnemu,
dyrektorowi finansowemu, głównemu
radcy prawnemu, a w paru przypadkach
nawet bezpośrednio prezesowi
firmy. Każda firma, która rozumie
cyberzagrożenia wiążące się z fuzjami
i przejęciami czy projektowaniem
produktów, będzie również skłonna
uznać, że odpowiedzialność powinny
przejąć wszystkie osoby z najwyższego
szczebla zarządzania.

Oczywiście struktura podległości
służbowej to tylko jeden element profilu
bezpieczeństwa w firmie. Bardzo wiele
zależy od osób, które pełnią te role.
Niezwykle ważne jest, aby mieć tu
eksperta merytorycznego – zauważa
Marshall. Jeśli w firmie jest silny lider
– czyli ktoś, kto potrafi inspirować
i prowadzić utalentowanych ekspertów
merytorycznych – w fotelu dyrektora

Cyberdyrektor z wyczuciem biznesowym

Źródło: Raport 2015 KPMG CEO Outlook, maj 2015

respondentów twierdzi,
że w ciągu najbliższych 3 lat
w ich organizacji zwiększy

się rola dyrektora
ds. informatycznych

40%

Organizacje muszą zainwestować
w odpowiednie narzędzia, jak
również we właściwych ludzi.
Przede wszystkim muszą zapewnić
sobie widoczność, żeby wiedzieć,
czy są atakowane. Bez widoczności
niemożliwe jest wykrycie dziur
w arsenale bezpieczeństwa ani słabości
w infrastrukturze. Istnieją organizacje,
które zostały zaatakowane dawno temu,
a wykryły straty dopiero po latach.

Jednym ze sposobów na poszerzenie
wiedzy jest zastosowanie narzędzi
gromadzenia danych wywiadowczych
na potrzeby bezpieczeństwa (security
intelligence) do wykrywania problemów,
wskazywania anomalii i nietypowej lub
podejrzanej aktywności. Narzędzia takie
mogą wspomóc firmy na dwa sposoby.
Po pierwsze, „usługa wczesnego
ostrzegania” może zmniejszyć tzw. okno
zagrożenia, czyli czas, jaki upływa od

wykrycia ataku do poradzenia sobie z nim.
Narzędzia te mogą także dać szerszy
obraz globalnych zagrożeń niż informacje,
które mogłaby zebrać pojedyncza firma na
własną rękę. Bezpieczeństwo jest swego
rodzaju ekosystemem – organizacje
muszą wiedzieć, co się dzieje zarówno na
zewnątrz, jak i wewnątrz.

Odpowiednie narzędzia

ds. bezpieczeństwa informacji nie
musi zasiadać specjalista w zakresie
bezpieczeństwa.

Osoba na stanowisku CISO powinna
potrafić rozmawiać merytorycznie
z przedstawicielami najwyższego
szczebla zarządzania oraz członkami
zarządu – zauważa Bell. Zbyt często
zdarza się, że taka osoba próbuje
wyjaśniać niuanse zagrożeń
technicznych, podczas gdy biznesowo
nastawieni dyrektorzy odbierają to jako
„inżynierskie gadanie”. Jeśli w naszej
organizacji jest lider, który potrafi
rozmawiać o ryzyku biznesowym
wynikającym z cyberzagrożeń, to taka
rozmowa jest znacznie skuteczniejsza
– konkluduje Bell.

9Cyberbezpieczeństwo – wyzwanie współczesnego prezesa

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 10

Organizacje mogą poszerzyć posiadaną
przez siebie wiedzę dokonując wymiany
informacji o własnych zagrożeniach
w zakresie bezpieczeństwa z podobnymi
podmiotami i konkurencją. Mimo iż
w teorii pomysł ten wydaje się rozsądny,
to dzielenie się informacjami z konkurencją
nie jest krokiem, który wiele organizacji jest
gotowych podjąć – przynajmniej na razie.
Większość organizacji niechętnie ujawnia
swoje słabe strony, a wiele z nich nigdy
publicznie nie ujawnia naruszeń, chyba że
zostają do tego zmuszone z mocy prawa.
Instytucje finansowe są tu wyjątkiem,
ponieważ infrastruktura finansowa jest na tyle
wzajemnie powiązana, że takie instytucje są
bardziej skłonne do współpracy. Skłonność ta

opiera się na założeniu, że w razie ataku albo
wszystkie przetrwają, albo wszystkie pójdą na
dno. Z drugiej jednak strony w wielu innych
branżach nie wykształciła się jeszcze kultura
dzielenia się informacjami.

