

RAPORT

ANALIZA RYZYKA **dla bezpieczeństwa danych osobowych**

Akceptuję

Kierownictwo Organizacji

Spis treści:

1. Opis analizy ryzyka
2. Dane projektu
3. Lista aktywów
4. Zależności pomiędzy aktywami
5. Wartościowanie aktywów
6. Lista zagrożeń
7. Lista zagrożeń działających na aktywa
8. Lista podatności
9. Lista podatności dla aktywów
10. Skala skutków i prawdopodobieństw
11. Skala ryzyka
12. Ryzyko akceptowalne
13. Lista zabezpieczeń
14. Zabezpieczenia zastosowane dla aktywów
15. Macierz ryzyka po wdrożeniu zabezpieczeń (aktywa)
16. Macierz ryzyka po wdrożeniu zabezpieczeń (aktywa i zagrożenia)
17. Ocena ryzyka
18. Wnioski

1. Opis analizy ryzyka

W dokumencie przedstawiono wyniki procesu szacowania ryzyka dla bezpieczeństwa danych osobowych. W trakcie szacowania ryzyka przeprowadzono analizę ryzyka i ocenę ryzyka, czyli określono, które ryzyka są akceptowalne poprzez porównanie ich z wyznaczonym poziomem ryzyka, które można zaakceptować. W trakcie analizy ryzyka przeprowadzono identyfikację ryzyka i określono wielkości ryzyk.

Cechy informacji:

- Dostępność jest to właściwość określająca, że zasób jest możliwy do wykorzystania na żądanie, w określonym czasie, przez podmiot uprawniony
- Integralności jest to właściwość określająca, że zasób nie został zmodyfikowany w sposób nieuprawniony.
- Poufności jest to właściwość określająca, że informacja nie jest ujawniana podmiotom do tego nieuprawnionym.

Zarządzanie ryzykiem

Proces zarządzania ryzykiem w prowadzi się w celu zapewnienia i utrzymania na poziomie akceptowanym przez kierownictwo organizacji bezpieczeństwa danych osobowych przetwarzanych w organizacji.

Zarządzanie ryzykiem składa się z następujących procesów:

- szacowanie ryzyka
- postępowanie z ryzykiem
- akceptacja ryzyka
- przegląd, monitorowanie i informowanie o ryzyku

Proces szacowania ryzyka składa się z:

- analizy ryzyka
- oceny ryzyka

Proces postępowania z ryzykiem:

- wybór sposobu działania z otrzymanym ryzykiem. Ryzyko możemy obniżyć wdrażając środki ochrony, pozostawić na wyliczonym poziomie, uniknąć ryzyka nie podejmując ryzykownych działań lub przenieść ryzyko na inny podmiot.

Proces akceptacji ryzyka:

- zatwierdzenie przez kierownictwo organizacji aktualnego stanu jako wystarczającego do ochrony danych osobowych.

Proces przeglądu, monitorowania i informowania o ryzyku:

- bieżąca analiza wdrożonych środków ochrony, otoczenia prawnego, środowiska eksploatacji systemu, zmian organizacji. Informowanie osób odpowiedzialnych za zarządzanie ryzykiem o zmianach ryzyka i nowych ryzykach

Szacowanie ryzyka

Szacowanie ryzyka jest to proces analizy ryzyka i oceny ryzyka. Analiza ryzyka jest to proces identyfikacji ryzyka i określenia wielkości ryzyk

Analiza ryzyka:

- identyfikacja aktywów, czyli informacje, osoby, usługi, oprogramowanie, dane i sprzęt, a także inne elementy mające wpływ na bezpieczeństwo informacji
- identyfikacja zagrożeń, czyli niepożądane zdarzenia, mogące mieć wpływ na dane osobowe
- identyfikacja podatności, czyli słabość zasobu lub zabezpieczenia, która może zostać wykorzystana przez zagrożenie
- identyfikacja zabezpieczeń, czyli środki o charakterze fizycznym, technicznym lub organizacyjnym
- identyfikacja skutków, czyli wyników działania zagrożenia
- określenie wielkości ryzyk, czyli wyznacza się poziomy zidentyfikowanych ryzyk

Ocena ryzyka:

- porównanie wyznaczonych poziomów ryzyk z tymi, które można zaakceptować. Na podstawie oceny podejmuje się decyzję co do dalszego postępowania z ryzykami

Szacowanie ryzyka przeprowadza się:

- przed podjęciem decyzji o wprowadzeniu niezbędnych zabezpieczeń
- w przypadku wprowadzania zmian, które mogą mieć wpływ na bezpieczeństwo informacji
- po wykryciu nowych zagrożeń lub zidentyfikowaniu nowych podatności, które nie były rozpatrywane podczas wcześniejszego szacowania ryzyka
- w przypadku zaistnienia istotnego incydentu bezpieczeństwa
- jeżeli zmianie lub rozszerzeniu uległo przeznaczenie, zadania lub funkcjonalność systemu
- okresowo, przy czym częstotliwość określa się w polityce bezpieczeństwa

Opis metodyki

Metodyka użyta w analizie ryzyka jest to metodyka jakościowa. W metodyce wartość ryzyka naruszenia bezpieczeństwa wyliczana jest jako iloczyn skutków działania zagrożenia (następstw) i prawdopodobieństwa tego zagrożenia.

$$\text{RYZYKO} = \text{SKUTEK} \times \text{PRAWDOPODOBIEŃSTWO}$$

Wyróżnia się dwa rodzaje aktywów: aktywa podstawowe i aktywa wspierające.

Aktywa podstawowe są to informacje i procesy, tzw. aktywa wirtualne. Zagrożenia nie działają na aktywa podstawowe, działają tylko na aktywa wspierające. Aktywa podstawowe do funkcjonowania potrzebują aktywów wspierających, np. informacja może być przechowywana na dysku twardym, który stanowi zasób wspierający.

Aktywa wspierające są to tzw. kontenery w których funkcjonują aktywa podstawowe lub elementy, które mają wpływ na bezpieczeństwo aktywów podstawowych, np.

bezpieczeństwo komputera ma wpływ na bezpieczeństwo informacji przetwarzanych na tym komputerze.

W metodyce zdefiniowano zależność pomiędzy aktywami podstawowymi i aktywami wspierającymi. Aktywa podstawowe mogą zależeć lub nie od aktywów wspierających.

Wprowadzono wartościowanie aktywów podstawowych i wspierających, przy czym program pozwala nam na określenie wartości aktywów podstawowych, natomiast wartości aktywów wspierających przepisywane są z aktywów podstawowych na podstawie wprowadzonych zależności pomiędzy aktywami podstawowymi i wspierającymi. Aktywa mogą mieć wartość w przedziale od 0 do 10 dla każdej cechy informacji (poufność, dostępność, integralność). Wartość aktywa wspierającego jest to maksymalna wartość ze wszystkich aktywów podstawowych, które wspiera to aktywo, np. w przypadku gdy na komputerze przechowywane będą dane osobowe (aktywo podstawowe nr 1 o wartości 7) i dane osobowe wrażliwe (aktywo podstawowe nr 2 o wartości 9), to wartość komputera będzie miała wartość maksymalną z aktywa nr 1 i aktywa nr 2, czyli 9. Ponieważ kradzież komputera spowoduje kradzież zarówno danych osobowych i danych osobowych wrażliwych.

Skutek wyliczany jest jako iloczyn wartości aktywów i stopnia utraty wartości zasobu w wyniku działania zagrożenia (degradacja).

$$\text{SKUTEK} = \text{WARTOŚĆ AKTYWA} \times \text{DEGRADACJA}$$

Degradacja to stopień utraty wartości aktywa w wyniku działania zagrożenia. Kiedy zasób ulegnie działaniu jakiegoś zagrożenia to traci część swojej wartości dla każdej cechy informacji (poufność, dostępność, integralność). Degradacja przyjmuje wartości od 0 do 1 gdzie 0 to oznacza zerową stratę wartości, a 1 oznacza całkowitą utratę wartości. Przykładem może być pożar działający na komputer. Pożar powoduje całkowity brak dostępności komputera, czyli degradacja dla dostępności wynosi 1, natomiast poufność nie zostaje naruszona, czyli degradacja dla poufności wynosi 0.

Skutek wyliczany z powyższego wzoru pozwala nam uwzględnić w procesie oceny następstw działania zagrożenia wartości zasobów. Im większa wartość zasobu tym większy będzie skutek dla takiego samego zagrożenia. Jeżeli degradacja w wyniku pożaru dla dostępności wynosi 1, to skutek dla dwóch aktywów o różnych wartościach będzie inny, np. danych osobowych (wartość 7) i danych osobowych wrażliwych (wartość 9). Skutek wynosi odpowiednio 7 dla danych osobowych i 9 dla danych osobowych wrażliwych.

Na podstawie szacowania ryzyka dokonujemy wyboru środków ochrony, określamy zabezpieczenia które należy wdrożyć w celu zapewnienia ochrony danych osobowych. Szacowanie ryzyka pozwala zidentyfikować ryzyka naruszenia bezpieczeństwa, na jakie narażone są informacje przetwarzane w systemie, pozwala dobrać adekwatne zabezpieczenia, efektywnie chroniące zasoby, a przede wszystkim informacje składowane w tym systemie. Na podstawie szacowania ryzyka dokonujemy wyboru środków ochrony, określamy zabezpieczenia które należy wdrożyć w celu zapewnienia ochrony danych osobowych.

Cel szacowania ryzyka:

- Określenie zagrożeń i podatności systemów na te zagrożenia
- Identyfikacja obszarów, dla których należy wdrożyć zabezpieczenia i środki zaradcze
- Określenie istniejącego ryzyka
- Określenie skuteczność istniejących zabezpieczeń
- Zgromadzenie informacji potrzebnych do wyboru efektywnych i niezbędnych zabezpieczeń

Przedstawiona metodyka określa ryzyka naruszenia bezpieczeństwa na podstawie macierzy ryzyk. Macierz ryzyka obrazuje działania zagrożeń na zasoby. Działania te są opisane w postaci prawdopodobieństwa wystąpienia zagrożenia i skutków wystąpienia zagrożeń. Na podstawie prawdopodobieństwa i skutków otrzymujemy ryzyka. Każde ryzyko naruszenia bezpieczeństwa otrzymuje się z pary zasób i zagrożenie. Prawdopodobieństwa i skutki przedstawione są za pomocą skal liczbowych, a ich iloczyn stanowi ryzyko.

2. Dane projektu

Nazwa jednostki organizacyjnej:

Opis systemu

Przykładowy opis projektu: Dane osobowe przetwarzane są na 4 komputerach stacjonarnych PC desktop. Wszystkie komputery znajdują się w pomieszczeniu zamykanym na klucz. W pomieszczeniu na stałe pracuje 4 pracowników, którzy sprawują nadzór w zakresie dostępu do pomieszczenia osób nieuprawnionych. Po godzinach pracy w pomieszczeniu uruchamiany jest system alarmowy, pomieszczenie posiada czujkę ruchu. Komputery mają zainstalowany system Windows 10 i podłączone są do Internetu. Windows 10 został skonfigurowany zgodnie ze standardami bezpieczeństwa m.in. każdy użytkownik posiada indywidualne konto w systemie, dostęp do systemu zabezpieczony jest hasłem 12 znakowym. Dane osobowe przechowywane są wyłącznie lokalnie na tych komputerach. Nie przechowuje się danych poza tymi komputerami..

3. Lista aktywów

Zasobem nazywamy informacje, jak również osoby, usługi, oprogramowanie, dane i sprzęt oraz inne elementy mające wpływ na bezpieczeństwo tych informacji. W ramach identyfikacji ryzyka określono następujące zasoby.

Aktywa podstawowe

Informacje

1. Dane osobowe

Aktywa wspierające

Dane

1. Pliki danych

Usługi

2. E-mail
3. WWW

Urządzenia przenośne

4. Laptop

Urządzenia stacjonarne

5. Komputer PC
6. Serwer

Urządzenia peryferyjne

7. Drukarka

Nośniki elektroniczne

8. Dysk twardy
9. Pamięć FLASH (pendrive)

Inne nośniki

10. Wydruki papierowe

System operacyjny

11. Windows
12. Linux

Oprogramowanie do zarządzania

13. Serwer email (oprogramowanie)
14. Serwer plików (oprogramowanie)
15. Serwer www (oprogramowanie)
16. Oprogramowanie do zarządzania backup

Oprogramowanie standardowe

- 17. Pakiet biurowy office
- 18. Klient e-mail

Standardowe aplikacje biznesowe

- 19. Oprogramowanie księgowo
- 20. Oprogramowanie do zarządzania personelem

Media i usługi wspierające

- 21. WIFI
- 22. Sieć LAN
- 23. Internet

Przełączniki aktywne i pasywne

- 24. Router
- 25. Przełącznik (switch)

Użytkownicy

- 26. Użytkownik

Personel ds. eksploatacji i utrzymania

- 27. Administrator systemu
- 28. Inspektor ochrony danych IOD

Siedziba

- 29. Pomieszczenie
- 30. Serwerownia

Strefa

- 31. Strefa ograniczonego dostępu

Podstawowe usługi

- 32. Dostęp do internetu świadczony przez operatora zewnętrznego

4. Zależności pomiędzy aktywami

Dane osobowe

Aktywa wspierające:

1. Pliki danych
2. E-mail
3. WWW
4. Laptop
5. Komputer PC
6. Serwer
7. Drukarka
8. Dysk twardy
9. Pamięć FLASH (pendrive)
10. Wydruki papierowe
11. Windows
12. Linux
13. Serwer email (oprogramowanie)
14. Serwer plików (oprogramowanie)
15. Serwer www (oprogramowanie)
16. Oprogramowanie do zarządzania backup
17. Pakiet biurowy office
18. Klient e-mail
19. Oprogramowanie księgowo
20. Oprogramowanie do zarządzania personelem
21. WIFI
22. Sieć LAN
23. Internet
24. Router
25. Przełącznik (switch)
26. Użytkownik
27. Administrator systemu
28. Inspektor ochrony danych IOD
29. Pomieszczenie
30. Serwerownia
31. Strefa ograniczonego dostępu
32. Dostęp do internetu świadczony przez operatora zewnętrznego

5. Wartościowanie aktywów

Aktywom przyporządkowano wartości, wartości są w przedziale od 0-10. Poniżej przedstawiono poziomy wartości dla aktywów.

Poziomy wartości

Wartość aktywa	Poziom
0	Brak wartości
1	Wartość bardzo niska
2-3	Wartość niska, może spowodować niewielkie naruszenie przepisów dotyczących ochrony danych osobowych
4-5	Wartość średnia, może spowodować naruszenie przepisów dotyczących ochrony danych osobowych
6-7	Wartość wysoka, może spowodować znaczące naruszenie przepisów dotyczących ochrony danych osobowych
8-9	Wartość bardzo wysoka, może spowodować bardzo znaczące naruszenie przepisów dotyczących ochrony danych osobowych
10	Wartość krytyczna, może spowodować krytyczne naruszenie przepisów dotyczących ochrony danych osobowych

Przypisane wartości

AKTYWA PODSTAWOWE

WARTOŚCI			
AKTYWA PODSTAWOWE	POUFNOŚĆ	DOSTĘPNOŚĆ	INTEGRALNOŚĆ
Dane osobowe	7	7	6

AKTYWA WSPIERAJĄCE

WARTOŚCI			
AKTYWA WSPIERAJĄCE	POUFNOŚĆ	DOSTĘPNOŚĆ	INTEGRALNOŚĆ
Pliki danych	7	7	6

WARTOŚCI			
AKTYWA WSPIERAJĄCE	POUFNOŚĆ	DOSTĘPNOŚĆ	INTEGRALNOŚĆ
E-mail	7	7	6
WWW	7	7	6
Laptop	7	7	6
Komputer PC	7	7	6
Serwer	7	7	6
Drukarka	7	7	6
Dysk twardy	7	7	6
Pamięć FLASH (pendrive)	7	7	6
Wydruki papierowe	7	7	6
Windows	7	7	6
Linux	7	7	6
Serwer email (oprogramowanie)	7	7	6
Serwer plików (oprogramowanie)	7	7	6
Serwer www (oprogramowanie)	7	7	6
Oprogramowanie do zarządzania backup	7	7	6
Pakiet biurowy office	7	7	6
Klient e-mail	7	7	6
Oprogramowanie księgowo	7	7	6
Oprogramowanie do zarządzania personelem	7	7	6
WIFI	7	7	6
Sieć LAN	7	7	6
Internet	7	7	6
Router	7	7	6
Przełącznik (switch)	7	7	6
Użytkownik	7	7	6
Administrator systemu	7	7	6
Inspektor ochrony danych IOD	7	7	6
Pomieszczenie	7	7	6
Serwerownia	7	7	6
Strefa ograniczonego dostępu	7	7	6
Dostęp do internetu świadczony przez operatora zewnętrznego	7	7	6

6. Lista zagrożeń

W ramach identyfikacji ryzyka określono zagrożenia. Poprzez zagrożenie należy rozumieć potencjalną przyczynę niepożądanego zdarzenia, które może wywołać szkodę w zasobach.

Naturalne

1. Pożar (naturalne)
2. Utrata dostaw prądu (naturalne)
3. Naruszenie dostępności personelu (naturalne)

Przypadkowe

4. Pożar (przypadkowe)
5. Awaria systemu klimatyzacji (przypadkowe)
6. Utrata dostaw prądu (przypadkowe)
7. Awaria urządzenia telekomunikacyjnego (przypadkowe)
8. Wyciek informacji (przypadkowe)
9. Zmiana informacji (przypadkowe)
10. Ujawnienie (przypadkowe)
11. Sfałszowanie oprogramowania (przypadkowe)
12. Awaria urządzenia (przypadkowe)
13. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
14. Awaria łączności (przypadkowe)
15. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
16. Błąd użytkownika (przypadkowy)
17. Błąd administrowania (przypadkowe)
18. Błąd monitorowania (przypadkowe)
19. Błąd konfiguracyjny (przypadkowe)
20. Naruszenie dostępności personelu (przypadkowe)
21. Naruszenie praw (przypadkowe)
22. Braki organizacyjne (przypadkowe)
23. Nieprawidłowa konserwacja sprzętu (przypadkowe)
24. Nieprawidłowa konserwacja oprogramowania (przypadkowe)

Zagrożenia umyślne

25. Pożar (umyślne)
26. Zniszczenie nośników (umyślne)
27. Zniszczenie urządzeń (umyślne)
28. Utrata dostaw prądu (umyślne)
29. Przerwy w łączności, transmisji danych (umyślne)
30. Awaria systemu klimatyzacji (umyślne)
31. Awaria urządzenia telekomunikacyjnego (umyślne)
32. Manipulacja konfiguracją (umyślne)
33. Podśluch sieci LAN, WAN (umyślne)
34. Zmiana informacji (umyślne)
35. Skasowanie informacji (umyślne)
36. Ujawnienie (umyślne)
37. Kradzież nośników (umyślne)

38. Kradzież dokumentów (umyślne)
39. Kradzież urządzenia (umyślne)
40. Manipulacja urządzeniem (umyślne)
41. Sfałszowanie oprogramowania (umyślne)
42. Niewłaściwe użycie (umyślne)
43. Nieautoryzowany dostęp (umyślne)
44. Wtargnięcie (umyślne)
45. Socjotechnika (umyślne)
46. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
47. Złośliwe oprogramowanie (umyślne)
48. Naruszenie praw (umyślne)
49. Szpiegostwo zdalne (umyślne)
50. Fałszowanie praw (umyślne)
51. Naruszenie dostępności personelu (umyślne)

7. Lista zagrożeń działających na aktywa

1.

Nazwa aktywa: Pliki danych

Kategoria: Dane

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd użytkownika (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd konfiguracyjny (przypadkowe)
5. Złośliwe oprogramowanie (umyślne)
6. Wyciek informacji (przypadkowe)
7. Zmiana informacji (przypadkowe)
8. Ujawnienie (przypadkowe)
9. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
10. Manipulacja konfiguracją (umyślne)
11. Naruszenie praw (umyślne)
12. Niewłaściwe użycie (umyślne)
13. Nieautoryzowany dostęp (umyślne)
14. Zmiana informacji (umyślne)
15. Skasowanie informacji (umyślne)
16. Ujawnienie (umyślne)
17. Naruszenie praw (przypadkowe)
18. Szpiegostwo zdalne (umyślne)
19. Sfałszowanie oprogramowania (przypadkowe)
20. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
21. Fałszowanie praw (umyślne)

2.

Nazwa aktywa: E-mail

Kategoria: Usługi

Lista zagrożeń działających na aktywo:

1. Awaria łączności (przypadkowe)
2. Błąd administrowania (przypadkowe)
3. Błąd monitorowania (przypadkowe)
4. Błąd konfiguracyjny (przypadkowe)
5. Złośliwe oprogramowanie (umyślne)
6. Wyciek informacji (przypadkowe)
7. Zmiana informacji (przypadkowe)
8. Ujawnienie (przypadkowe)
9. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
10. Manipulacja konfiguracją (umyślne)
11. Naruszenie praw (umyślne)
12. Niewłaściwe użycie (umyślne)
13. Nieautoryzowany dostęp (umyślne)
14. Podśluch sieci LAN, WAN (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)

18. Naruszenie praw (przypadkowe)
19. Przerwy w łączności, transmisji danych (umyślne)
20. Szpiegostwo zdalne (umyślne)
21. Sfałszowanie oprogramowania (przypadkowe)
22. Sfałszowanie oprogramowania (umyślne)
23. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
24. Fałszowanie praw (umyślne)

3.

Nazwa aktywa: WWW

Kategoria: Usługi

Lista zagrożeń działających na aktywo:

1. Awaria łączności (przypadkowe)
2. Błąd administrowania (przypadkowe)
3. Błąd monitorowania (przypadkowe)
4. Błąd konfiguracyjny (przypadkowe)
5. Złośliwe oprogramowanie (umyślne)
6. Wyciek informacji (przypadkowe)
7. Zmiana informacji (przypadkowe)
8. Ujawnienie (przypadkowe)
9. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
10. Manipulacja konfiguracją (umyślne)
11. Naruszenie praw (umyślne)
12. Niewłaściwe użycie (umyślne)
13. Nieautoryzowany dostęp (umyślne)
14. Podśluch sieci LAN, WAN (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)
18. Naruszenie praw (przypadkowe)
19. Przerwy w łączności, transmisji danych (umyślne)
20. Szpiegostwo zdalne (umyślne)
21. Sfałszowanie oprogramowania (przypadkowe)
22. Sfałszowanie oprogramowania (umyślne)
23. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
24. Fałszowanie praw (umyślne)

4.

Nazwa aktywa: Laptop

Kategoria: Urządzenia przenośne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
5. Awaria łączności (przypadkowe)
6. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
7. Błąd użytkownika (przypadkowy)
8. Błąd administrowania (przypadkowe)
9. Błąd monitorowania (przypadkowe)

10. Błąd konfiguracyjny (przypadkowe)
11. Złośliwe oprogramowanie (umyślne)
12. Wyciek informacji (przypadkowe)
13. Zmiana informacji (przypadkowe)
14. Ujawnienie (przypadkowe)
15. Nieprawidłowa konserwacja sprzętu (przypadkowe)
16. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
17. Manipulacja konfiguracją (umyślne)
18. Naruszenie praw (umyślne)
19. Niewłaściwe użycie (umyślne)
20. Nieautoryzowany dostęp (umyślne)
21. Zmiana informacji (umyślne)
22. Skasowanie informacji (umyślne)
23. Ujawnienie (umyślne)
24. Kradzież nośników (umyślne)
25. Naruszenie praw (przypadkowe)
26. Zniszczenie nośników (umyślne)
27. Przerwy w łączności, transmisji danych (umyślne)
28. Pożar (przypadkowe)
29. Zniszczenie urządzeń (umyślne)
30. Szpiegostwo zdalne (umyślne)
31. Kradzież urządzenia (umyślne)
32. Manipulacja urządzeniem (umyślne)
33. Sfałszowanie oprogramowania (przypadkowe)
34. Sfałszowanie oprogramowania (umyślne)
35. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
36. Fałszowanie praw (umyślne)

5.

Nazwa aktywa: Komputer PC

Kategoria: Urządzenia stacjonarne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
5. Utrata dostaw prądu (naturalne)
6. Awaria łączności (przypadkowe)
7. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
8. Błąd użytkownika (przypadkowy)
9. Błąd administrowania (przypadkowe)
10. Błąd monitorowania (przypadkowe)
11. Błąd konfiguracyjny (przypadkowe)
12. Złośliwe oprogramowanie (umyślne)
13. Wyciek informacji (przypadkowe)
14. Zmiana informacji (przypadkowe)
15. Ujawnienie (przypadkowe)
16. Nieprawidłowa konserwacja sprzętu (przypadkowe)
17. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
18. Manipulacja konfiguracją (umyślne)

19. Naruszenie praw (umyślne)
20. Niewłaściwe użycie (umyślne)
21. Nieautoryzowany dostęp (umyślne)
22. Zmiana informacji (umyślne)
23. Skasowanie informacji (umyślne)
24. Ujawnienie (umyślne)
25. Kradzież nośników (umyślne)
26. Utrata dostaw prądu (przypadkowe)
27. Utrata dostaw prądu (umyślne)
28. Naruszenie praw (przypadkowe)
29. Zniszczenie nośników (umyślne)
30. Przerwy w łączności, transmisji danych (umyślne)
31. Pożar (przypadkowe)
32. Zniszczenie urządzeń (umyślne)
33. Szpiegostwo zdalne (umyślne)
34. Kradzież urządzenia (umyślne)
35. Manipulacja urządzeniem (umyślne)
36. Sfałszowanie oprogramowania (przypadkowe)
37. Sfałszowanie oprogramowania (umyślne)
38. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
39. Fałszowanie praw (umyślne)

6.

Nazwa aktywa: Serwer

Kategoria: Urządzenia stacjonarne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
5. Utrata dostaw prądu (naturalne)
6. Awaria systemu klimatyzacji (przypadkowe)
7. Awaria łączności (przypadkowe)
8. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
9. Błąd administrowania (przypadkowe)
10. Błąd monitorowania (przypadkowe)
11. Błąd konfiguracyjny (przypadkowe)
12. Złośliwe oprogramowanie (umyślne)
13. Wyciek informacji (przypadkowe)
14. Zmiana informacji (przypadkowe)
15. Ujawnienie (przypadkowe)
16. Nieprawidłowa konserwacja sprzętu (przypadkowe)
17. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
18. Manipulacja konfiguracją (umyślne)
19. Naruszenie praw (umyślne)
20. Niewłaściwe użycie (umyślne)
21. Nieautoryzowany dostęp (umyślne)
22. Zmiana informacji (umyślne)
23. Skasowanie informacji (umyślne)
24. Ujawnienie (umyślne)

25. Kradzież nośników (umyślne)
26. Utrata dostaw prądu (przypadkowe)
27. Utrata dostaw prądu (umyślne)
28. Naruszenie praw (przypadkowe)
29. Zniszczenie nośników (umyślne)
30. Przerwy w łączności, transmisji danych (umyślne)
31. Pożar (przypadkowe)
32. Zniszczenie urządzeń (umyślne)
33. Awaria systemu klimatyzacji (umyślne)
34. Szpiegostwo zdalne (umyślne)
35. Kradzież urządzenia (umyślne)
36. Manipulacja urządzeniem (umyślne)
37. Sfałszowanie oprogramowania (przypadkowe)
38. Sfałszowanie oprogramowania (umyślne)
39. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
40. Fałszowanie praw (umyślne)

7.

Nazwa aktywa: Drukarka

Kategoria: Urządzenia peryferyjne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
5. Utrata dostaw prądu (naturalne)
6. Awaria łączności (przypadkowe)
7. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
8. Błąd użytkownika (przypadkowy)
9. Błąd administrowania (przypadkowe)
10. Błąd monitorowania (przypadkowe)
11. Błąd konfiguracyjny (przypadkowe)
12. Wyciek informacji (przypadkowe)
13. Ujawnienie (przypadkowe)
14. Nieprawidłowa konserwacja sprzętu (przypadkowe)
15. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
16. Manipulacja konfiguracją (umyślne)
17. Naruszenie praw (umyślne)
18. Niewłaściwe użycie (umyślne)
19. Nieautoryzowany dostęp (umyślne)
20. Skasowanie informacji (umyślne)
21. Ujawnienie (umyślne)
22. Kradzież nośników (umyślne)
23. Utrata dostaw prądu (przypadkowe)
24. Utrata dostaw prądu (umyślne)
25. Naruszenie praw (przypadkowe)
26. Przerwy w łączności, transmisji danych (umyślne)
27. Pożar (przypadkowe)
28. Zniszczenie urządzeń (umyślne)
29. Szpiegostwo zdalne (umyślne)

30. Kradzież urządzenia (umyślne)
31. Manipulacja urządzeniem (umyślne)
32. Sfałszowanie oprogramowania (przypadkowe)
33. Sfałszowanie oprogramowania (umyślne)
34. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
35. Fałszowanie praw (umyślne)

8.

Nazwa aktywa: Dysk twardy

Kategoria: Nośniki elektroniczne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
5. Wyciek informacji (przypadkowe)
6. Zmiana informacji (przypadkowe)
7. Ujawnienie (przypadkowe)
8. Nieprawidłowa konserwacja sprzętu (przypadkowe)
9. Niewłaściwe użycie (umyślne)
10. Nieautoryzowany dostęp (umyślne)
11. Zmiana informacji (umyślne)
12. Skasowanie informacji (umyślne)
13. Ujawnienie (umyślne)
14. Kradzież nośników (umyślne)
15. Zniszczenie nośników (umyślne)
16. Pożar (przypadkowe)
17. Zniszczenie urządzeń (umyślne)
18. Manipulacja urządzeniem (umyślne)

9.

Nazwa aktywa: Pamięć FLASH (pendrive)

Kategoria: Nośniki elektroniczne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Wyciek informacji (przypadkowe)
4. Zmiana informacji (przypadkowe)
5. Ujawnienie (przypadkowe)
6. Nieprawidłowa konserwacja sprzętu (przypadkowe)
7. Niewłaściwe użycie (umyślne)
8. Nieautoryzowany dostęp (umyślne)
9. Zmiana informacji (umyślne)
10. Skasowanie informacji (umyślne)
11. Ujawnienie (umyślne)
12. Kradzież nośników (umyślne)
13. Zniszczenie nośników (umyślne)
14. Pożar (przypadkowe)
15. Manipulacja urządzeniem (umyślne)

10.

Nazwa aktywa: Wydruki papierowe

Kategoria: Inne nośniki

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Błąd użytkownika (przypadkowy)
4. Błąd administrowania (przypadkowe)
5. Wyciek informacji (przypadkowe)
6. Ujawnienie (przypadkowe)
7. Nieautoryzowany dostęp (umyślne)
8. Ujawnienie (umyślne)
9. Pożar (przypadkowe)
10. Kradzież dokumentów (umyślne)

11.

Nazwa aktywa: Windows

Kategoria: System operacyjny

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd użytkownika (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd monitorowania (przypadkowe)
5. Błąd konfiguracyjny (przypadkowe)
6. Złośliwe oprogramowanie (umyślne)
7. Wyciek informacji (przypadkowe)
8. Zmiana informacji (przypadkowe)
9. Ujawnienie (przypadkowe)
10. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
11. Manipulacja konfiguracją (umyślne)
12. Naruszenie praw (umyślne)
13. Niewłaściwe użycie (umyślne)
14. Nieautoryzowany dostęp (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)
18. Naruszenie praw (przypadkowe)
19. Sfałszowanie oprogramowania (przypadkowe)
20. Sfałszowanie oprogramowania (umyślne)
21. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
22. Fałszowanie praw (umyślne)

12.

Nazwa aktywa: Linux

Kategoria: System operacyjny

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd użytkownika (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd monitorowania (przypadkowe)

5. Błąd konfiguracyjny (przypadkowe)
6. Złośliwe oprogramowanie (umyślne)
7. Wyciek informacji (przypadkowe)
8. Zmiana informacji (przypadkowe)
9. Ujawnienie (przypadkowe)
10. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
11. Manipulacja konfiguracją (umyślne)
12. Naruszenie praw (umyślne)
13. Niewłaściwe użycie (umyślne)
14. Nieautoryzowany dostęp (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)
18. Naruszenie praw (przypadkowe)
19. Sfałszowanie oprogramowania (przypadkowe)
20. Sfałszowanie oprogramowania (umyślne)
21. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
22. Fałszowanie praw (umyślne)

13.

Nazwa aktywa: Serwer email (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd administrowania (przypadkowe)
3. Błąd monitorowania (przypadkowe)
4. Błąd konfiguracyjny (przypadkowe)
5. Złośliwe oprogramowanie (umyślne)
6. Wyciek informacji (przypadkowe)
7. Zmiana informacji (przypadkowe)
8. Ujawnienie (przypadkowe)
9. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
10. Manipulacja konfiguracją (umyślne)
11. Naruszenie praw (umyślne)
12. Niewłaściwe użycie (umyślne)
13. Nieautoryzowany dostęp (umyślne)
14. Zmiana informacji (umyślne)
15. Skasowanie informacji (umyślne)
16. Ujawnienie (umyślne)
17. Naruszenie praw (przypadkowe)
18. Szpiegostwo zdalne (umyślne)
19. Sfałszowanie oprogramowania (przypadkowe)
20. Sfałszowanie oprogramowania (umyślne)
21. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
22. Fałszowanie praw (umyślne)

14.

Nazwa aktywa: Serwer plików (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd administrowania (przypadkowe)
3. Błąd monitorowania (przypadkowe)
4. Błąd konfiguracyjny (przypadkowe)
5. Złośliwe oprogramowanie (umyślne)
6. Wyciek informacji (przypadkowe)
7. Zmiana informacji (przypadkowe)
8. Ujawnienie (przypadkowe)
9. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
10. Manipulacja konfiguracją (umyślne)
11. Naruszenie praw (umyślne)
12. Niewłaściwe użycie (umyślne)
13. Nieautoryzowany dostęp (umyślne)
14. Zmiana informacji (umyślne)
15. Skasowanie informacji (umyślne)
16. Ujawnienie (umyślne)
17. Naruszenie praw (przypadkowe)
18. Szpiegostwo zdalne (umyślne)
19. Sfałszowanie oprogramowania (przypadkowe)
20. Sfałszowanie oprogramowania (umyślne)
21. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
22. Fałszowanie praw (umyślne)

15.

Nazwa aktywa: Serwer www (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd administrowania (przypadkowe)
3. Błąd monitorowania (przypadkowe)
4. Błąd konfiguracyjny (przypadkowe)
5. Złośliwe oprogramowanie (umyślne)
6. Wyciek informacji (przypadkowe)
7. Zmiana informacji (przypadkowe)
8. Ujawnienie (przypadkowe)
9. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
10. Manipulacja konfiguracją (umyślne)
11. Naruszenie praw (umyślne)
12. Niewłaściwe użycie (umyślne)
13. Nieautoryzowany dostęp (umyślne)
14. Zmiana informacji (umyślne)
15. Skasowanie informacji (umyślne)
16. Ujawnienie (umyślne)
17. Naruszenie praw (przypadkowe)
18. Szpiegostwo zdalne (umyślne)
19. Sfałszowanie oprogramowania (przypadkowe)
20. Sfałszowanie oprogramowania (umyślne)
21. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
22. Fałszowanie praw (umyślne)

16.

Nazwa aktywa: Oprogramowanie do zarządzania backup

Kategoria: Oprogramowanie do zarządzania

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd administrowania (przypadkowe)
3. Błąd monitorowania (przypadkowe)
4. Błąd konfiguracyjny (przypadkowe)
5. Złośliwe oprogramowanie (umyślne)
6. Wyciek informacji (przypadkowe)
7. Zmiana informacji (przypadkowe)
8. Ujawnienie (przypadkowe)
9. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
10. Manipulacja konfiguracją (umyślne)
11. Naruszenie praw (umyślne)
12. Niewłaściwe użycie (umyślne)
13. Nieautoryzowany dostęp (umyślne)
14. Zmiana informacji (umyślne)
15. Skasowanie informacji (umyślne)
16. Ujawnienie (umyślne)
17. Naruszenie praw (przypadkowe)
18. Szpiegostwo zdalne (umyślne)
19. Sfałszowanie oprogramowania (przypadkowe)
20. Sfałszowanie oprogramowania (umyślne)
21. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
22. Fałszowanie praw (umyślne)

17.

Nazwa aktywa: Pakiet biurowy office

Kategoria: Oprogramowanie standardowe

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd użytkowania (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd monitorowania (przypadkowe)
5. Błąd konfiguracyjny (przypadkowe)
6. Złośliwe oprogramowanie (umyślne)
7. Wyciek informacji (przypadkowe)
8. Zmiana informacji (przypadkowe)
9. Ujawnienie (przypadkowe)
10. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
11. Manipulacja konfiguracją (umyślne)
12. Naruszenie praw (umyślne)
13. Niewłaściwe użycie (umyślne)
14. Nieautoryzowany dostęp (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)
18. Naruszenie praw (przypadkowe)
19. Szpiegostwo zdalne (umyślne)

20. Sfałszowanie oprogramowania (przypadkowe)
21. Sfałszowanie oprogramowania (umyślne)
22. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
23. Fałszowanie praw (umyślne)

18.

Nazwa aktywa: Klient e-mail

Kategoria: Oprogramowanie standardowe

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd użytkownika (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd monitorowania (przypadkowe)
5. Błąd konfiguracyjny (przypadkowe)
6. Złośliwe oprogramowanie (umyślne)
7. Wyciek informacji (przypadkowe)
8. Zmiana informacji (przypadkowe)
9. Ujawnienie (przypadkowe)
10. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
11. Manipulacja konfiguracją (umyślne)
12. Naruszenie praw (umyślne)
13. Niewłaściwe użycie (umyślne)
14. Nieautoryzowany dostęp (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)
18. Naruszenie praw (przypadkowe)
19. Szpiegostwo zdalne (umyślne)
20. Sfałszowanie oprogramowania (przypadkowe)
21. Sfałszowanie oprogramowania (umyślne)
22. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
23. Fałszowanie praw (umyślne)

19.

Nazwa aktywa: Oprogramowanie księgowo

Kategoria: Standardowe aplikacje biznesowe

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd użytkownika (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd monitorowania (przypadkowe)
5. Błąd konfiguracyjny (przypadkowe)
6. Złośliwe oprogramowanie (umyślne)
7. Wyciek informacji (przypadkowe)
8. Zmiana informacji (przypadkowe)
9. Ujawnienie (przypadkowe)
10. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
11. Manipulacja konfiguracją (umyślne)
12. Naruszenie praw (umyślne)
13. Niewłaściwe użycie (umyślne)

14. Nieautoryzowany dostęp (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)
18. Naruszenie praw (przypadkowe)
19. Szpiegostwo zdalne (umyślne)
20. Sfałszowanie oprogramowania (przypadkowe)
21. Sfałszowanie oprogramowania (umyślne)
22. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
23. Fałszowanie praw (umyślne)

20.