Innym sposobem na radzenie sobie
z zagrożeniem jest tworzenie sieci
współpracy – na przykład poprzez wspólne
finansowanie „etycznych hakerów”.
Są to tacy hakerzy komputerowi, którzy
wykorzystują swoje umiejętności w dobrych,
a nie złych celach, pomagając organizacjom
w wykrywaniu słabych miejsc w architekturze
systemów. Dyrektorzy zatrudniający takich
hakerów są często zaskoczeni, jak szybko
haker potrafi przeniknąć do systemów firmy
– często w ciągu zaledwie kilku minut.

Nie istnieje coś takiego jak zapewnienie
całkowitego bezpieczeństwa.
Organizacje muszą traktować kwestie
cyberbezpieczeństwa proaktywnie
i wyprzedzająco, a nie opierać się zbyt
mocno na technologiach o charakterze
reaktywnym, jak np. firewalle czy systemy
zapobiegania włamaniom. Jednym ze
sposobów na zapobieganie cyberatakom
jest nieustanne badanie słabych punktów
we własnych systemach. Inną metodą
jest zapoznanie się z krajobrazem zagrożeń
i poznanie swojego wroga za pomocą
środków wywiadowczych. Należy starać się
wykryć to, czego nie da się uniknąć. A jeśli
nie możemy czegoś wykryć, powinniśmy
być gotowi na szybkie reagowanie.

Najbardziej innowacyjne firmy
zrozumiały już, że kwestie dotyczące
cyberbezpieczeństwa są nie tylko
zagrożeniem, którym należy się zająć,
lecz stanowią także szansę podjęcia
działań w zakresie tzw. doświadczeń
klienta (customer experience) oraz

generowania przychodów. Firmy te
poszukują sposobów, dzięki którym
gotowość na cyberataki stanie się
przewagą konkurencyjną, a nie po
prostu kosztem. Wbudowują one
elementy bezpieczeństwa w swoje
nowe produkty i usługi jeszcze na etapie

tworzenia ich koncepcji i zdają sobie
sprawę, że cyberbezpieczeństwo nie jest
problemem informatycznym – musi ono
zostać uwzględnione w całej organizacji
oraz jej ekosystemie.

Udostępnianie informacji o zagrożeniach

Cztery złote zasady cyberbezpieczeństwa

Potraktuj cyberzagrożenia jako szansę bacznego przyjrzenia się swojej firmie

Kwestie bezpieczeństwa i odporności na ataki mogą mieć wpływ na niemal każdy element funkcjonowania
organizacji. Strategie bezpieczeństwa informatycznego i budowania odporności biznesu na ataki powinny
być uspójnione z szerszymi celami organizacji – począwszy od ochrony własności intelektualnej poprzez
maksymalizację wydajności aż do poszukiwania nowych sposobów na wywołanie entuzjazmu klientów.

Zadbaj o podstawy

W ponad 75% przypadkach ataków wykorzystuje się nieumiejętność zadbania o podstawowe
mechanizmy kontroli

Dbaj o najważniejsze aktywa firmy

W przypadku wydatków na własną obronę trzeba ustalić priorytety, a więc warto zbudować twierdzę wokół
najważniejszych aktywów.

Prześwietl swoich wrogów

Należy zainwestować w pozyskanie wiedzy o tym, kto mógłby nas zaatakować, dlaczego i w jaki sposób
– pozwoli to przewidzieć najbardziej prawdopodobne scenariusze i bronić tych aktywów, które są
najbardziej narażone na ataki.

©
 2

01
6

KP
M

G
 A

dv
is

or
y

Sp
ół

ka
 z

 o
gr

an
ic

zo
ną

 o
dp

ow
ie

dz
ia

ln
oś

ci
ą

sp
.k

. j
es

t p
ol

sk
ą

sp
ół

ką
 k

om
an

dy
to

w
ą

i c
zł

on
ki

em
 s

ie
ci

 K
PM

G
 s

kł
ad

aj
ąc

ej
 s

ię
 z

 n
ie

za
le

żn
yc

h
sp

ół
ek

 c
zł

on
ko

w
sk

ic
h

st
ow

ar
zy

sz
on

yc
h

z
KP

M
G

 In
te

rn
at

io
na

l C
oo

pe
ra

tiv
e

(“
KP

M
G

 In
te

rn
at

io
na

l”
),

po
dm

io
te

m
 p

ra
w

a
sz

w
aj

ca
rs

ki
eg

o.
 W

sz
el

ki
e

pr
aw

a
za

st
rz

eż
on

e.