Nazwa aktywa: Oprogramowanie do zarządzania personelem

Kategoria: Standardowe aplikacje biznesowe

Lista zagrożeń działających na aktywo:

1. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
2. Błąd użytkownika (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd monitorowania (przypadkowe)
5. Błąd konfiguracyjny (przypadkowe)
6. Złośliwe oprogramowanie (umyślne)
7. Wyciek informacji (przypadkowe)
8. Zmiana informacji (przypadkowe)
9. Ujawnienie (przypadkowe)
10. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
11. Manipulacja konfiguracją (umyślne)
12. Naruszenie praw (umyślne)
13. Niewłaściwe użycie (umyślne)
14. Nieautoryzowany dostęp (umyślne)
15. Zmiana informacji (umyślne)
16. Skasowanie informacji (umyślne)
17. Ujawnienie (umyślne)
18. Naruszenie praw (przypadkowe)
19. Szpiegostwo zdalne (umyślne)
20. Sfałszowanie oprogramowania (przypadkowe)
21. Sfałszowanie oprogramowania (umyślne)
22. Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)
23. Fałszowanie praw (umyślne)

21.

Nazwa aktywa: WIFI

Kategoria: Media i usługi wspierające

Lista zagrożeń działających na aktywo:

1. Awaria łączności (przypadkowe)
2. Błąd użytkownika (przypadkowy)
3. Błąd administrowania (przypadkowe)
4. Błąd monitorowania (przypadkowe)
5. Błąd konfiguracyjny (przypadkowe)
6. Wyciek informacji (przypadkowe)
7. Ujawnienie (przypadkowe)

8. Manipulacja konfiguracją (umyślne)
9. Naruszenie praw (umyślne)
10. Nieautoryzowany dostęp (umyślne)
11. Podśluch sieci LAN, WAN (umyślne)
12. Ujawnienie (umyślne)
13. Naruszenie praw (przypadkowe)
14. Przerwy w łączności, transmisji danych (umyślne)
15. Fałszowanie praw (umyślne)

22.

Nazwa aktywa: Sieć LAN

Kategoria: Media i usługi wspierające

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
5. Utrata dostaw prądu (naturalne)
6. Awaria łączności (przypadkowe)
7. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
8. Błąd użytkownika (przypadkowy)
9. Błąd administrowania (przypadkowe)
10. Błąd monitorowania (przypadkowe)
11. Błąd konfiguracyjny (przypadkowe)
12. Wyciek informacji (przypadkowe)
13. Ujawnienie (przypadkowe)
14. Nieprawidłowa konserwacja sprzętu (przypadkowe)
15. Manipulacja konfiguracją (umyślne)
16. Naruszenie praw (umyślne)
17. Niewłaściwe użycie (umyślne)
18. Nieautoryzowany dostęp (umyślne)
19. Podśluch sieci LAN, WAN (umyślne)
20. Ujawnienie (umyślne)
21. Utrata dostaw prądu (przypadkowe)
22. Utrata dostaw prądu (umyślne)
23. Naruszenie praw (przypadkowe)
24. Przerwy w łączności, transmisji danych (umyślne)
25. Pożar (przypadkowe)
26. Zniszczenie urządzeń (umyślne)
27. Awaria urządzenia telekomunikacyjnego (przypadkowe)
28. Awaria urządzenia telekomunikacyjnego (umyślne)
29. Szpiegostwo zdalne (umyślne)
30. Kradzież urządzenia (umyślne)
31. Manipulacja urządzeniem (umyślne)
32. Fałszowanie praw (umyślne)

23.

Nazwa aktywa: Internet

Kategoria: Media i usługi wspierające

Lista zagrożeń działających na aktywo:

1. Awaria łączności (przypadkowe)
2. Złośliwe oprogramowanie (umyślne)
3. Wyciek informacji (przypadkowe)
4. Ujawnienie (przypadkowe)
5. Naruszenie praw (umyślne)
6. Nieautoryzowany dostęp (umyślne)
7. Zmiana informacji (umyślne)
8. Skasowanie informacji (umyślne)
9. Ujawnienie (umyślne)
10. Szpiegostwo zdalne (umyślne)
11. Fałszowanie praw (umyślne)

24.

Nazwa aktywa: Router

Kategoria: Przekazniki aktywne i pasywne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
5. Utrata dostaw prądu (naturalne)
6. Awaria łączności (przypadkowe)
7. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
8. Błąd administrowania (przypadkowe)
9. Błąd monitorowania (przypadkowe)
10. Błąd konfiguracyjny (przypadkowe)
11. Złośliwe oprogramowanie (umyślne)
12. Nieprawidłowa konserwacja sprzętu (przypadkowe)
13. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
14. Manipulacja konfiguracją (umyślne)
15. Naruszenie praw (umyślne)
16. Niewłaściwe użycie (umyślne)
17. Nieautoryzowany dostęp (umyślne)
18. Skasowanie informacji (umyślne)
19. Utrata dostaw prądu (przypadkowe)
20. Utrata dostaw prądu (umyślne)
21. Naruszenie praw (przypadkowe)
22. Przerwy w łączności, transmisji danych (umyślne)
23. Pożar (przypadkowe)
24. Zniszczenie urządzeń (umyślne)
25. Awaria urządzenia telekomunikacyjnego (przypadkowe)
26. Awaria urządzenia telekomunikacyjnego (umyślne)
27. Szpiegostwo zdalne (umyślne)
28. Kradzież urządzenia (umyślne)
29. Manipulacja urządzeniem (umyślne)
30. Fałszowanie praw (umyślne)

25.

Nazwa aktywa: Przełącznik (switch)

Kategoria: Przekazniki aktywne i pasywne

Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria urządzenia (przypadkowe)
4. Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)
5. Utrata dostaw prądu (naturalne)
6. Awaria łączności (przypadkowe)
7. Niewłaściwe funkcjonowanie urządzeń (przypadkowe)
8. Błąd administrowania (przypadkowe)
9. Błąd monitorowania (przypadkowe)
10. Błąd konfiguracyjny (przypadkowe)
11. Złośliwe oprogramowanie (umyślne)
12. Nieprawidłowa konserwacja sprzętu (przypadkowe)
13. Nieprawidłowa konserwacja oprogramowania (przypadkowe)
14. Manipulacja konfiguracją (umyślne)
15. Naruszenie praw (umyślne)
16. Niewłaściwe użycie (umyślne)
17. Nieautoryzowany dostęp (umyślne)
18. Skasowanie informacji (umyślne)
19. Utrata dostaw prądu (przypadkowe)
20. Utrata dostaw prądu (umyślne)
21. Naruszenie praw (przypadkowe)
22. Przerwy w łączności, transmisji danych (umyślne)
23. Pożar (przypadkowe)
24. Zniszczenie urządzeń (umyślne)
25. Awaria urządzenia telekomunikacyjnego (przypadkowe)
26. Awaria urządzenia telekomunikacyjnego (umyślne)
27. Szpiegostwo zdalne (umyślne)
28. Kradzież urządzenia (umyślne)
29. Manipulacja urządzeniem (umyślne)
30. Fałszowanie praw (umyślne)

26.

Nazwa aktywa: Użytkownik

Kategoria: Użytkownicy

Lista zagrożeń działających na aktywo:

1. Braki organizacyjne (przypadkowe)
2. Ujawnienie (przypadkowe)
3. Naruszenie dostępności personelu (przypadkowe)
4. Ujawnienie (umyślne)
5. Socjotechnika (umyślne)
6. Naruszenie dostępności personelu (umyślne)
7. Naruszenie dostępności personelu (naturalne)

27.

Nazwa aktywa: Administrator systemu

Kategoria: Personel ds. eksploatacji i utrzymania

Lista zagrożeń działających na aktywo:

1. Braki organizacyjne (przypadkowe)
2. Ujawnienie (przypadkowe)

3. Naruszenie dostępności personelu (przypadkowe)
4. Ujawnienie (umyślne)
5. Socjotechnika (umyślne)
6. Naruszenie dostępności personelu (umyślne)
7. Naruszenie dostępności personelu (naturalne)

28.

Nazwa aktywa: Inspektor ochrony danych IOD
Kategoria: Personel ds. eksploatacji i utrzymania
Lista zagrożeń działających na aktywo:

1. Braki organizacyjne (przypadkowe)
2. Ujawnienie (przypadkowe)
3. Naruszenie dostępności personelu (przypadkowe)
4. Ujawnienie (umyślne)
5. Socjotechnika (umyślne)
6. Naruszenie dostępności personelu (umyślne)
7. Naruszenie dostępności personelu (naturalne)

29.

Nazwa aktywa: Pomieszczenie
Kategoria: Siedziba
Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Nieautoryzowany dostęp (umyślne)
4. Wtargnięcie (umyślne)
5. Pożar (przypadkowe)

30.

Nazwa aktywa: Serwerownia
Kategoria: Siedziba
Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Awaria systemu klimatyzacji (przypadkowe)
4. Nieautoryzowany dostęp (umyślne)
5. Wtargnięcie (umyślne)
6. Pożar (przypadkowe)
7. Awaria systemu klimatyzacji (umyślne)

31.

Nazwa aktywa: Strefa ograniczonego dostępu
Kategoria: Strefa
Lista zagrożeń działających na aktywo:

1. Pożar (umyślne)
2. Pożar (naturalne)
3. Nieautoryzowany dostęp (umyślne)
4. Wtargnięcie (umyślne)
5. Pożar (przypadkowe)

32.

Nazwa aktywa: Dostęp do internetu świadczony przez operatora zewnętrznego

Kategoria: Podstawowe usługi

Lista zagrożeń działających na aktywo:

1. Awaria łączności (przypadkowe)
2. Błąd monitorowania (przypadkowe)
3. Błąd konfiguracyjny (przypadkowe)
4. Przerwy w łączności, transmisji danych (umyślne)

8. Lista podatności

W ramach identyfikacji ryzyka określono podatności zasobów. Przy czym podatność należy rozumieć jako słabość zasobu lub zabezpieczenia, która może zostać wykorzystana przez zagrożenie.

Sprzęt/Media

1. Niewłaściwa konserwacja sprzętu
2. Brak przeglądów okresowych
3. Wrażliwość na wilgoć, pył, zanieczyszczenie
4. Brak kontroli zmian konfiguracji sprzętu
5. Wrażliwość na zmiany napięcia zasilania
6. Wrażliwość na zmiany temperatury
7. Niekontrolowane kopiowanie
8. Brak zabezpieczenia plombami
9. Niewłaściwa lokalizacja sprzętu
10. Niewłaściwe oznaczenie nośników
11. Niepoprawne użycie oprogramowania lub sprzętu
12. Nieodpowiedni serwis sprzętu
13. Niewystarczające utrzymanie/błędna instalacja nośników pamięci
14. Brak skutecznej kontroli zmian konfiguracji
15. Niezabezpieczone urządzenia do przechowywania danych
16. Brak staranności przy pozbywaniu się nośników

Oprogramowanie

17. Dobrze znane wady oprogramowania
18. Brak wylogowania przy opuszczaniu stacji roboczej
19. Pozbywanie się lub ponowne używanie nośników bez właściwego wykasowania informacji
20. Brak śladu audytowego
21. Błędne przypisanie praw dostępu
22. Brak dokumentacji
23. Nieprawidłowa konfiguracja oprogramowania
24. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
25. Niezabezpieczone tablice haseł
26. Złe zarządzanie hasłami
27. Uruchomione zbędne usługi
28. Niekontrolowane ściąganie i użytkowanie oprogramowania
29. Brak kopii zapasowych
30. Brak dostępnych aktualizacji oprogramowania
31. Brak wsparcia oprogramowania przez producenta
32. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
33. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
34. Brak aktualizacji systemu operacyjnego
35. Brak blokady domyślnych kont
36. Brak zmiany domyślnych haseł
37. Niewłaściwe przechowywanie danych elektronicznych
38. Nieprawidłowa konfiguracja

- 39. Brak lub nieaktualne sterowniki urządzeń
- 40. Nieprawidłowe daty

Sieć

- 41. Niechroniony wrażliwy ruch
- 42. Pojedynczy punkt uszkodzenia
- 43. Brak identyfikacji i uwierzytelnienia nadawcy i odbiorcy
- 44. Niezabezpieczona architektura sieciowa
- 45. Przesyłanie haseł w jawnej postaci
- 46. Niezabezpieczone połączenia z siecią publiczną

Personel

- 47. Nieobecność personelu
- 48. Niewystarczające szkolenie z bezpieczeństwa
- 49. Brak świadomości w zakresie bezpieczeństwa
- 50. Brak mechanizmów monitorowania
- 51. Praca personelu zewnętrznego lub sprząającego bez nadzoru
- 52. Niekompetentny personel administrujący systemem teleinformatycznym
- 53. Niekompetentny personel kontrolujący
- 54. Brak polityki w zakresie poprawnego użytkowania środków telekomunikacyjnych i komunikatorów

Siedziba

- 55. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
- 56. Brak fizycznej ochrony budynków, drzwi i okien
- 57. Niestabilna sieć elektryczna
- 58. Ogólny dostęp do budynku dla osób trzecich
- 59. Brak personelu ochronnego
- 60. Brak systemu monitoringu wizyjnego CCTV
- 61. Brak systemu sygnalizacji włamania i napadu
- 62. Brak systemu przeciwpożarowego

Organizacja

- 63. Brak tworzenia raportów dla kierownictwa
- 64. Brak procedur właściwego użytkownika komputera
- 65. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
- 66. Brak zapisów w dziennikach administratorów i operatorów
- 67. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
- 68. Brak procedur bezpieczeństwa dla użytkownika
- 69. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
- 70. Brak procedur bezpieczeństwa dla administratora systemu
- 71. Brak zarządzania ryzykiem
- 72. Brak testów bezpieczeństwa
- 73. Brak szkoleń z zakresu bezpieczeństwa informacji i postępowania z dokumentami
- 74. Brak szkoleń z zakresu użytkownika systemu teleinformatycznego
- 75. Brak lub nieodpowiednia szafa do przechowywania
- 76. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
- 77. Brak monitorowania dostępnych aktualizacji
- 78. Brak aktualizacji polityki bezpieczeństwa

79. Brak formalnej procedury rejestrowania i wyrejestrowywania użytkownika
80. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa) w umowie z klientami i/lub stronami trzecimi
81. Brak raportowania błędów rejestrowanych w dziennikach administratorów i operatorów
82. Nieodpowiednia reakcja utrzymania serwisowego
83. Brak formalnego procesu autoryzacji dla informacji publicznie dostępnych
84. Brak właściwego przypisania zakresów odpowiedzialności związanych z bezpieczeństwem informacji
85. Brak planów ciągłości
86. Brak polityki korzystania z poczty elektronicznej
87. Brak procedur instalacji oprogramowania w systemach produkcyjnych
88. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa informacji) w umowach z pracownikami
89. Brak formalnej polityki korzystania z komputerów przenośnych
90. Brak nadzoru nad aktywami znajdującymi się poza siedzibą
91. Brak lub niewystarczająca polityka czystego biurka i czystego ekranu
92. Brak procedur raportowania o słabościach bezpieczeństwa

9. Lista podatności dla aktywów

1.

Nazwa aktywa: Pliki danych

Kategoria: Dane

Lista podatności dla aktywa:

1. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
2. Niekontrolowane kopiowanie
3. Brak wylogowania przy opuszczaniu stacji roboczej
4. Pozbywanie się lub ponowne używanie nośników bez właściwego wykasowania informacji
5. Błędne przypisanie praw dostępu
6. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
7. Niezabezpieczone tablice haseł
8. Złe zarządzanie hasłami
9. Niekontrolowane ściąganie i użytkowanie oprogramowania
10. Brak kopii zapasowych
11. Niechroniony wrażliwy ruch
12. Niezabezpieczona architektura sieciowa
13. Przesyłanie haseł w jawnej postaci
14. Niezabezpieczone połączenia z siecią publiczną
15. Brak zarządzania ryzykiem
16. Brak testów bezpieczeństwa
17. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
18. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
19. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
20. Brak aktualizacji systemu operacyjnego
21. Brak monitorowania dostępnych aktualizacji
22. Brak aktualizacji polityki bezpieczeństwa
23. Brak blokady domyślnych kont
24. Brak zmiany domyślnych haseł
25. Niewłaściwe przechowywanie danych elektronicznych
26. Nieprawidłowa konfiguracja
27. Niewystarczające utrzymanie/błędna instalacja nośników pamięci
28. Brak skutecznej kontroli zmian konfiguracji
29. Niezabezpieczone urządzenia do przechowywania danych

2.

Nazwa aktywa: E-mail

Kategoria: Usługi

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Brak dokumentacji
6. Nieprawidłowa konfiguracja oprogramowania
7. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika

8. Uruchomione zbędne usługi
9. Brak dostępnych aktualizacji oprogramowania
10. Brak wsparcia oprogramowania przez producenta
11. Niechroniony wrażliwy ruch
12. Pojedynczy punkt uszkodzenia
13. Brak identyfikacji i uwierzytelnienia nadawcy i odbiorcy
14. Niezabezpieczona architektura sieciowa
15. Przesyłanie haseł w jawnej postaci
16. Niezabezpieczone połączenia z siecią publiczną
17. Niepoprawne użycie oprogramowania lub sprzętu
18. Brak mechanizmów monitorowania
19. Brak procedur właściwego użytkownika komputera
20. Niekompetentny personel administrujący systemem teleinformatycznym
21. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
22. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
23. Brak procedur bezpieczeństwa dla użytkownika
24. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
25. Brak procedur bezpieczeństwa dla administratora systemu
26. Brak zarządzania ryzykiem
27. Brak testów bezpieczeństwa
28. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
29. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
30. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
31. Brak monitorowania dostępnych aktualizacji
32. Brak aktualizacji polityki bezpieczeństwa
33. Brak blokady domyślnych kont
34. Brak zmiany domyślnych haseł
35. Nieprawidłowa konfiguracja
36. Brak raportowania błędów rejestrowanych w dziennikach administratorów i operatorów
37. Brak planów ciągłości
38. Brak polityki korzystania z poczty elektronicznej
39. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa informacji) w umowach z pracownikami
40. Brak procedur raportowania o słabościach bezpieczeństwa

3.

Nazwa aktywa: WWW

Kategoria: Usługi

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Brak dokumentacji
6. Nieprawidłowa konfiguracja oprogramowania
7. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
8. Uruchomione zbędne usługi
9. Brak dostępnych aktualizacji oprogramowania
10. Brak wsparcia oprogramowania przez producenta

11. Niechroniony wrażliwy ruch
12. Pojedynczy punkt uszkodzenia
13. Niezabezpieczona architektura sieciowa
14. Przesyłanie haseł w jawnej postaci
15. Niezabezpieczone połączenia z siecią publiczną
16. Niepoprawne użycie oprogramowania lub sprzętu
17. Brak mechanizmów monitorowania
18. Brak procedur właściwego użytkownika komputera
19. Niekompetentny personel administrujący systemem teleinformatycznym
20. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
21. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
22. Brak procedur bezpieczeństwa dla użytkownika
23. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
24. Brak procedur bezpieczeństwa dla administratora systemu
25. Brak zarządzania ryzykiem
26. Brak testów bezpieczeństwa
27. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
28. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
29. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
30. Brak monitorowania dostępnych aktualizacji
31. Brak aktualizacji polityki bezpieczeństwa
32. Brak blokady domyślnych kont
33. Brak zmiany domyślnych haseł
34. Nieprawidłowa konfiguracja
35. Brak raportowania błędów rejestrowanych w dziennikach administratorów i operatorów
36. Brak formalnego procesu autoryzacji dla informacji publicznie dostępnych
37. Brak planów ciągłości
38. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa informacji) w umowach z pracownikami
39. Brak procedur raportowania o słabościach bezpieczeństwa

4.

Nazwa aktywa: Laptop

Kategoria: Urządzenia przenośne

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Brak przeglądów okresowych
3. Wrażliwość na wilgoć, pył, zanieczyszczenie
4. Niekontrolowane kopiowanie
5. Brak zabezpieczenia plombami
6. Dobrze znane wady oprogramowania
7. Brak wylogowania przy opuszczaniu stacji roboczej
8. Błędne przypisanie praw dostępu
9. Nieprawidłowa konfiguracja oprogramowania
10. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
11. Niezabezpieczone tablice haseł
12. Niekontrolowane ściąganie i użytkowanie oprogramowania
13. Brak dostępnych aktualizacji oprogramowania
14. Brak wsparcia oprogramowania przez producenta

15. Brak procedur właściwego użytkownika komputera
16. Niekompetentny personel administrujący systemem teleinformatycznym
17. Niekompetentny personel kontrolujący
18. Ogólny dostęp do budynku dla osób trzecich
19. Brak personelu ochronnego
20. Brak systemu monitoringu wizyjnego CCTV
21. Brak systemu sygnalizacji włamania i napadu
22. Brak systemu przeciwpożarowego
23. Nieodpowiedni serwis sprzętu
24. Brak procedur bezpieczeństwa dla użytkownika
25. Brak szkoleń z zakresu użytkownika systemu teleinformatycznego
26. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
27. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
28. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
29. Brak aktualizacji systemu operacyjnego
30. Brak monitorowania dostępnych aktualizacji
31. Brak aktualizacji polityki bezpieczeństwa
32. Brak blokady domyślnych kont
33. Brak zmiany domyślnych haseł
34. Niewłaściwe przechowywanie danych elektronicznych
35. Nieprawidłowa konfiguracja
36. Brak lub nieaktualne sterowniki urządzeń
37. Brak formalnej polityki korzystania z komputerów przenośnych
38. Brak procedur raportowania o słabościach bezpieczeństwa

5.

Nazwa aktywa: Komputer PC

Kategoria: Urządzenia stacjonarne

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Brak przeglądów okresowych
3. Wrażliwość na wilgoć, pył, zanieczyszczenie
4. Wrażliwość na zmiany napięcia zasilania
5. Niekontrolowane kopiowanie
6. Brak zabezpieczenia plombami
7. Niewłaściwa lokalizacja sprzętu
8. Niewłaściwe oznaczenie nośników
9. Dobrze znane wady oprogramowania
10. Brak wylogowania przy opuszczaniu stacji roboczej
11. Błędne przypisanie praw dostępu
12. Nieprawidłowa konfiguracja oprogramowania
13. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
14. Niezabezpieczone tablice haseł
15. Niekontrolowane ściąganie i użytkowanie oprogramowania
16. Brak fizycznej ochrony budynków, drzwi i okien
17. Brak dostępnych aktualizacji oprogramowania
18. Brak wsparcia oprogramowania przez producenta
19. Niepoprawne użycie oprogramowania lub sprzętu
20. Praca personelu zewnętrznego lub sprzątającego bez nadzoru

21. Brak procedur właściwego użytkownika komputera
22. Niekompetentny personel administrujący systemem teleinformatycznym
23. Niekompetentny personel kontrolujący
24. Ogólny dostęp do budynku dla osób trzecich
25. Brak personelu ochronnego
26. Brak systemu monitoringu wizyjnego CCTV
27. Brak systemu sygnalizacji włamania i napadu
28. Brak systemu przeciwpożarowego
29. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
30. Brak zapisów w dziennikach administratorów i operatorów
31. Nieodpowiedni serwis sprzętu
32. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
33. Brak procedur bezpieczeństwa dla użytkownika
34. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
35. Brak procedur bezpieczeństwa dla administratora systemu
36. Brak szkoleń z zakresu użytkownika systemu teleinformatycznego
37. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
38. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
39. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
40. Brak aktualizacji systemu operacyjnego
41. Brak monitorowania dostępnych aktualizacji
42. Brak aktualizacji polityki bezpieczeństwa
43. Brak blokady domyślnych kont
44. Brak zmiany domyślnych haseł
45. Niewłaściwe przechowywanie danych elektronicznych
46. Nieprawidłowa konfiguracja
47. Brak lub nieaktualne sterowniki urządzeń
48. Niewystarczające utrzymanie/błędna instalacja nośników pamięci
49. Brak procedur raportowania o słabościach bezpieczeństwa

6.

Nazwa aktywa: Serwer

Kategoria: Urządzenia stacjonarne

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Brak przeglądów okresowych
3. Wrażliwość na wilgoć, pył, zanieczyszczenie
4. Brak kontroli zmian konfiguracji sprzętu
5. Wrażliwość na zmiany napięcia zasilania
6. Wrażliwość na zmiany temperatury
7. Niekontrolowane kopiowanie
8. Brak zabezpieczenia plombami
9. Niewłaściwa lokalizacja sprzętu
10. Brak śladu audytowego
11. Błędne przypisanie praw dostępu
12. Nieprawidłowa konfiguracja oprogramowania
13. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
14. Niezabezpieczone tablice haseł
15. Złe zarządzanie hasłami

16. Brak fizycznej ochrony budynków, drzwi i okien
17. Brak dostępnych aktualizacji oprogramowania
18. Brak wsparcia oprogramowania przez producenta
19. Brak identyfikacji i uwierzytelnienia nadawcy i odbiorcy
20. Przesyłanie haseł w jawnej postaci
21. Niezabezpieczone połączenia z siecią publiczną
22. Niepoprawne użycie oprogramowania lub sprzętu
23. Praca personelu zewnętrznego lub sprzątającego bez nadzoru
24. Niekompetentny personel administrujący systemem teleinformatycznym
25. Niekompetentny personel kontrolujący
26. Niestabilna sieć elektryczna
27. Ogólny dostęp do budynku dla osób trzecich
28. Brak personelu ochronnego
29. Brak systemu monitoringu wizyjnego CCTV
30. Brak systemu sygnalizacji włamania i napadu
31. Brak systemu przeciwpożarowego
32. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
33. Nieodpowiedni serwis sprzętu
34. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
35. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
36. Brak procedur bezpieczeństwa dla administratora systemu
37. Brak testów bezpieczeństwa
38. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
39. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
40. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
41. Brak aktualizacji systemu operacyjnego
42. Brak monitorowania dostępnych aktualizacji
43. Brak aktualizacji polityki bezpieczeństwa
44. Brak blokady domyślnych kont
45. Brak zmiany domyślnych haseł
46. Niewłaściwe przechowywanie danych elektronicznych
47. Nieprawidłowa konfiguracja
48. Niewystarczające utrzymanie/błędna instalacja nośników pamięci
49. Niezabezpieczone urządzenia do przechowywania danych
50. Brak raportowania błędów rejestrowanych w dziennikach administratorów i operatorów
51. Nieodpowiednia reakcja utrzymania serwisowego
52. Brak procedur instalacji oprogramowania w systemach produkcyjnych

7.

Nazwa aktywa: Drukarka

Kategoria: Urządzenia peryferyjne

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Brak przeglądów okresowych
3. Wrażliwość na wilgoć, pył, zanieczyszczenie
4. Wrażliwość na zmiany napięcia zasilania
5. Brak zabezpieczenia plombami
6. Niewłaściwa lokalizacja sprzętu
7. Brak fizycznej ochrony budynków, drzwi i okien

8. Niepoprawne użycie oprogramowania lub sprzętu
9. Praca personelu zewnętrznego lub sprzątającego bez nadzoru
10. Brak procedur właściwego użytkownika komputera
11. Niekompetentny personel administrujący systemem teleinformatycznym
12. Niekompetentny personel kontrolujący
13. Niestabilna sieć elektryczna
14. Ogólny dostęp do budynku dla osób trzecich
15. Brak personelu ochronnego
16. Brak systemu monitoringu wizyjnego CCTV
17. Brak systemu sygnalizacji włamania i napadu
18. Brak systemu przeciwpożarowego
19. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
20. Brak zapisów w dziennikach administratorów i operatorów
21. Nieodpowiedni serwis sprzętu
22. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
23. Brak procedur bezpieczeństwa dla użytkownika
24. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
25. Brak procedur bezpieczeństwa dla administratora systemu
26. Brak szkoleń z zakresu użytkownika systemu teleinformatycznego
27. Nieprawidłowa konfiguracja
28. Brak lub nieaktualne sterowniki urządzeń
29. Brak procedur raportowania o słabościach bezpieczeństwa

8.

Nazwa aktywa: Dysk twardy

Kategoria: Nośniki elektroniczne

Lista podatności dla aktywa:

1. Wrażliwość na wilgoć, pył, zanieczyszczenie
2. Wrażliwość na zmiany napięcia zasilania
3. Wrażliwość na zmiany temperatury
4. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
5. Niekontrolowane kopiowanie
6. Brak zabezpieczenia plombami
7. Niewłaściwe oznaczenie nośników
8. Pozbywanie się lub ponowne używanie nośników bez właściwego wykasowania informacji
9. Brak kopii zapasowych
10. Brak fizycznej ochrony budynków, drzwi i okien
11. Praca personelu zewnętrznego lub sprzątającego bez nadzoru
12. Niestabilna sieć elektryczna
13. Ogólny dostęp do budynku dla osób trzecich
14. Brak personelu ochronnego
15. Brak systemu monitoringu wizyjnego CCTV
16. Brak systemu sygnalizacji włamania i napadu
17. Brak systemu przeciwpożarowego
18. Brak procedur bezpieczeństwa dla administratora systemu
19. Niewłaściwe przechowywanie danych elektronicznych
20. Niewystarczające utrzymanie/błędna instalacja nośników pamięci
21. Niezabezpieczone urządzenia do przechowywania danych

22. Brak staranności przy pozbywaniu się nośników

9.

Nazwa aktywa: Pamięć FLASH (pendrive)

Kategoria: Nośniki elektroniczne

Lista podatności dla aktywa:

1. Wrażliwość na wilgoć, pył, zanieczyszczenie
2. Wrażliwość na zmiany napięcia zasilania
3. Wrażliwość na zmiany temperatury
4. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
5. Niekontrolowane kopiowanie
6. Niewłaściwe oznaczenie nośników
7. Pozbywanie się lub ponowne używanie nośników bez właściwego wykasowania informacji
8. Brak kopii zapasowych
9. Brak fizycznej ochrony budynków, drzwi i okien
10. Praca personelu zewnętrznego lub sprzątającego bez nadzoru
11. Niestabilna sieć elektryczna
12. Ogólny dostęp do budynku dla osób trzecich
13. Brak personelu ochronnego
14. Brak systemu monitoringu wizyjnego CCTV
15. Brak systemu sygnalizacji włamania i napadu
16. Brak systemu przeciwpożarowego
17. Brak procedur bezpieczeństwa dla administratora systemu
18. Niewłaściwe przechowywanie danych elektronicznych
19. Niewystarczające utrzymanie/błędna instalacja nośników pamięci
20. Niezabezpieczone urządzenia do przechowywania danych
21. Brak staranności przy pozbywaniu się nośników

10.

Nazwa aktywa: Wydruki papierowe

Kategoria: Inne nośniki

Lista podatności dla aktywa:

1. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
2. Brak fizycznej ochrony budynków, drzwi i okien
3. Niewystarczające szkolenie z bezpieczeństwa
4. Brak świadomości w zakresie bezpieczeństwa
5. Praca personelu zewnętrznego lub sprzątającego bez nadzoru
6. Ogólny dostęp do budynku dla osób trzecich
7. Brak personelu ochronnego
8. Brak systemu monitoringu wizyjnego CCTV
9. Brak systemu przeciwpożarowego
10. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
11. Brak zapisów w dziennikach administratorów i operatorów
12. Brak procedur bezpieczeństwa dla użytkownika
13. Brak szkoleń z zakresu bezpieczeństwa informacji i postępowania z dokumentami
14. Brak lub nieodpowiednia szafa do przechowywania

15. Brak lub niewystarczająca polityka czystego biurka i czystego ekranu

11.

Nazwa aktywa: Windows

Kategoria: System operacyjny

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Nieprawidłowa konfiguracja oprogramowania
6. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
7. Niezabezpieczone tablice haseł
8. Złe zarządzanie hasłami
9. Uruchomione zbędne usługi
10. Niekontrolowane ściąganie i użytkowanie oprogramowania
11. Brak dostępnych aktualizacji oprogramowania
12. Brak wsparcia oprogramowania przez producenta
13. Niepoprawne użycie oprogramowania lub sprzętu
14. Niekompetentny personel administrujący systemem teleinformatycznym
15. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
16. Brak zapisów w dziennikach administratorów i operatorów
17. Brak procedur bezpieczeństwa dla użytkownika
18. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
19. Brak procedur bezpieczeństwa dla administratora systemu
20. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
21. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
22. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
23. Brak aktualizacji systemu operacyjnego
24. Brak monitorowania dostępnych aktualizacji
25. Brak aktualizacji polityki bezpieczeństwa
26. Brak blokady domyślnych kont
27. Brak zmiany domyślnych haseł
28. Nieprawidłowa konfiguracja
29. Brak skutecznej kontroli zmian konfiguracji
30. Nieprawidłowe daty
31. Brak procedur instalacji oprogramowania w systemach produkcyjnych

12.

Nazwa aktywa: Linux

Kategoria: System operacyjny

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Nieprawidłowa konfiguracja oprogramowania
6. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika

7. Niezabezpieczone tablice haseł
8. Złe zarządzanie hasłami
9. Uruchomione zbędne usługi
10. Niekontrolowane ściąganie i użytkowanie oprogramowania
11. Brak dostępnych aktualizacji oprogramowania
12. Brak wsparcia oprogramowania przez producenta
13. Niepoprawne użycie oprogramowania lub sprzętu
14. Niekompetentny personel administrujący systemem teleinformatycznym
15. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
16. Brak zapisów w dziennikach administratorów i operatorów
17. Brak procedur bezpieczeństwa dla użytkownika
18. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
19. Brak procedur bezpieczeństwa dla administratora systemu
20. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
21. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
22. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
23. Brak aktualizacji systemu operacyjnego
24. Brak monitorowania dostępnych aktualizacji
25. Brak aktualizacji polityki bezpieczeństwa
26. Brak blokady domyślnych kont
27. Brak zmiany domyślnych haseł
28. Nieprawidłowa konfiguracja
29. Brak skutecznej kontroli zmian konfiguracji
30. Nieprawidłowe daty
31. Brak procedur instalacji oprogramowania w systemach produkcyjnych

13.

Nazwa aktywa: Serwer email (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Brak dokumentacji
6. Nieprawidłowa konfiguracja oprogramowania
7. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
8. Niezabezpieczone tablice haseł
9. Złe zarządzanie hasłami
10. Uruchomione zbędne usługi
11. Niekontrolowane ściąganie i użytkowanie oprogramowania
12. Brak dostępnych aktualizacji oprogramowania
13. Brak wsparcia oprogramowania przez producenta
14. Niechroniony wrażliwy ruch
15. Niezabezpieczona architektura sieciowa
16. Przesyłanie haseł w jawnej postaci
17. Niezabezpieczone połączenia z siecią publiczną
18. Niepoprawne użycie oprogramowania lub sprzętu
19. Niekompetentny personel administrujący systemem teleinformatycznym

20. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
21. Brak zapisów w dziennikach administratorów i operatorów
22. Brak procedur bezpieczeństwa dla użytkownika
23. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
24. Brak procedur bezpieczeństwa dla administratora systemu
25. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
26. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
27. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
28. Brak monitorowania dostępnych aktualizacji
29. Brak aktualizacji polityki bezpieczeństwa
30. Brak blokady domyślnych kont
31. Brak zmiany domyślnych haseł
32. Nieprawidłowa konfiguracja
33. Brak skutecznej kontroli zmian konfiguracji
34. Nieprawidłowe daty
35. Brak procedur instalacji oprogramowania w systemach produkcyjnych

14.

Nazwa aktywa: Serwer plików (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Brak dokumentacji
6. Nieprawidłowa konfiguracja oprogramowania
7. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
8. Niezabezpieczone tablice haseł
9. Złe zarządzanie hasłami
10. Uruchomione zbędne usługi
11. Niekontrolowane ściąganie i użytkowanie oprogramowania
12. Brak dostępnych aktualizacji oprogramowania
13. Brak wsparcia oprogramowania przez producenta
14. Niechroniony wrażliwy ruch
15. Niezabezpieczona architektura sieciowa
16. Przesyłanie haseł w jawnej postaci
17. Niezabezpieczone połączenia z siecią publiczną
18. Niepoprawne użycie oprogramowania lub sprzętu
19. Niekompetentny personel administrujący systemem teleinformatycznym
20. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
21. Brak zapisów w dziennikach administratorów i operatorów
22. Brak procedur bezpieczeństwa dla użytkownika
23. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
24. Brak procedur bezpieczeństwa dla administratora systemu
25. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
26. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
27. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
28. Brak monitorowania dostępnych aktualizacji

29. Brak aktualizacji polityki bezpieczeństwa
30. Brak blokady domyślnych kont
31. Brak zmiany domyślnych haseł
32. Nieprawidłowa konfiguracja
33. Brak skutecznej kontroli zmian konfiguracji
34. Nieprawidłowe daty
35. Brak procedur instalacji oprogramowania w systemach produkcyjnych

15.

Nazwa aktywa: Serwer www (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Brak dokumentacji
6. Nieprawidłowa konfiguracja oprogramowania
7. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
8. Niezabezpieczone tablice haseł
9. Złe zarządzanie hasłami
10. Uruchomione zbędne usługi
11. Niekontrolowane ściąganie i użytkowanie oprogramowania
12. Brak dostępnych aktualizacji oprogramowania
13. Brak wsparcia oprogramowania przez producenta
14. Niechroniony wrażliwy ruch
15. Niezabezpieczona architektura sieciowa
16. Przesyłanie haseł w jawnej postaci
17. Niezabezpieczone połączenia z siecią publiczną
18. Niepoprawne użycie oprogramowania lub sprzętu
19. Niekompetentny personel administrujący systemem teleinformatycznym
20. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
21. Brak zapisów w dziennikach administratorów i operatorów
22. Brak procedur bezpieczeństwa dla użytkownika
23. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
24. Brak procedur bezpieczeństwa dla administratora systemu
25. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
26. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
27. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
28. Brak monitorowania dostępnych aktualizacji
29. Brak aktualizacji polityki bezpieczeństwa
30. Brak blokady domyślnych kont
31. Brak zmiany domyślnych haseł
32. Nieprawidłowa konfiguracja
33. Brak skutecznej kontroli zmian konfiguracji
34. Nieprawidłowe daty
35. Brak procedur instalacji oprogramowania w systemach produkcyjnych

16.

Nazwa aktywa: Oprogramowanie do zarządzania backup

Kategoria: Oprogramowanie do zarządzania

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Brak dokumentacji
6. Nieprawidłowa konfiguracja oprogramowania
7. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
8. Niezabezpieczone tablice haseł
9. Złe zarządzanie hasłami
10. Uruchomione zbędne usługi
11. Niekontrolowane ściąganie i użytkowanie oprogramowania
12. Brak dostępnych aktualizacji oprogramowania
13. Brak wsparcia oprogramowania przez producenta
14. Niechroniony wrażliwy ruch
15. Niezabezpieczona architektura sieciowa
16. Przesyłanie haseł w jawnej postaci
17. Niezabezpieczone połączenia z siecią publiczną
18. Niepoprawne użycie oprogramowania lub sprzętu
19. Niekompetentny personel administrujący systemem teleinformatycznym
20. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
21. Brak zapisów w dziennikach administratorów i operatorów
22. Brak procedur bezpieczeństwa dla użytkownika
23. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
24. Brak procedur bezpieczeństwa dla administratora systemu
25. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
26. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
27. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
28. Brak monitorowania dostępnych aktualizacji
29. Brak aktualizacji polityki bezpieczeństwa
30. Brak blokady domyślnych kont
31. Brak zmiany domyślnych haseł
32. Nieprawidłowa konfiguracja
33. Brak skutecznej kontroli zmian konfiguracji
34. Nieprawidłowe daty
35. Brak procedur instalacji oprogramowania w systemach produkcyjnych

17.