Cyberbezpieczeństwo – wyzwanie współczesnego prezesa 11

Dane z badania opublikowane w niniejszym
raporcie są oparte na badaniu ankietowym
przeprowadzonym wśród 1276 prezesów
firm z Australii, Chin, Francji, Niemiec, Indii,
Włoch, Japonii, Hiszpanii, Wielkiej Brytanii
i USA. Respondenci reprezentowali dziewięć
kluczowych branż: motoryzacja, bankowość,
ubezpieczenia, zarządzanie inwestycjami, opieka
zdrowotna, technologia, handel detaliczny/
rynki konsumenckie oraz energetyka/usługi
komunalne. Łącznie 347 prezesów pochodziło
z firm osiągających przychody od 500 mln do
999 mln USD, 626 z firm osiągających przychody
1–9,9 mld USD, a 303 osób reprezentowało
firmy, których przychody wynosiły minimum
10 mld USD. Badanie zostało przeprowadzone
w okresie od 22 kwietnia do 26 maja 2015 r.

Malcolm Marshall
Global Cyber Security Leader

Greg Bell
Cyber Security Leader in the USA

Dani Michaux
Cyber Security Leader in the AsPaC region

Uwe Bernd-Striebeck
Cyber Security Leader in Germany

Gordon Archibald
Cyber Security Leader in Australia

Metodologia

Współautorzy:

Znajdź nas:
kpmg.pl

youtube.com/kpmgpoland
facebook.com/kpmgpoland

twitter.com/kpmgpoland
linkedin.com/company/kpmg_poland

instagram.com/kpmgpoland
pinterest.com/kpmgpoland

kpmg.com/pl/app
itunes.com/apps/KPMGThoughtLeadership

itunes.com/apps/KPMGGlobalTax
itunes.com/apps/KPMGPolandCareer

Kontakt:

Krzysztof Radziwon
Partner
Szef zespołu doradczego
w zakresie bezpieczeństwa IT
w KPMG w Polsce
T: +48 22 528 1137
E: kradziwon@kpmg.pl

Paweł Skowroński
Starszy menedżer
w zespole doradczym
w zakresie bezpieczeństwa IT
w KPMG w Polsce
T: +48 22 528 1350
E: pskowronski@kpmg.pl

Biura KPMG w Polsce

Warszawa
ul. Inflancka 4A
00-189 Warszawa
T: +48 22 528 11 00
F: +48 22 528 10 09
E: kpmg@kpmg.pl

Poznań
ul. Roosevelta 18
60-829 Poznań
T: +48 61 845 46 00
F: +48 61 845 46 01
E: poznan@kpmg.pl

Gdańsk
al. Zwycięstwa 13a
80-219 Gdańsk
T: +48 58 772 95 00
F: +48 58 772 95 01
E: gdansk@kpmg.pl

Kraków
al. Armii Krajowej 18
30-150 Kraków
T: +48 12 424 94 00
F: +48 12 424 94 01
E: krakow@kpmg.pl

Wrocław
ul. Bema 2
50-265 Wrocław
T: +48 71 370 49 00
F: +48 71 370 49 01
E: wroclaw@kpmg.pl

Katowice
ul. Francuska 34
40-028 Katowice
T: +48 32 778 88 00
F: +48 32 778 88 10
E: katowice@kpmg.pl

Łódź
al. Piłsudskiego 22
90-051 Łódź
T: +48 42 232 77 00
F: +48 42 232 77 01
E: lodz@kpmg.pl

Zeskanuj kod, aby przejść
do strony kpmg.pl

© 2016 KPMG Advisory Spółka z ograniczoną odpowiedzialnością sp.k. jest polską spółką komandytową i członkiem sieci KPMG składającej się z niezależnych spółek członkowskich stowarzyszonych z KPMG
International Cooperative (“KPMG International”), podmiotem prawa szwajcarskiego. Wszelkie prawa zastrzeżone.

Przygotowano na podstawie raportu KPMG International pt. „Cyber security: a failure of imagination by CEOs”, 2015

Informacje zawarte w niniejszej publikacji mają charakter ogólny i nie odnoszą się do sytuacji konkretnej firmy. Ze względu na szybkość zmian zachodzących w polskim prawodawstwie prosimy
o upewnienie się w dniu zapoznania się z niniejszą publikacją, czy informacje w niej zawarte są wciąż aktualne. Przed podjęciem konkretnych decyzji proponujemy skonsultowanie ich z naszymi
doradcami. Poglądy i opinie wyrażone w powyższym tekście prezentują zapatrywania autorów i mogą nie być zbieżne z poglądami i opiniami KPMG Sp. z o.o.

Nazwa i logo KPMG są zastrzeżonymi znakami towarowymi bądź znakami towarowymi KPMG