Nazwa aktywa: Pakiet biurowy office

Kategoria: Oprogramowanie standardowe

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Nieprawidłowa konfiguracja oprogramowania

6. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
7. Brak dostępnych aktualizacji oprogramowania
8. Brak wsparcia oprogramowania przez producenta
9. Niepoprawne użycie oprogramowania lub sprzętu
10. Niekompetentny personel administrujący systemem teleinformatycznym
11. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
12. Brak zapisów w dziennikach administratorów i operatorów
13. Brak procedur bezpieczeństwa dla użytkownika
14. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
15. Brak procedur bezpieczeństwa dla administratora systemu
16. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
17. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
18. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
19. Brak monitorowania dostępnych aktualizacji
20. Brak aktualizacji polityki bezpieczeństwa
21. Nieprawidłowa konfiguracja
22. Brak skutecznej kontroli zmian konfiguracji
23. Brak procedur instalacji oprogramowania w systemach produkcyjnych

18.

Nazwa aktywa: Klient e-mail

Kategoria: Oprogramowanie standardowe

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Nieprawidłowa konfiguracja oprogramowania
6. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
7. Brak dostępnych aktualizacji oprogramowania
8. Brak wsparcia oprogramowania przez producenta
9. Niepoprawne użycie oprogramowania lub sprzętu
10. Niekompetentny personel administrujący systemem teleinformatycznym
11. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
12. Brak zapisów w dziennikach administratorów i operatorów
13. Brak procedur bezpieczeństwa dla użytkownika
14. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
15. Brak procedur bezpieczeństwa dla administratora systemu
16. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
17. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
18. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
19. Brak monitorowania dostępnych aktualizacji
20. Brak aktualizacji polityki bezpieczeństwa
21. Nieprawidłowa konfiguracja
22. Brak skutecznej kontroli zmian konfiguracji
23. Brak procedur instalacji oprogramowania w systemach produkcyjnych

19.

Nazwa aktywa: Oprogramowanie księgowo

Kategoria: Standardowe aplikacje biznesowe

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Nieprawidłowa konfiguracja oprogramowania
6. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
7. Niezabezpieczone tablice haseł
8. Złe zarządzanie hasłami
9. Uruchomione zbędne usługi
10. Niekontrolowane ściąganie i użytkowanie oprogramowania
11. Brak dostępnych aktualizacji oprogramowania
12. Brak wsparcia oprogramowania przez producenta
13. Niepoprawne użycie oprogramowania lub sprzętu
14. Niekompetentny personel administrujący systemem teleinformatycznym
15. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
16. Brak zapisów w dziennikach administratorów i operatorów
17. Brak procedur bezpieczeństwa dla użytkownika
18. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
19. Brak procedur bezpieczeństwa dla administratora systemu
20. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
21. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
22. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
23. Brak monitorowania dostępnych aktualizacji
24. Brak aktualizacji polityki bezpieczeństwa
25. Brak blokady domyślnych kont
26. Brak zmiany domyślnych haseł
27. Nieprawidłowa konfiguracja
28. Brak skutecznej kontroli zmian konfiguracji
29. Nieprawidłowe daty
30. Brak procedur instalacji oprogramowania w systemach produkcyjnych

20.

Nazwa aktywa: Oprogramowanie do zarządzania personelem

Kategoria: Standardowe aplikacje biznesowe

Lista podatności dla aktywa:

1. Dobrze znane wady oprogramowania
2. Brak wylogowania przy opuszczaniu stacji roboczej
3. Brak śladu audytowego
4. Błędne przypisanie praw dostępu
5. Nieprawidłowa konfiguracja oprogramowania
6. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
7. Niezabezpieczone tablice haseł
8. Złe zarządzanie hasłami
9. Uruchomione zbędne usługi
10. Niekontrolowane ściąganie i użytkowanie oprogramowania
11. Brak dostępnych aktualizacji oprogramowania

12. Brak wsparcia oprogramowania przez producenta
13. Niepoprawne użycie oprogramowania lub sprzętu
14. Niekompetentny personel administrujący systemem teleinformatycznym
15. Brak prowadzenia regularnego audytu bezpieczeństwa systemu
16. Brak zapisów w dziennikach administratorów i operatorów
17. Brak procedur bezpieczeństwa dla użytkownika
18. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
19. Brak procedur bezpieczeństwa dla administratora systemu
20. Brak lub niewłaściwa konfiguracja polityki bezpieczeństwa GPO
21. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
22. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
23. Brak monitorowania dostępnych aktualizacji
24. Brak aktualizacji polityki bezpieczeństwa
25. Brak blokady domyślnych kont
26. Brak zmiany domyślnych haseł
27. Nieprawidłowa konfiguracja
28. Brak skutecznej kontroli zmian konfiguracji
29. Nieprawidłowe daty
30. Brak procedur instalacji oprogramowania w systemach produkcyjnych

21.

Nazwa aktywa: WIFI

Kategoria: Media i usługi wspierające

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Nieprawidłowa konfiguracja oprogramowania
3. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
4. Niezabezpieczone tablice haseł
5. Złe zarządzanie hasłami
6. Niechroniony wrażliwy ruch
7. Brak identyfikacji i uwierzytelnienia nadawcy i odbiorcy
8. Niezabezpieczona architektura sieciowa
9. Przesyłanie haseł w jawnej postaci
10. Brak świadomości w zakresie bezpieczeństwa
11. Brak mechanizmów monitorowania
12. Brak procedur bezpieczeństwa dla użytkownika
13. Brak procedur bezpieczeństwa dla administratora systemu
14. Brak testów bezpieczeństwa
15. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
16. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
17. Nieprawidłowa konfiguracja
18. Brak lub nieaktualne sterowniki urządzeń
19. Brak polityki w zakresie poprawnego użytkowania środków telekomunikacyjnych i komunikatorów
20. Brak formalnej polityki korzystania z komputerów przenośnych

22.

Nazwa aktywa: Sieć LAN

Kategoria: Media i usługi wspierające

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Wrażliwość na wilgoć, pył, zanieczyszczenie
3. Wrażliwość na zmiany napięcia zasilania
4. Brak zabezpieczenia plombami
5. Niewłaściwa lokalizacja sprzętu
6. Nieprawidłowa konfiguracja oprogramowania
7. Brak fizycznej ochrony budynków, drzwi i okien
8. Niechroniony wrażliwy ruch
9. Pojedynczy punkt uszkodzenia
10. Brak identyfikacji i uwierzytelnienia nadawcy i odbiorcy
11. Niezabezpieczona architektura sieciowa
12. Przesyłanie haseł w jawnej postaci
13. Niezabezpieczone połączenia z siecią publiczną
14. Niepoprawne użycie oprogramowania lub sprzętu
15. Brak mechanizmów monitorowania
16. Praca personelu zewnętrznego lub sprząającego bez nadzoru
17. Niekompetentny personel administrujący systemem teleinformatycznym
18. Niestabilna sieć elektryczna
19. Ogólny dostęp do budynku dla osób trzecich
20. Brak personelu ochronnego
21. Brak systemu monitoringu wizyjnego CCTV
22. Brak systemu sygnalizacji włamania i napadu
23. Brak systemu przeciwpożarowego
24. Nieodpowiedni serwis sprzętu
25. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
26. Brak procedur bezpieczeństwa dla administratora systemu
27. Brak testów bezpieczeństwa
28. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
29. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
30. Nieprawidłowa konfiguracja
31. Brak lub nieaktualne sterowniki urządzeń
32. Brak skutecznej kontroli zmian konfiguracji
33. Nieprawidłowe daty
34. Nieodpowiednia reakcja utrzymania serwisowego

23.

Nazwa aktywa: Internet

Kategoria: Media i usługi wspierające

Lista podatności dla aktywa:

1. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
2. Niekontrolowane ściąganie i użytkowanie oprogramowania
3. Niechroniony wrażliwy ruch
4. Brak identyfikacji i uwierzytelnienia nadawcy i odbiorcy
5. Przesyłanie haseł w jawnej postaci
6. Niewystarczające szkolenie z bezpieczeństwa
7. Brak świadomości w zakresie bezpieczeństwa
8. Brak procedur bezpieczeństwa dla użytkownika

9. Brak zarządzania ryzykiem
10. Brak szkoleń z zakresu bezpieczeństwa informacji i postępowania z dokumentami
11. Brak szkoleń z zakresu użytkowania systemu teleinformatycznego
12. Brak formalnego procesu autoryzacji dla informacji publicznie dostępnych
13. Brak nadzoru nad aktywami znajdującymi się poza siedzibą

24.

Nazwa aktywa: Router

Kategoria: Przekazniki aktywne i pasywne

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Brak przeglądów okresowych
3. Wrażliwość na wilgoć, pył, zanieczyszczenie
4. Brak kontroli zmian konfiguracji sprzętu
5. Wrażliwość na zmiany napięcia zasilania
6. Wrażliwość na zmiany temperatury
7. Brak zabezpieczenia plombami
8. Niewłaściwa lokalizacja sprzętu
9. Dobrze znane wady oprogramowania
10. Brak śladu audytowego
11. Błędne przypisanie praw dostępu
12. Brak dokumentacji
13. Nieprawidłowa konfiguracja oprogramowania
14. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
15. Niezabezpieczone tablice haseł
16. Złe zarządzanie hasłami
17. Brak fizycznej ochrony budynków, drzwi i okien
18. Brak dostępnych aktualizacji oprogramowania
19. Brak wsparcia oprogramowania przez producenta
20. Niechroniony wrażliwy ruch
21. Niezabezpieczona architektura sieciowa
22. Przesyłanie haseł w jawnej postaci
23. Niezabezpieczone połączenia z siecią publiczną
24. Niepoprawne użycie oprogramowania lub sprzętu
25. Brak świadomości w zakresie bezpieczeństwa
26. Brak mechanizmów monitorowania
27. Praca personelu zewnętrznego lub sprząającego bez nadzoru
28. Niekompetentny personel kontrolujący
29. Niestabilna sieć elektryczna
30. Ogólny dostęp do budynku dla osób trzecich
31. Brak personelu ochronnego
32. Brak systemu monitoringu wizyjnego CCTV
33. Brak systemu sygnalizacji włamania i napadu
34. Brak systemu przeciwpożarowego
35. Nieodpowiedni serwis sprzętu
36. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa
37. Brak testów bezpieczeństwa
38. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
39. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji

40. Brak monitorowania dostępnych aktualizacji
41. Brak blokady domyślnych kont
42. Brak zmiany domyślnych haseł
43. Nieprawidłowa konfiguracja
44. Brak skutecznej kontroli zmian konfiguracji
45. Nieodpowiednia reakcja utrzymania serwisowego
46. Brak planów ciągłości
47. Brak procedur raportowania o słabościach bezpieczeństwa

25.

Nazwa aktywa: Przełącznik (switch)

Kategoria: Przekazniki aktywne i pasywne

Lista podatności dla aktywa:

1. Niewłaściwa konserwacja sprzętu
2. Brak przeglądów okresowych
3. Wrażliwość na wilgoć, pył, zanieczyszczenie
4. Brak kontroli zmian konfiguracji sprzętu
5. Wrażliwość na zmiany napięcia zasilania
6. Wrażliwość na zmiany temperatury
7. Brak zabezpieczenia plombami
8. Niewłaściwa lokalizacja sprzętu
9. Dobrze znane wady oprogramowania
10. Brak śladu audytowego
11. Błędne przypisanie praw dostępu
12. Brak dokumentacji
13. Nieprawidłowa konfiguracja oprogramowania
14. Brak mechanizmów identyfikacji i uwierzytelniania, takich jak uwierzytelnianie użytkownika
15. Niezabezpieczone tablice haseł
16. Złe zarządzanie hasłami
17. Brak fizycznej ochrony budynków, drzwi i okien
18. Brak dostępnych aktualizacji oprogramowania
19. Brak wsparcia oprogramowania przez producenta
20. Niechroniony wrażliwy ruch
21. Niezabezpieczona architektura sieciowa
22. Przesyłanie haseł w jawnej postaci
23. Niezabezpieczone połączenia z siecią publiczną
24. Niepoprawne użycie oprogramowania lub sprzętu
25. Brak świadomości w zakresie bezpieczeństwa
26. Brak mechanizmów monitorowania
27. Praca personelu zewnętrznego lub sprzątającego bez nadzoru
28. Niekompetentny personel kontrolujący
29. Niestabilna sieć elektryczna
30. Ogólny dostęp do budynku dla osób trzecich
31. Brak personelu ochronnego
32. Brak systemu monitoringu wizyjnego CCTV
33. Brak systemu sygnalizacji włamania i napadu
34. Brak systemu przeciwpożarowego
35. Nieodpowiedni serwis sprzętu
36. Brak ustanowionych mechanizmów monitorowania naruszeń bezpieczeństwa

37. Brak testów bezpieczeństwa
38. Niewłaściwa konfiguracja systemu operacyjnego i/lub oprogramowania
39. Nieprawidłowe zarządzanie hasłami w tym brak konfiguracji
40. Brak monitorowania dostępnych aktualizacji
41. Brak blokady domyślnych kont
42. Brak zmiany domyślnych haseł
43. Nieprawidłowa konfiguracja
44. Brak skutecznej kontroli zmian konfiguracji
45. Nieodpowiednia reakcja utrzymania serwisowego
46. Brak planów ciągłości
47. Brak procedur raportowania o słabościach bezpieczeństwa

26.

Nazwa aktywa: Użytkownik

Kategoria: Użytkownicy

Lista podatności dla aktywa:

1. Nieobecność personelu
2. Niewystarczające szkolenie z bezpieczeństwa
3. Brak świadomości w zakresie bezpieczeństwa
4. Brak mechanizmów monitorowania
5. Brak procedur właściwego użytkownika komputera
6. Brak procedur bezpieczeństwa dla użytkownika
7. Brak szkoleń z zakresu bezpieczeństwa informacji i postępowania z dokumentami
8. Brak szkoleń z zakresu użytkownika systemu teleinformatycznego
9. Brak polityki w zakresie poprawnego użytkownika środków telekomunikacyjnych i komunikatorów
10. Brak formalnej procedury rejestrowania i wyrejestrowywania użytkownika
11. Brak polityki korzystania z poczty elektronicznej
12. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa informacji) w umowach z pracownikami
13. Brak formalnej polityki korzystania z komputerów przenośnych
14. Brak lub niewystarczająca polityka czystego biurka i czystego ekranu

27.

Nazwa aktywa: Administrator systemu

Kategoria: Personel ds. eksploatacji i utrzymania

Lista podatności dla aktywa:

1. Brak tworzenia raportów dla kierownictwa
2. Nieobecność personelu
3. Niewystarczające szkolenie z bezpieczeństwa
4. Brak świadomości w zakresie bezpieczeństwa
5. Brak mechanizmów monitorowania
6. Brak procedur właściwego użytkownika komputera
7. Niekompetentny personel administrujący systemem teleinformatycznym
8. Brak zapisów w dziennikach administratorów i operatorów
9. Brak procedur bezpieczeństwa dla użytkownika
10. Brak procedur bezpieczeństwa dla administratora systemu
11. Brak szkoleń z zakresu bezpieczeństwa informacji i postępowania z dokumentami

12. Brak szkoleń z zakresu użytkowania systemu teleinformatycznego
13. Brak polityki w zakresie poprawnego użytkowania środków telekomunikacyjnych i komunikatorów
14. Brak raportowania błędów rejestrowanych w dziennikach administratorów i operatorów
15. Brak polityki korzystania z poczty elektronicznej
16. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa informacji) w umowach z pracownikami
17. Brak formalnej polityki korzystania z komputerów przenośnych
18. Brak lub niewystarczająca polityka czystego biurka i czystego ekranu

28.

Nazwa aktywa: Inspektor ochrony danych IOD

Kategoria: Personel ds. eksploatacji i utrzymania

Lista podatności dla aktywa:

1. Nieobecność personelu
2. Niewystarczające szkolenie z bezpieczeństwa
3. Brak świadomości w zakresie bezpieczeństwa
4. Brak procedur właściwego użytkowania komputera
5. Niekompetentny personel kontrolujący
6. Brak procedur bezpieczeństwa dla użytkownika
7. Brak procedur bezpieczeństwa dla inspektora ochrony danych osobowych
8. Brak szkoleń z zakresu bezpieczeństwa informacji i postępowania z dokumentami
9. Brak szkoleń z zakresu użytkowania systemu teleinformatycznego
10. Brak polityki w zakresie poprawnego użytkowania środków telekomunikacyjnych i komunikatorów
11. Brak formalnej procedury rejestrowania i wyrejestrowywania użytkownika
12. Brak polityki korzystania z poczty elektronicznej
13. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa informacji) w umowach z pracownikami
14. Brak formalnej polityki korzystania z komputerów przenośnych
15. Brak lub niewystarczająca polityka czystego biurka i czystego ekranu

29.

Nazwa aktywa: Pomieszczenie

Kategoria: Siedziba

Lista podatności dla aktywa:

1. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
2. Niewłaściwa lokalizacja sprzętu
3. Brak fizycznej ochrony budynków, drzwi i okien
4. Niestabilna sieć elektryczna
5. Ogólny dostęp do budynku dla osób trzecich
6. Brak personelu ochronnego
7. Brak systemu monitoringu wizyjnego CCTV
8. Brak systemu sygnalizacji włamania i napadu
9. Brak systemu przeciwpożarowego
10. Brak planów ciągłości
11. Brak nadzoru nad aktywami znajdującymi się poza siedzibą

30.

Nazwa aktywa: Serwerownia

Kategoria: Siedziba

Lista podatności dla aktywa:

1. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
2. Niewłaściwa lokalizacja sprzętu
3. Brak fizycznej ochrony budynków, drzwi i okien
4. Niestabilna sieć elektryczna
5. Ogólny dostęp do budynku dla osób trzecich
6. Brak personelu ochronnego
7. Brak systemu monitoringu wizyjnego CCTV
8. Brak systemu sygnalizacji włamania i napadu
9. Brak systemu przeciwpożarowego
10. Brak planów ciągłości
11. Brak nadzoru nad aktywami znajdującymi się poza siedzibą

31.

Nazwa aktywa: Strefa ograniczonego dostępu

Kategoria: Strefa

Lista podatności dla aktywa:

1. Niechronione miejsca przechowywania danych na nośnikach lub w postaci dokumentów papierowych
2. Niewłaściwa lokalizacja sprzętu
3. Brak fizycznej ochrony budynków, drzwi i okien
4. Niestabilna sieć elektryczna
5. Ogólny dostęp do budynku dla osób trzecich
6. Brak personelu ochronnego
7. Brak systemu monitoringu wizyjnego CCTV
8. Brak systemu sygnalizacji włamania i napadu
9. Brak systemu przeciwpożarowego
10. Brak planów ciągłości
11. Brak nadzoru nad aktywami znajdującymi się poza siedzibą

32.

Nazwa aktywa: Dostęp do internetu świadczony przez operatora zewnętrznego

Kategoria: Podstawowe usługi

Lista podatności dla aktywa:

1. Pojedynczy punkt uszkodzenia
2. Niezabezpieczone połączenia z siecią publiczną
3. Brak lub niewystarczające zapisy (odnoszące się do bezpieczeństwa) w umowie z klientami i/lub stronami trzecimi
4. Nieodpowiednia reakcja utrzymania serwisowego

10. Skala skutków i prawdopodobieństw

SKUTKI

Skutki ustalono dla każdego atrybutu informacji: poufności, dostępności i integralności. Przyjęto 10-stopniową wartość skali. Im większa wartość tym większy skutek działania zagrożenia na zasób.

Skutek utraty poufności / zachowanie poufności

Wartość	Poziom
0	Brak
1-2	Niskie
3-5	Średnie
6-8	Wysokie
9-10	Maksymalne

Skutek utraty integralności / zachowanie integralności

Wartość	Poziom
0	Brak
1-2	Niskie
3-5	Średnie
6-8	Wysokie
9-10	Maksymalne

Skutek utraty dostępności / Zachowanie dostępności

Wartość	Poziom
0	Brak
1-2	Niskie
3-5	Średnie
6-8	Wysokie
9-10	Maksymalne

PRAWDOPODOBIENSTWA

Prawdopodobieństwa przyjmują wartości od 0 do 1. Im większa wartość tym większe prawdopodobieństwo wystąpienia zagrożenia.

Podatność systemu

Wartość	Poziom
0	Brak
0,1 - 0,2	Bardzo niskie
0,3 - 0,4	Niskie

0,5 - 0,6	Średnie
0,7 - 0,8	Wysokie
0,9 - 1	Bardzo wysokie

11. Skala ryzyka

Ryzyko wyliczono ze wzoru: Ryzyko = Skutek * Prawdopodobieństwo. W związku z tym, że skala skutków jest 10-stopniowa, skala prawdopodobieństwa jest ułamkowa od 0-1 to skala ryzyka po wymnożeniu skutków i prawdopodobieństwa jest 10-stopniowa. Przyjęto następujące poziomy ryzyka dla obliczonych wartości liczbowych ryzyka.

$$(R)zyzyko = (P)rawdopodobieństwo * (S)kutek$$

Ryzyko utraty poufności, dostępności i integralności

Poziomy ryzyk	
Wartość ryzyka	Poziom ryzyka
0	Brak
1-2	Niskie
3-5	Średnie
6-8	Wysokie
9-10	Maksymalne

12. Ryzyko akceptowalne

Przyjęto następującą wartość ryzyka akceptowalnego. Jest to poziom akceptowalny, powyżej którego należy zmniejszyć ryzyko.

Ryzyko akceptowalne: 4 (Średnie)

13. Lista zabezpieczeń

W ramach identyfikacji ryzyka wdrożono poniższe zabezpieczenia. Zabezpieczenie jest to środek o charakterze fizycznym, technicznym lub organizacyjnym zmniejszający ryzyko. Poprzez wdrożenie poniższego zbioru zabezpieczeń zapewniono bezpieczeństwo danych osobowych.

Ogólne i narzędzia

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI

Ochrona informacji/danych

11. Kopia zapasowa
12. SSL - szyfrowanie przesyłanych danych
13. Zabezpieczenie monitora przed podglądem
14. Szyfrowanie danych
15. Niszczarka dokumentów

Bezpieczeństwo osobowe / Personel

16. Szkolenia z obsługi oprogramowania dla użytkowników
17. Szkolenia z bezpieczeństwa dla użytkowników
18. Szkolenia dla administratorów
19. Szkolenia dla Inspektora Ochrony Danych
20. Lista użytkowników
21. Nadzór (nad serwisantami)
22. Nadzór (pracownicy kontraktowi)
23. Odpowiedzialność użytkowników

Ochrona usług

24. Ochrona serwisów webowych
25. Usługa katalogowa
26. Bezpieczna telepraca

Ochrona oprogramowania

27. Regularna konserwacja i inwentaryzacja oprogramowania
28. Regularne aktualizacje systemu
29. Bezpieczna konfiguracja oprogramowania

Ochrona sprzętu

30. Sprzęt z certyfikatem CE
31. Regularna konserwacja i inwentaryzacja sprzętu
32. Zasilanie awaryjne (gwarantowane)
33. Serwis sprzętu komputerowego
34. Aktualizacja sterowników urządzeń

Ochrona komunikacji (łączności)

35. Monitorowanie stanu sieci teleinformatycznej
36. Logi bezpieczeństwa sieciowe
37. WIFI bezpieczne
38. Firewall - zaporę sieciową
39. NAT - translacja adresów sieciowych

Ochrona nośników danych

40. Konserwacja i inwentaryzacja nośników
41. Bezpieczne przechowywanie nośników
42. Niszczarka płyt CD/DVD

Bezpieczeństwo fizyczne i środowiskowe

43. Personel bezpieczeństwa w razie alarmu
44. System Sygnalizacji Włamania i Napadu SSWiN
45. System przeciwpożarowy ppoż.
46. System wentylacji
47. System klimatyzacji
48. Strefy ograniczonego dostępu
49. Ochrona kluczy do pomieszczeń (obszarów)

Organizacja

50. Plany awaryjne
51. Zarządzanie ryzykiem
52. Bieżąca kontrola
53. Dziennik Administratora Systemu
54. Rejestr wydanych kluczy
55. Nadzór nad zasobem/urządzeniem przez użytkownika

Procedury i polityki bezpieczeństwa

56. Procedura zarządzania zmianami sprzętu
57. Procedury zarządzania incydentami bezpieczeństwa
58. Procedura wykonywania i odtworzenia kopii danych
59. Procedura użytkownika nośników elektronicznych
60. Procedura przekazywania nośników elektronicznych
61. Procedura usuwania danych i niszczenia nośników elektronicznych
62. Procedura użytkownika stanowiska komputerowego
63. Procedura instalacji nowego oprogramowania
64. Procedura użytkownika urządzeń systemu
65. Procedura użytkownika urządzeń mobilnych
66. Polityka bezpieczeństwa
67. Procedury użytkownika poczty e-mail
68. Procedury bezpiecznego przeglądania internetu przez WWW

69. Procedury bezpieczeństwa

14. Zabezpieczenia zastosowane dla aktywów

Poniżej przedstawiono dla każdego aktywa listę chroniących go zabezpieczeń (środków ochrony).

1.

Nazwa zasobu: Pliki danych

Kategoria: Dane

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Indywidualne konta w systemie TI
9. BIOS/UEFI
10. Kopia zapasowa
11. SSL - szyfrowanie przesyłanych danych
12. Zabezpieczenie monitora przed podglądem
13. Szyfrowanie danych
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Nadzór (nad serwisantami)
18. Nadzór (pracownicy kontraktowi)
19. Odpowiedzialność użytkowników
20. Ochrona serwisów webowych
21. Usługa katalogowa
22. Bezpieczna telepraca
23. Regularna konserwacja i inwentaryzacja oprogramowania
24. Regularne aktualizacje systemu
25. Bezpieczna konfiguracja oprogramowania
26. Regularna konserwacja i inwentaryzacja sprzętu
27. Zasilanie awaryjne (gwarantowane)
28. WIFI bezpieczne
29. Firewall - zaporą sieciową
30. NAT - translacja adresów sieciowych
31. Konserwacja i inwentaryzacja nośników
32. Bezpieczne przechowywanie nośników
33. Niszczarka płyt CD/DVD
34. Plany awaryjne
35. Zarządzanie ryzykiem
36. Bieżąca kontrola

37. Procedura wykonywania i odtworzenia kopii danych
38. Procedura użytkowania nośników elektronicznych
39. Procedura przekazywania nośników elektronicznych
40. Procedura usuwania danych i niszczenia nośników elektronicznych
41. Procedura użytkowania stanowiska komputerowego
42. Procedura instalacji nowego oprogramowania
43. Procedura użytkowania urządzeń mobilnych
44. Polityka bezpieczeństwa
45. Procedury użytkowania poczty e-mail
46. Procedury bezpiecznego przeglądania internetu przez WWW
47. Procedury bezpieczeństwa

2.

Nazwa zasobu: E-mail

Kategoria: Usługi

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. SSL - szyfrowanie przesyłanych danych
11. Szkolenia dla administratorów
12. Nadzór (nad serwisantami)
13. Odpowiedzialność użytkowników
14. Usługa katalogowa
15. Bezpieczna telepraca
16. Regularne aktualizacje systemu
17. Bezpieczna konfiguracja oprogramowania
18. Monitorowanie stanu sieci teleinformatycznej
19. Logi bezpieczeństwa sieciowe
20. WIFI bezpieczne
21. Firewall - zaporą sieciową
22. NAT - translacja adresów sieciowych
23. Zarządzanie ryzykiem
24. Bieżąca kontrola
25. Dziennik Administratora Systemu
26. Procedury zarządzania incydentami bezpieczeństwa
27. Polityka bezpieczeństwa
28. Procedury użytkowania poczty e-mail

3.

Nazwa zasobu: WWW

Kategoria: Usługi

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. SSL - szyfrowanie przesyłanych danych
11. Szkolenia dla administratorów
12. Nadzór (nad serwisantami)
13. Odpowiedzialność użytkowników
14. Ochrona serwisów webowych
15. Usługa katalogowa
16. Bezpieczna telepraca
17. Regularne aktualizacje systemu
18. Bezpieczna konfiguracja oprogramowania
19. Monitorowanie stanu sieci teleinformatycznej
20. Logi bezpieczeństwa sieciowe
21. WIFI bezpieczne
22. Firewall - zaporą sieciową
23. NAT - translacja adresów sieciowych
24. Zarządzanie ryzykiem
25. Bieżąca kontrola
26. Dziennik Administratora Systemu
27. Procedury zarządzania incydentami bezpieczeństwa
28. Polityka bezpieczeństwa
29. Procedury bezpiecznego przeglądania internetu przez WWW

4.

Nazwa zasobu: Laptop

Kategoria: Urządzenia przenośne

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)

7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Zabezpieczenie monitora przed podglądem
12. Szyfrowanie danych
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Nadzór (pracownicy kontraktowi)
17. Odpowiedzialność użytkowników
18. Bezpieczna telepraca
19. Regularna konserwacja i inwentaryzacja oprogramowania
20. Regularne aktualizacje systemu
21. Bezpieczna konfiguracja oprogramowania
22. Sprzęt z certyfikatem CE
23. Regularna konserwacja i inwentaryzacja sprzętu
24. Serwis sprzętu komputerowego
25. Aktualizacja sterowników urządzeń
26. WIFI bezpieczne
27. Personel bezpieczeństwa w razie alarmu
28. System Sygnalizacji Włamania i Napadu SSWiN
29. System przeciwpożarowy ppoż.
30. System wentylacji
31. Strefy ograniczonego dostępu
32. Plany awaryjne
33. Zarządzanie ryzykiem
34. Bieżąca kontrola
35. Dziennik Administratora Systemu
36. Nadzór nad zasobem/urządzeniem przez użytkownika
37. Procedura zarządzania zmianami sprzętu
38. Procedury zarządzania incydentami bezpieczeństwa
39. Procedura użytkownika stanowiska komputerowego
40. Procedura instalacji nowego oprogramowania
41. Procedura użytkownika urządzeń mobilnych
42. Polityka bezpieczeństwa
43. Procedury bezpieczeństwa

5.

Nazwa zasobu: Komputer PC

Kategoria: Urządzenia stacjonarne

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu

4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Zabezpieczenie monitora przed podglądem
12. Szyfrowanie danych
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Nadzór (nad serwisantami)
17. Nadzór (pracownicy kontraktowi)
18. Odpowiedzialność użytkowników
19. Regularna konserwacja i inwentaryzacja oprogramowania
20. Regularne aktualizacje systemu
21. Bezpieczna konfiguracja oprogramowania
22. Sprzęt z certyfikatem CE
23. Regularna konserwacja i inwentaryzacja sprzętu
24. Serwis sprzętu komputerowego
25. Aktualizacja sterowników urządzeń
26. WIFI bezpieczne
27. Personel bezpieczeństwa w razie alarmu
28. System Sygnalizacji Włamania i Napadu SSWiN
29. System przeciwpożarowy ppoż.
30. System wentylacji
31. Strefy ograniczonego dostępu
32. Plany awaryjne
33. Zarządzanie ryzykiem
34. Bieżąca kontrola
35. Dziennik Administratora Systemu
36. Procedura zarządzania zmianami sprzętu
37. Procedury zarządzania incydentami bezpieczeństwa
38. Procedura użytkownika stanowiska komputerowego
39. Procedura instalacji nowego oprogramowania
40. Polityka bezpieczeństwa
41. Procedury bezpieczeństwa

6.

Nazwa zasobu: Serwer

Kategoria: Urządzenia stacjonarne

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe

3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Zabezpieczenie monitora przed podglądem
12. Szyfrowanie danych
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Nadzór (nad serwisantami)
17. Nadzór (pracownicy kontraktowi)
18. Regularna konserwacja i inwentaryzacja oprogramowania
19. Regularne aktualizacje systemu
20. Bezpieczna konfiguracja oprogramowania
21. Sprzęt z certyfikatem CE
22. Regularna konserwacja i inwentaryzacja sprzętu
23. Zasilanie awaryjne (gwarantowane)
24. Serwis sprzętu komputerowego
25. Aktualizacja sterowników urządzeń
26. Personel bezpieczeństwa w razie alarmu
27. System Sygnalizacji Włamania i Napadu SSWiN
28. System przeciwpożarowy ppoż.
29. System wentylacji
30. System klimatyzacji
31. Strefy ograniczonego dostępu
32. Ochrona kluczy do pomieszczeń (obszarów)
33. Plany awaryjne
34. Zarządzanie ryzykiem
35. Bieżąca kontrola
36. Dziennik Administratora Systemu
37. Procedura zarządzania zmianami sprzętu
38. Procedury zarządzania incydentami bezpieczeństwa
39. Procedura instalacji nowego oprogramowania
40. Polityka bezpieczeństwa
41. Procedury bezpieczeństwa

7.

Nazwa zasobu: Drukarka

Kategoria: Urządzenia peryferyjne

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)

2. Szkolenia z bezpieczeństwa dla użytkowników
3. Szkolenia dla administratorów
4. Nadzór (nad serwisantami)
5. Nadzór (pracownicy kontraktowi)
6. Odpowiedzialność użytkowników
7. Sprzęt z certyfikatem CE
8. Regularna konserwacja i inwentaryzacja sprzętu
9. Zasilanie awaryjne (gwarantowane)
10. Aktualizacja sterowników urządzeń
11. Personel bezpieczeństwa w razie alarmu
12. System Sygnalizacji Włamania i Napadu SSWiN
13. System przeciwpożarowy ppoż.
14. System wentylacji
15. Strefy ograniczonego dostępu
16. Plany awaryjne
17. Zarządzanie ryzykiem
18. Bieżąca kontrola
19. Rejestr wydanych kluczy
20. Procedura zarządzania zmianami sprzętu
21. Procedury zarządzania incydentami bezpieczeństwa
22. Procedura użytkowania urządzeń systemu
23. Polityka bezpieczeństwa
24. Procedury bezpieczeństwa

8.

Nazwa zasobu: Dysk twardy

Kategoria: Nośniki elektroniczne

Lista zabezpieczeń chroniących zasób:

1. Szyfrowanie danych
2. Szkolenia dla administratorów
3. Szkolenia dla Inspektora Ochrony Danych
4. Nadzór (nad serwisantami)
5. Nadzór (pracownicy kontraktowi)
6. Sprzęt z certyfikatem CE
7. Regularna konserwacja i inwentaryzacja sprzętu
8. Konserwacja i inwentaryzacja nośników
9. Bezpieczne przechowywanie nośników
10. Personel bezpieczeństwa w razie alarmu
11. System Sygnalizacji Włamania i Napadu SSWiN
12. System przeciwpożarowy ppoż.
13. Strefy ograniczonego dostępu
14. Ochrona kluczy do pomieszczeń (obszarów)
15. Plany awaryjne
16. Zarządzanie ryzykiem
17. Rejestr wydanych kluczy

18. Procedura zarządzania zmianami sprzętu
19. Procedura użytkowania nośników elektronicznych
20. Procedura przekazywania nośników elektronicznych
21. Procedura usuwania danych i niszczenia nośników elektronicznych
22. Polityka bezpieczeństwa
23. Procedury bezpieczeństwa

9.

Nazwa zasobu: Pamięć FLASH (pendrive)

Kategoria: Nośniki elektroniczne

Lista zabezpieczeń chroniących zasób:

1. Szyfrowanie danych
2. Szkolenia z bezpieczeństwa dla użytkowników
3. Szkolenia dla administratorów
4. Szkolenia dla Inspektora Ochrony Danych
5. Lista użytkowników
6. Nadzór (nad serwisantami)
7. Nadzór (pracownicy kontraktowi)
8. Odpowiedzialność użytkowników
9. Sprzęt z certyfikatem CE
10. Regularna konserwacja i inwentaryzacja sprzętu
11. Konserwacja i inwentaryzacja nośników
12. Bezpieczne przechowywanie nośników
13. Plany awaryjne
14. Zarządzanie ryzykiem
15. Nadzór nad zasobem/urządzeniem przez użytkownika
16. Procedura zarządzania zmianami sprzętu
17. Procedura użytkowania nośników elektronicznych
18. Procedura przekazywania nośników elektronicznych
19. Procedura usuwania danych i niszczenia nośników elektronicznych
20. Polityka bezpieczeństwa
21. Procedury bezpieczeństwa

10.

Nazwa zasobu: Wydruki papierowe

Kategoria: Inne nośniki

Lista zabezpieczeń chroniących zasób:

1. Niszczarka dokumentów
2. Nadzór (nad serwisantami)
3. Nadzór (pracownicy kontraktowi)
4. Odpowiedzialność użytkowników
5. Personel bezpieczeństwa w razie alarmu
6. System Sygnalizacji Włamania i Napadu SSWiN
7. System przeciwpożarowy ppoż.

8. Strefy ograniczonego dostępu
9. Ochrona kluczy do pomieszczeń (obszarów)
10. Plany awaryjne
11. Zarządzanie ryzykiem
12. Bieżąca kontrola
13. Rejestr wydanych kluczy
14. Polityka bezpieczeństwa
15. Procedury bezpieczeństwa

11.

Nazwa zasobu: Windows

Kategoria: System operacyjny

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Kopia zapasowa
12. Zabezpieczenie monitora przed podglądem
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Lista użytkowników
18. Regularna konserwacja i inwentaryzacja oprogramowania
19. Regularne aktualizacje systemu
20. Bezpieczna konfiguracja oprogramowania
21. Zarządzanie ryzykiem
22. Bieżąca kontrola
23. Dziennik Administratora Systemu
24. Procedury zarządzania incydentami bezpieczeństwa
25. Procedura użytkownika stanowiska komputerowego
26. Procedura instalacji nowego oprogramowania

12.

Nazwa zasobu: Linux

Kategoria: System operacyjny

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Kopia zapasowa
12. Zabezpieczenie monitora przed podglądem
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Lista użytkowników
18. Regularna konserwacja i inwentaryzacja oprogramowania
19. Regularne aktualizacje systemu
20. Bezpieczna konfiguracja oprogramowania
21. Zarządzanie ryzykiem
22. Bieżąca kontrola
23. Dziennik Administratora Systemu
24. Procedury zarządzania incydentami bezpieczeństwa
25. Procedura użytkownika stanowiska komputerowego
26. Procedura instalacji nowego oprogramowania

13.

Nazwa zasobu: Serwer email (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Kopia zapasowa
12. Zabezpieczenie monitora przed podglądem
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników

15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Lista użytkowników
18. Regularna konserwacja i inwentaryzacja oprogramowania
19. Regularne aktualizacje systemu
20. Bezpieczna konfiguracja oprogramowania
21. Monitorowanie stanu sieci teleinformatycznej
22. Logi bezpieczeństwa sieciowe
23. WIFI bezpieczne
24. Firewall - zaporą sieciową
25. NAT - translacja adresów sieciowych
26. Zarządzanie ryzykiem
27. Bieżąca kontrola
28. Dziennik Administratora Systemu
29. Procedury zarządzania incydentami bezpieczeństwa
30. Procedura instalacji nowego oprogramowania
31. Procedury użytkownika poczty e-mail

14.

Nazwa zasobu: Serwer plików (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Kopia zapasowa
12. Zabezpieczenie monitora przed podglądem
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Lista użytkowników
18. Regularna konserwacja i inwentaryzacja oprogramowania
19. Regularne aktualizacje systemu
20. Bezpieczna konfiguracja oprogramowania
21. Monitorowanie stanu sieci teleinformatycznej
22. Logi bezpieczeństwa sieciowe
23. WIFI bezpieczne

24. Firewall - zaporę sieciową
25. NAT - translacja adresów sieciowych
26. Zarządzanie ryzykiem
27. Bieżąca kontrola
28. Dziennik Administratora Systemu
29. Procedury zarządzania incydentami bezpieczeństwa
30. Procedura instalacji nowego oprogramowania

15.

Nazwa zasobu: Serwer www (oprogramowanie)

Kategoria: Oprogramowanie do zarządzania

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Kopia zapasowa
12. Zabezpieczenie monitora przed podglądem
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Lista użytkowników
18. Ochrona serwisów webowych
19. Regularna konserwacja i inwentaryzacja oprogramowania
20. Regularne aktualizacje systemu
21. Bezpieczna konfiguracja oprogramowania
22. Monitorowanie stanu sieci teleinformatycznej
23. Logi bezpieczeństwa sieciowe
24. WIFI bezpieczne
25. Firewall - zaporę sieciową
26. NAT - translacja adresów sieciowych
27. Zarządzanie ryzykiem
28. Bieżąca kontrola
29. Dziennik Administratora Systemu
30. Procedury zarządzania incydentami bezpieczeństwa
31. Procedura instalacji nowego oprogramowania
32. Procedury bezpiecznego przeglądania internetu przez WWW

16.

Nazwa zasobu: Oprogramowanie do zarządzania backup

Kategoria: Oprogramowanie do zarządzania

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. BIOS/UEFI
11. Kopia zapasowa
12. Zabezpieczenie monitora przed podglądem
13. Szkolenia z obsługi oprogramowania dla użytkowników
14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Lista użytkowników
18. Regularna konserwacja i inwentaryzacja oprogramowania
19. Regularne aktualizacje systemu
20. Bezpieczna konfiguracja oprogramowania
21. Monitorowanie stanu sieci teleinformatycznej
22. Logi bezpieczeństwa sieciowe
23. WIFI bezpieczne
24. Firewall - zaporę sieciową
25. NAT - translacja adresów sieciowych
26. Zarządzanie ryzykiem
27. Bieżąca kontrola
28. Dziennik Administratora Systemu
29. Procedury zarządzania incydentami bezpieczeństwa
30. Procedura instalacji nowego oprogramowania

17.

Nazwa zasobu: Pakiet biurowy office

Kategoria: Oprogramowanie standardowe

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika

6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. Szkolenia z obsługi oprogramowania dla użytkowników
11. Szkolenia z bezpieczeństwa dla użytkowników
12. Szkolenia dla administratorów
13. Szkolenia dla Inspektora Ochrony Danych
14. Odpowiedzialność użytkowników
15. Bezpieczna telepraca
16. Regularna konserwacja i inwentaryzacja oprogramowania
17. Regularne aktualizacje systemu
18. Bezpieczna konfiguracja oprogramowania
19. Zarządzanie ryzykiem
20. Bieżąca kontrola
21. Procedury zarządzania incydentami bezpieczeństwa
22. Procedura instalacji nowego oprogramowania
23. Procedura użytkownika urządzeń mobilnych
24. Polityka bezpieczeństwa
25. Procedury użytkownika poczty e-mail
26. Procedury bezpiecznego przeglądania internetu przez WWW
27. Procedury bezpieczeństwa

18.

Nazwa zasobu: Klient e-mail

Kategoria: Oprogramowanie standardowe

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. Szkolenia z obsługi oprogramowania dla użytkowników
11. Szkolenia z bezpieczeństwa dla użytkowników
12. Szkolenia dla administratorów
13. Szkolenia dla Inspektora Ochrony Danych
14. Odpowiedzialność użytkowników
15. Bezpieczna telepraca
16. Regularna konserwacja i inwentaryzacja oprogramowania
17. Regularne aktualizacje systemu
18. Bezpieczna konfiguracja oprogramowania

19. Monitorowanie stanu sieci teleinformatycznej
20. Logi bezpieczeństwa sieciowe
21. WIFI bezpieczne
22. Firewall - zaporę sieciową
23. NAT - translacja adresów sieciowych
24. Zarządzanie ryzykiem
25. Bieżąca kontrola
26. Procedury zarządzania incydentami bezpieczeństwa
27. Procedura instalacji nowego oprogramowania
28. Procedura użytkowania urządzeń mobilnych
29. Polityka bezpieczeństwa
30. Procedury użytkowania poczty e-mail
31. Procedury bezpieczeństwa

19.

Nazwa zasobu: Oprogramowanie księgowo

Kategoria: Standardowe aplikacje biznesowe

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. Szkolenia z obsługi oprogramowania dla użytkowników
11. Szkolenia z bezpieczeństwa dla użytkowników
12. Szkolenia dla administratorów
13. Szkolenia dla Inspektora Ochrony Danych
14. Lista użytkowników
15. Odpowiedzialność użytkowników
16. Bezpieczna telepraca
17. Regularna konserwacja i inwentaryzacja oprogramowania
18. Regularne aktualizacje systemu
19. Bezpieczna konfiguracja oprogramowania
20. Zarządzanie ryzykiem
21. Bieżąca kontrola
22. Procedury zarządzania incydentami bezpieczeństwa
23. Procedura instalacji nowego oprogramowania
24. Procedura użytkowania urządzeń mobilnych
25. Polityka bezpieczeństwa
26. Procedury użytkowania poczty e-mail
27. Procedury bezpiecznego przeglądania internetu przez WWW

28. Procedury bezpieczeństwa

20.

Nazwa zasobu: Oprogramowanie do zarządzania personelem

Kategoria: Standardowe aplikacje biznesowe

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Przechowywanie haseł administratora
9. Indywidualne konta w systemie TI
10. Szkolenia z obsługi oprogramowania dla użytkowników
11. Szkolenia z bezpieczeństwa dla użytkowników
12. Szkolenia dla administratorów
13. Szkolenia dla Inspektora Ochrony Danych
14. Lista użytkowników
15. Odpowiedzialność użytkowników
16. Bezpieczna telepraca
17. Regularna konserwacja i inwentaryzacja oprogramowania
18. Regularne aktualizacje systemu
19. Bezpieczna konfiguracja oprogramowania
20. Zarządzanie ryzykiem
21. Bieżąca kontrola
22. Procedury zarządzania incydentami bezpieczeństwa
23. Procedura instalacji nowego oprogramowania
24. Procedura użytkownika urządzeń mobilnych
25. Polityka bezpieczeństwa
26. Procedury użytkownika poczty e-mail
27. Procedury bezpiecznego przeglądania internetu przez WWW
28. Procedury bezpieczeństwa

21.

Nazwa zasobu: WIFI

Kategoria: Media i usługi wspierające

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Logiczna kontrola dostępu
3. Minimalizacja funkcjonalności
4. Identyfikacja i uwierzytelnienie użytkownika
5. Hasła (złożone)

6. SSL - szyfrowanie przesyłanych danych
7. Szkolenia z obsługi oprogramowania dla użytkowników
8. Szkolenia z bezpieczeństwa dla użytkowników
9. Szkolenia dla administratorów
10. Szkolenia dla Inspektora Ochrony Danych
11. Bezpieczna telepraca
12. Regularna konserwacja i inwentaryzacja oprogramowania
13. Regularne aktualizacje systemu
14. Bezpieczna konfiguracja oprogramowania
15. Sprzęt z certyfikatem CE
16. Regularna konserwacja i inwentaryzacja sprzętu
17. Serwis sprzętu komputerowego
18. Aktualizacja sterowników urządzeń
19. Monitorowanie stanu sieci teleinformatycznej
20. Logi bezpieczeństwa sieciowe
21. WIFI bezpieczne
22. Firewall - zaporą sieciową
23. NAT - translacja adresów sieciowych
24. Zarządzanie ryzykiem
25. Bieżąca kontrola
26. Procedura zarządzania zmianami sprzętu
27. Procedury zarządzania incydentami bezpieczeństwa
28. Procedura użytkownika stanowiska komputerowego
29. Procedura instalacji nowego oprogramowania
30. Procedura użytkownika urządzeń systemu
31. Procedura użytkownika urządzeń mobilnych
32. Polityka bezpieczeństwa
33. Procedury bezpieczeństwa

22.

Nazwa zasobu: Sieć LAN

Kategoria: Media i usługi wspierające

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Logiczna kontrola dostępu
3. Minimalizacja funkcjonalności
4. Identyfikacja i uwierzytelnienie użytkownika
5. Hasła (złożone)
6. SSL - szyfrowanie przesyłanych danych
7. Szkolenia z obsługi oprogramowania dla użytkowników
8. Szkolenia z bezpieczeństwa dla użytkowników
9. Szkolenia dla administratorów
10. Szkolenia dla Inspektora Ochrony Danych
11. Nadzór (nad serwisantami)
12. Nadzór (pracownicy kontraktowi)

13. Regularna konserwacja i inwentaryzacja oprogramowania
14. Regularne aktualizacje systemu
15. Bezpieczna konfiguracja oprogramowania
16. Sprzęt z certyfikatem CE
17. Regularna konserwacja i inwentaryzacja sprzętu
18. Serwis sprzętu komputerowego
19. Aktualizacja sterowników urządzeń
20. Monitorowanie stanu sieci teleinformatycznej
21. Logi bezpieczeństwa sieciowe
22. WIFI bezpieczne
23. Firewall - zaporą sieciowa
24. NAT - translacja adresów sieciowych
25. Personel bezpieczeństwa w razie alarmu
26. System Sygnalizacji Włamania i Napadu SSWiN
27. Strefy ograniczonego dostępu
28. Ochrona kluczy do pomieszczeń (obszarów)
29. Plany awaryjne
30. Zarządzanie ryzykiem
31. Bieżąca kontrola
32. Rejestr wydanych kluczy
33. Procedura zarządzania zmianami sprzętu
34. Procedury zarządzania incydentami bezpieczeństwa
35. Procedura instalacji nowego oprogramowania
36. Procedura użytkownika urządzeń systemu
37. Procedura użytkownika urządzeń mobilnych
38. Polityka bezpieczeństwa
39. Procedury bezpieczeństwa

23.

Nazwa zasobu: Internet

Kategoria: Media i usługi wspierające

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. Hasła (złożone)
7. Blokada konta po bezczynności
8. Indywidualne konta w systemie TI
9. BIOS/UEFI
10. SSL - szyfrowanie przesyłanych danych
11. Zabezpieczenie monitora przed podglądem
12. Szyfrowanie danych
13. Szkolenia z obsługi oprogramowania dla użytkowników

14. Szkolenia z bezpieczeństwa dla użytkowników
15. Szkolenia dla administratorów
16. Szkolenia dla Inspektora Ochrony Danych
17. Ochrona serwisów webowych
18. Bezpieczna telepraca
19. Regularna konserwacja i inwentaryzacja oprogramowania
20. Regularne aktualizacje systemu
21. Bezpieczna konfiguracja oprogramowania
22. Regularna konserwacja i inwentaryzacja sprzętu
23. Zasilanie awaryjne (gwarantowane)
24. Monitorowanie stanu sieci teleinformatycznej
25. Logi bezpieczeństwa sieciowe
26. WIFI bezpieczne
27. Firewall - zaporę sieciową
28. NAT - translacja adresów sieciowych
29. Plany awaryjne
30. Zarządzanie ryzykiem
31. Bieżąca kontrola
32. Procedura zarządzania zmianami sprzętu
33. Procedury zarządzania incydentami bezpieczeństwa
34. Procedura wykonywania i odtworzenia kopii danych
35. Procedura użytkownika stanowiska komputerowego
36. Procedury bezpieczeństwa

24.

Nazwa zasobu: Router

Kategoria: Przekazniki aktywne i pasywne

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Logiczna kontrola dostępu
3. Minimalizacja funkcjonalności
4. Identyfikacja i uwierzytelnienie użytkownika
5. Hasła (złożone)
6. Przechowywanie haseł administratora
7. Indywidualne konta w systemie TI
8. Kopia zapasowa
9. SSL - szyfrowanie przesyłanych danych
10. Szkolenia dla administratorów
11. Nadzór (nad serwisantami)
12. Nadzór (pracownicy kontraktowi)
13. Regularna konserwacja i inwentaryzacja oprogramowania
14. Regularne aktualizacje systemu
15. Bezpieczna konfiguracja oprogramowania
16. Sprzęt z certyfikatem CE
17. Regularna konserwacja i inwentaryzacja sprzętu

18. Zasilanie awaryjne (gwarantowane)
19. Serwis sprzętu komputerowego
20. Aktualizacja sterowników urządzeń
21. Monitorowanie stanu sieci teleinformatycznej
22. Logi bezpieczeństwa sieciowe
23. WIFI bezpieczne
24. Firewall - zaporą sieciową
25. NAT - translacja adresów sieciowych
26. Personel bezpieczeństwa w razie alarmu
27. System Sygnalizacji Włamania i Napadu SSWiN
28. System przeciwpożarowy ppoż.
29. System wentylacji
30. Strefy ograniczonego dostępu
31. Ochrona kluczy do pomieszczeń (obszarów)
32. Plany awaryjne
33. Bieżąca kontrola
34. Dziennik Administratora Systemu
35. Rejestr wydanych kluczy
36. Procedura zarządzania zmianami sprzętu
37. Procedura użytkownika urządzeń systemu
38. Polityka bezpieczeństwa
39. Procedury bezpieczeństwa

25.

Nazwa zasobu: Przełącznik (switch)

Kategoria: Przekazniki aktywne i pasywne

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Logiczna kontrola dostępu
3. Minimalizacja funkcjonalności
4. Identyfikacja i uwierzytelnienie użytkownika
5. Hasła (złożone)
6. Przechowywanie haseł administratora
7. Indywidualne konta w systemie TI
8. Kopia zapasowa
9. SSL - szyfrowanie przesyłanych danych
10. Szkolenia dla administratorów
11. Nadzór (nad serwisantami)
12. Nadzór (pracownicy kontraktowi)
13. Regularna konserwacja i inwentaryzacja oprogramowania
14. Regularne aktualizacje systemu
15. Bezpieczna konfiguracja oprogramowania
16. Sprzęt z certyfikatem CE
17. Regularna konserwacja i inwentaryzacja sprzętu
18. Zasilanie awaryjne (gwarantowane)

19. Serwis sprzętu komputerowego
20. Aktualizacja sterowników urządzeń
21. Monitorowanie stanu sieci teleinformatycznej
22. Logi bezpieczeństwa sieciowe
23. WIFI bezpieczne
24. Firewall - zaporę sieciową
25. NAT - translacja adresów sieciowych
26. Personel bezpieczeństwa w razie alarmu
27. System Sygnalizacji Włamania i Napadu SSWiN
28. System przeciwpożarowy ppoż.
29. System wentylacji
30. Strefy ograniczonego dostępu
31. Ochrona kluczy do pomieszczeń (obszarów)
32. Plany awaryjne
33. Bieżąca kontrola
34. Dziennik Administratora Systemu
35. Rejestr wydanych kluczy
36. Procedura zarządzania zmianami sprzętu
37. Procedura użytkownika urządzeń systemu
38. Polityka bezpieczeństwa
39. Procedury bezpieczeństwa

26.

Nazwa zasobu: Użytkownik

Kategoria: Użytkownicy

Lista zabezpieczeń chroniących zasób:

1. Szkolenia z obsługi oprogramowania dla użytkowników
2. Szkolenia z bezpieczeństwa dla użytkowników
3. Lista użytkowników
4. Odpowiedzialność użytkowników
5. Personel bezpieczeństwa w razie alarmu
6. System Sygnalizacji Włamania i Napadu SSWiN
7. System przeciwpożarowy ppoż.
8. System wentylacji
9. System klimatyzacji
10. Strefy ograniczonego dostępu
11. Plany awaryjne
12. Zarządzanie ryzykiem
13. Rejestr wydanych kluczy
14. Polityka bezpieczeństwa
15. Procedury bezpieczeństwa

27.

Nazwa zasobu: Administrator systemu

Kategoria: Personel ds. eksploatacji i utrzymania

Lista zabezpieczeń chroniących zasób:

1. Szkolenia dla administratorów
2. Lista użytkowników
3. Odpowiedzialność użytkowników
4. Personel bezpieczeństwa w razie alarmu
5. System Sygnalizacji Włamania i Napadu SSWiN
6. System przeciwpożarowy ppoż.
7. System wentylacji
8. System klimatyzacji
9. Strefy ograniczonego dostępu
10. Plany awaryjne
11. Zarządzanie ryzykiem
12. Rejestr wydanych kluczy
13. Polityka bezpieczeństwa
14. Procedury bezpieczeństwa

28.

Nazwa zasobu: Inspektor ochrony danych IOD

Kategoria: Personel ds. eksploatacji i utrzymania

Lista zabezpieczeń chroniących zasób:

1. Szkolenia dla Inspektora Ochrony Danych
2. Lista użytkowników
3. Odpowiedzialność użytkowników
4. Personel bezpieczeństwa w razie alarmu
5. System Sygnalizacji Włamania i Napadu SSWiN
6. System przeciwpożarowy ppoż.
7. System wentylacji
8. System klimatyzacji
9. Strefy ograniczonego dostępu
10. Plany awaryjne
11. Zarządzanie ryzykiem
12. Rejestr wydanych kluczy
13. Polityka bezpieczeństwa
14. Procedury bezpieczeństwa

29.

Nazwa zasobu: Pomieszczenie

Kategoria: Siedziba

Lista zabezpieczeń chroniących zasób:

1. Nadzór (nad serwisantami)
2. Nadzór (pracownicy kontraktowi)
3. Personel bezpieczeństwa w razie alarmu
4. System Sygnalizacji Włamania i Napadu SSWiN
5. System przeciwpożarowy ppoż.

6. System wentylacji
7. Strefy ograniczonego dostępu
8. Ochrona kluczy do pomieszczeń (obszarów)
9. Plany awaryjne
10. Zarządzanie ryzykiem
11. Bieżąca kontrola
12. Rejestr wydanych kluczy
13. Polityka bezpieczeństwa
14. Procedury bezpieczeństwa

30.

Nazwa zasobu: Serwerownia

Kategoria: Siedziba

Lista zabezpieczeń chroniących zasób:

1. Nadzór (nad serwisantami)
2. Nadzór (pracownicy kontraktowi)
3. Personel bezpieczeństwa w razie alarmu
4. System Sygnalizacji Włamania i Napadu SSWiN
5. System przeciwpożarowy ppoż.
6. System wentylacji
7. Strefy ograniczonego dostępu
8. Ochrona kluczy do pomieszczeń (obszarów)
9. Plany awaryjne
10. Zarządzanie ryzykiem
11. Bieżąca kontrola
12. Rejestr wydanych kluczy
13. Polityka bezpieczeństwa
14. Procedury bezpieczeństwa

31.

Nazwa zasobu: Strefa ograniczonego dostępu

Kategoria: Strefa

Lista zabezpieczeń chroniących zasób:

1. Nadzór (nad serwisantami)
2. Nadzór (pracownicy kontraktowi)
3. Personel bezpieczeństwa w razie alarmu
4. System Sygnalizacji Włamania i Napadu SSWiN
5. System przeciwpożarowy ppoż.
6. System wentylacji
7. Strefy ograniczonego dostępu
8. Ochrona kluczy do pomieszczeń (obszarów)
9. Plany awaryjne
10. Zarządzanie ryzykiem
11. Bieżąca kontrola

12. Rejestr wydanych kluczy
13. Polityka bezpieczeństwa
14. Procedury bezpieczeństwa

32.

Nazwa zasobu: Dostęp do internetu świadczony przez operatora zewnętrznego

Kategoria: Podstawowe usługi

Lista zabezpieczeń chroniących zasób:

1. Elektroniczne monitorowanie zdarzeń (logi)
2. Oprogramowanie antywirusowe
3. Logiczna kontrola dostępu
4. Minimalizacja funkcjonalności
5. Identyfikacja i uwierzytelnienie użytkownika
6. SSL - szyfrowanie przesyłanych danych
7. Szkolenia z obsługi oprogramowania dla użytkowników
8. Szkolenia z bezpieczeństwa dla użytkowników
9. Szkolenia dla administratorów
10. Szkolenia dla Inspektora Ochrony Danych
11. Odpowiedzialność użytkowników
12. Ochrona serwisów webowych
13. Regularna konserwacja i inwentaryzacja oprogramowania
14. Regularne aktualizacje systemu
15. Bezpieczna konfiguracja oprogramowania
16. Monitorowanie stanu sieci teleinformatycznej
17. Logi bezpieczeństwa sieciowe
18. WIFI bezpieczne
19. Firewall - zaporę sieciową
20. NAT - translacja adresów sieciowych
21. Zarządzanie ryzykiem
22. Procedury zarządzania incydentami bezpieczeństwa
23. Procedura instalacji nowego oprogramowania
24. Polityka bezpieczeństwa

15. Macierz ryzyka po wdrożeniu zabezpieczeń (aktywa)

Po zastosowaniu zabezpieczeń nastąpiło obniżenie ryzyk naruszenia bezpieczeństwa. Ryzyka pozostające po procesie postępowania z ryzykiem (ryzyka szczątkowe) podlegają procesowi akceptacji ryzyka.

Poniższa tabela przedstawia maksymalne ryzyka naruszenia bezpieczeństwa dla poszczególnych aktywów wspierających. Kolorem niebieskim zaznaczono aktywa podstawowe. Ryzyko dla aktywa podstawowego to maksymalna wartość z ryzyka dla aktywów wspierających. Tabela pozwala nam określić dla których aktywów wspierających występują najwyższe wartości ryzyka naruszenia bezpieczeństwa.

POUFNOŚĆ		
AKTYWA	RYZYKO	AKC
Dane osobowe	2.5	
Pliki danych	1.1	TAK
E-mail	2.3	TAK
WWW	2.3	TAK
Laptop	1.3	TAK
Komputer PC	1.3	TAK
Serwer	1.3	TAK
Drukarka	2.3	TAK
Dysk twardy	1.3	TAK
Pamięć FLASH (pendrive)	2.0	TAK
Wydruki papierowe	2.5	TAK
Windows	1.5	TAK
Linux	1.5	TAK
Serwer email (oprogramowanie)	1.2	TAK
Serwer plików (oprogramowanie)	1.2	TAK
Serwer www (oprogramowanie)	1.2	TAK
Oprogramowanie do zarządzania backup	1.2	TAK
Pakiet biurowy office	1.6	TAK
Klient e-mail	1.1	TAK
Oprogramowanie księgowo	1.6	TAK
Oprogramowanie do zarządzania personelem	1.6	TAK
WIFI	1.2	TAK
Sieć LAN	1.1	TAK
Internet	1.0	TAK
Router	1.8	TAK
Przełącznik (switch)	1.8	TAK
Administrator systemu	2.2	TAK
Inspektor ochrony danych IOD	1.2	TAK
Pomieszczenie	1.7	TAK
Strefa ograniczonego dostępu	1.7	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	0.8	TAK
Użytkownik	1.4	TAK

POUFNOŚĆ		
AKTYWA	RYZYKO	AKC
Serwerownia	1.3	TAK

DOSTĘPNOŚĆ		
AKTYWA	RYZYKO	AKC
Dane osobowe	3.4	
Pliki danych	1.1	TAK
E-mail	3.4	TAK
WWW	3.4	TAK
Laptop	2.0	TAK
Komputer PC	2.6	TAK
Serwer	2.8	TAK
Drukarka	2.6	TAK
Dysk twardy	2.6	TAK
Pamięć FLASH (pendrive)	3.1	TAK
Wydruki papierowe	2.5	TAK
Windows	1.5	TAK
Linux	1.5	TAK
Serwer email (oprogramowanie)	1.3	TAK
Serwer plików (oprogramowanie)	1.3	TAK
Serwer www (oprogramowanie)	1.3	TAK
Oprogramowanie do zarządzania backup	1.3	TAK
Pakiet biurowy office	1.6	TAK
Klient e-mail	1.1	TAK
Oprogramowanie księgowo	1.6	TAK
Oprogramowanie do zarządzania personelem	1.6	TAK
WIFI	1.9	TAK
Sieć LAN	3.1	TAK
Internet	2.0	TAK
Router	1.8	TAK
Przełącznik (switch)	1.8	TAK
Administrator systemu	2.2	TAK
Inspektor ochrony danych IOD	2.2	TAK
Pomieszczenie	2.0	TAK
Strefa ograniczonego dostępu	1.3	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	3.4	TAK
Użytkownik	1.9	TAK
Serwerownia	2.8	TAK

INTEGRALNOŚĆ		
AKTYWA	RYZYKO	AKC
Dane osobowe	2.7	

INTEGRALNOŚĆ		
AKTYWA	RYZYKO	AKC
Pliki danych	1.0	TAK
E-mail	1.1	TAK
WWW	1.1	TAK
Laptop	1.0	TAK
Komputer PC	1.0	TAK
Serwer	1.0	TAK
Drukarka	1.6	TAK
Dysk twardy	2.7	TAK
Pamięć FLASH (pendrive)	2.2	TAK
Wydruki papierowe	1.0	TAK
Windows	0.9	TAK
Linux	0.9	TAK
Serwer email (oprogramowanie)	0.9	TAK
Serwer plików (oprogramowanie)	0.9	TAK
Serwer www (oprogramowanie)	0.9	TAK
Oprogramowanie do zarządzania backup	0.9	TAK
Pakiet biurowy office	1.0	TAK
Klient e-mail	1.0	TAK
Oprogramowanie księgowo	1.0	TAK
Oprogramowanie do zarządzania personelem	1.0	TAK
WIFI	0.5	TAK
Sieć LAN	0.5	TAK
Internet	0.9	TAK
Router	1.6	TAK
Przełącznik (switch)	1.6	TAK
Administrator systemu	0.2	TAK
Inspektor ochrony danych IOD	0.2	TAK
Pomieszczenie	0.3	TAK
Strefa ograniczonego dostępu	0.3	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	0.8	TAK
Użytkownik	0.2	TAK
Serwerownia	0.3	TAK

16. Macierz ryzyka po wdrożeniu zabezpieczeń (aktywa i zagrożenia)

Po zastosowaniu zabezpieczeń nastąpiło obniżenie ryzyk naruszenia bezpieczeństwa. Ryzyka pozostające po procesie postępowania z ryzykiem (ryzyka szczątkowe) podlegają procesowi akceptacji ryzyka.

Poniższa tabela przedstawia ryzyka naruszenia bezpieczeństwa dla poszczególnych aktywów wspierających i działających na nie zagrożenia. Kolorem niebieskim zaznaczono aktywa podstawowe. Ryzyko dla aktywa podstawowego to maksymalna wartość z ryzyka dla aktywów wspierających. Tabela pozwala nam określić dla których aktywów wspierających występuje najwyższe wartość ryzyka naruszenia bezpieczeństwa w zależności od działających na nie zagrożenia.

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Dane osobowe				2.5	
Pliki danych	Błąd użytkownika (przypadkowy)	0.1	1.1	0.1	TAK
Pliki danych	Złośliwe oprogramowanie (umyślne)	0.2	5.5	1.1	TAK
Pliki danych	Wyciek informacji (przypadkowe)	0.1	4.3	0.4	TAK
Pliki danych	Ujawnienie (przypadkowe)	0.1	4.4	0.4	TAK
Pliki danych	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Pliki danych	Naruszenie praw (umyślne)	0.1	4.4	0.4	TAK
Pliki danych	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Pliki danych	Nieautoryzowany dostęp (umyślne)	0.2	5.7	1.1	TAK
Pliki danych	Ujawnienie (umyślne)	0.2	5.7	1.1	TAK
Pliki danych	Naruszenie praw (przypadkowe)	0.1	3.2	0.3	TAK
Pliki danych	Szpiegostwo zdalne (umyślne)	0.1	5.6	0.6	TAK
Pliki danych	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Pliki danych	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	5.5	1.1	TAK
Pliki danych	Fałszowanie praw (umyślne)	0.1	6.0	0.6	TAK
E-mail	Błąd administrowania (przypadkowe)	0.2	3.0	0.6	TAK
E-mail	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
E-mail	Złośliwe oprogramowanie (umyślne)	0.1	5.5	0.6	TAK
E-mail	Wyciek informacji (przypadkowe)	0.1	4.2	0.4	TAK
E-mail	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
E-mail	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
E-mail	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
E-mail	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
E-mail	Nieautoryzowany dostęp (umyślne)	0.2	5.5	1.1	TAK
E-mail	Podśluch sieci LAN, WAN (umyślne)	0.1	4.5	0.5	TAK
E-mail	Ujawnienie (umyślne)	0.1	5.3	0.5	TAK
E-mail	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
E-mail	Szpiegostwo zdalne (umyślne)	0.1	5.5	0.6	TAK
E-mail	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.2	0.1	TAK
E-mail	Sfałszowanie oprogramowania (umyślne)	0.2	4.3	0.9	TAK
E-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.4	5.7	2.3	TAK
E-mail	Fałszowanie praw (umyślne)	0.2	4.9	1.0	TAK
WWW	Błąd administrowania (przypadkowe)	0.2	3.0	0.6	TAK
WWW	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
WWW	Złośliwe oprogramowanie (umyślne)	0.2	5.5	1.1	TAK
WWW	Wyciek informacji (przypadkowe)	0.1	4.2	0.4	TAK
WWW	Ujawnienie (przypadkowe)	0.1	4.2	0.4	TAK
WWW	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
WWW	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
WWW	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
WWW	Nieautoryzowany dostęp (umyślne)	0.2	4.9	1.0	TAK
WWW	Podśluch sieci LAN, WAN (umyślne)	0.1	4.5	0.5	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
WWW	Ujawnienie (umyślne)	0.1	5.3	0.5	TAK
WWW	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
WWW	Szpiegostwo zdalne (umyślne)	0.1	5.5	0.6	TAK
WWW	Sfałszowanie oprogramowania (przypadkowe)	0.2	1.2	0.2	TAK
WWW	Sfałszowanie oprogramowania (umyślne)	0.2	4.3	0.9	TAK
WWW	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.4	5.7	2.3	TAK
WWW	Falszowanie praw (umyślne)	0.1	4.9	0.5	TAK
Laptop	Błąd użytkownika (przypadkowy)	0.1	1.1	0.1	TAK
Laptop	Błąd administrowania (przypadkowe)	0.2	3.0	0.6	TAK
Laptop	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Laptop	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Laptop	Wyciek informacji (przypadkowe)	0.1	4.1	0.4	TAK
Laptop	Ujawnienie (przypadkowe)	0.1	4.2	0.4	TAK
Laptop	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Laptop	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Laptop	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Laptop	Nieautoryzowany dostęp (umyślne)	0.2	4.4	0.9	TAK
Laptop	Ujawnienie (umyślne)	0.2	5.0	1.0	TAK
Laptop	Kradzież nośników (umyślne)	0.2	6.4	1.3	TAK
Laptop	Naruszenie praw (przypadkowe)	0.1	3.1	0.3	TAK
Laptop	Szpiegostwo zdalne (umyślne)	0.1	6.0	0.6	TAK
Laptop	Kradzież urządzenia (umyślne)	0.2	3.8	0.8	TAK
Laptop	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Laptop	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Laptop	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	5.4	0.5	TAK
Laptop	Falszowanie praw (umyślne)	0.1	5.2	0.5	TAK
Komputer PC	Błąd administrowania (przypadkowe)	0.2	3.0	0.6	TAK
Komputer PC	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Komputer PC	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Komputer PC	Wyciek informacji (przypadkowe)	0.1	4.1	0.4	TAK
Komputer PC	Ujawnienie (przypadkowe)	0.1	4.2	0.4	TAK
Komputer PC	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Komputer PC	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Komputer PC	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Komputer PC	Nieautoryzowany dostęp (umyślne)	0.2	4.4	0.9	TAK
Komputer PC	Ujawnienie (umyślne)	0.2	5.0	1.0	TAK
Komputer PC	Kradzież nośników (umyślne)	0.2	6.4	1.3	TAK
Komputer PC	Naruszenie praw (przypadkowe)	0.1	3.1	0.3	TAK
Komputer PC	Szpiegostwo zdalne (umyślne)	0.1	6.0	0.6	TAK
Komputer PC	Kradzież urządzenia (umyślne)	0.3	3.8	1.1	TAK
Komputer PC	Sfalszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Komputer PC	Sfalszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Komputer PC	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	5.4	0.5	TAK
Komputer PC	Falszowanie praw (umyślne)	0.2	5.2	1.0	TAK
Serwer	Błąd administrowania (przypadkowe)	0.2	3.0	0.6	TAK
Serwer	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Serwer	Złośliwe oprogramowanie (umyślne)	0.1	5.7	0.6	TAK
Serwer	Wyciek informacji	0.1	4.1	0.4	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Serwer	Ujawnienie (przypadkowe)	0.1	4.2	0.4	TAK
Serwer	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Serwer	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Serwer	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Serwer	Nieautoryzowany dostęp (umyślne)	0.2	4.4	0.9	TAK
Serwer	Ujawnienie (umyślne)	0.2	5.6	1.1	TAK
Serwer	Kradzież nośników (umyślne)	0.2	6.4	1.3	TAK
Serwer	Naruszenie praw (przypadkowe)	0.1	3.1	0.3	TAK
Serwer	Szpiegostwo zdalne (umyślne)	0.2	6.0	1.2	TAK
Serwer	Kradzież urządzenia (umyślne)	0.2	3.8	0.8	TAK
Serwer	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Serwer	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	5.4	1.1	TAK
Serwer	Fałszowanie praw (umyślne)	0.2	5.2	1.0	TAK
Drukarka	Błąd użytkownika (przypadkowy)	0.2	1.1	0.2	TAK
Drukarka	Błąd administrowania (przypadkowe)	0.3	3.0	0.9	TAK
Drukarka	Błąd monitorowania (przypadkowe)	0.4	1.8	0.7	TAK
Drukarka	Wyciek informacji (przypadkowe)	0.2	4.1	0.8	TAK
Drukarka	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Drukarka	Manipulacja konfiguracją (umyślne)	0.3	4.6	1.4	TAK
Drukarka	Naruszenie praw (umyślne)	0.3	3.6	1.1	TAK
Drukarka	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Drukarka	Nieautoryzowany dostęp (umyślne)	0.2	4.7	0.9	TAK
Drukarka	Ujawnienie (umyślne)	0.2	4.5	0.9	TAK
Drukarka	Naruszenie praw (przypadkowe)	0.2	2.5	0.5	TAK
Drukarka	Szpiegostwo zdalne (umyślne)	0.4	3.0	1.2	TAK
Drukarka	Kradzież urządzenia	0.1	1.6	0.2	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Drukarka	Sfałszowanie oprogramowania (przypadkowe)	0.3	1.3	0.4	TAK
Drukarka	Sfałszowanie oprogramowania (umyślne)	0.5	3.2	1.6	TAK
Drukarka	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.6	3.8	2.3	TAK
Drukarka	Fałszowanie praw (umyślne)	0.5	3.3	1.7	TAK
Dysk twardy	Wyciek informacji (przypadkowe)	0.1	4.6	0.5	TAK
Dysk twardy	Ujawnienie (przypadkowe)	0.1	5.5	0.6	TAK
Dysk twardy	Niewłaściwe użycie (umyślne)	0.3	3.5	1.1	TAK
Dysk twardy	Nieautoryzowany dostęp (umyślne)	0.2	6.6	1.3	TAK
Dysk twardy	Ujawnienie (umyślne)	0.2	6.4	1.3	TAK
Dysk twardy	Kradzież nośników (umyślne)	0.2	6.5	1.3	TAK
Pamięć FLASH (pendrive)	Wyciek informacji (przypadkowe)	0.1	4.6	0.5	TAK
Pamięć FLASH (pendrive)	Ujawnienie (przypadkowe)	0.1	5.5	0.6	TAK
Pamięć FLASH (pendrive)	Niewłaściwe użycie (umyślne)	0.2	3.5	0.7	TAK
Pamięć FLASH (pendrive)	Nieautoryzowany dostęp (umyślne)	0.3	6.7	2.0	TAK
Pamięć FLASH (pendrive)	Ujawnienie (umyślne)	0.2	6.4	1.3	TAK
Pamięć FLASH (pendrive)	Kradzież nośników (umyślne)	0.2	6.8	1.4	TAK
Wydruki papierowe	Błąd użytkownika (przypadkowy)	0.3	1.3	0.4	TAK
Wydruki papierowe	Błąd administrowania (przypadkowe)	0.4	0.7	0.3	TAK
Wydruki papierowe	Wyciek informacji (przypadkowe)	0.3	4.5	1.3	TAK
Wydruki papierowe	Ujawnienie (przypadkowe)	0.4	5.3	2.1	TAK
Wydruki papierowe	Nieautoryzowany dostęp (umyślne)	0.3	6.4	1.9	TAK
Wydruki papierowe	Ujawnienie (umyślne)	0.2	6.2	1.2	TAK
Wydruki papierowe	Kradzież dokumentów (umyślne)	0.4	6.3	2.5	TAK
Windows	Błąd użytkownika (przypadkowy)	0.1	1.1	0.1	TAK
Windows	Błąd administrowania (przypadkowe)	0.3	3.9	1.2	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Windows	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Windows	Złośliwe oprogramowanie (umyślne)	0.2	5.4	1.1	TAK
Windows	Wyciek informacji (przypadkowe)	0.2	4.3	0.9	TAK
Windows	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Windows	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Windows	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Windows	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Windows	Nieautoryzowany dostęp (umyślne)	0.2	5.2	1.0	TAK
Windows	Ujawnienie (umyślne)	0.1	4.7	0.5	TAK
Windows	Naruszenie praw (przypadkowe)	0.1	3.1	0.3	TAK
Windows	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Windows	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Windows	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	5.4	1.1	TAK
Windows	Fałszowanie praw (umyślne)	0.3	5.0	1.5	TAK
Linux	Błąd użytkownika (przypadkowy)	0.1	1.1	0.1	TAK
Linux	Błąd administrowania (przypadkowe)	0.3	3.9	1.2	TAK
Linux	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Linux	Złośliwe oprogramowanie (umyślne)	0.2	5.4	1.1	TAK
Linux	Wyciek informacji (przypadkowe)	0.2	4.3	0.9	TAK
Linux	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Linux	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Linux	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Linux	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Linux	Nieautoryzowany dostęp (umyślne)	0.2	5.2	1.0	TAK
Linux	Ujawnienie (umyślne)	0.1	4.7	0.5	TAK
Linux	Naruszenie praw	0.1	3.1	0.3	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Linux	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Linux	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Linux	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	5.4	0.5	TAK
Linux	Fałszowanie praw (umyślne)	0.3	5.0	1.5	TAK
Serwer email (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	3.9	1.2	TAK
Serwer email (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
Serwer email (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.2	5.0	1.0	TAK
Serwer email (oprogramowanie)	Wyciek informacji (przypadkowe)	0.1	2.4	0.2	TAK
Serwer email (oprogramowanie)	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Serwer email (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.2	4.4	0.9	TAK
Serwer email (oprogramowanie)	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
Serwer email (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Serwer email (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	4.4	0.9	TAK
Serwer email (oprogramowanie)	Ujawnienie (umyślne)	0.2	4.7	0.9	TAK
Serwer email (oprogramowanie)	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
Serwer email (oprogramowanie)	Szpiegostwo zdalne (umyślne)	0.1	3.8	0.4	TAK
Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Serwer email (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	5.4	1.1	TAK
Serwer email (oprogramowanie)	Fałszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Serwer plików (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	3.9	1.2	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Serwer plików (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
Serwer plików (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.2	5.0	1.0	TAK
Serwer plików (oprogramowanie)	Wyciek informacji (przypadkowe)	0.1	4.2	0.4	TAK
Serwer plików (oprogramowanie)	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Serwer plików (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.1	4.4	0.4	TAK
Serwer plików (oprogramowanie)	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
Serwer plików (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Serwer plików (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	4.4	0.9	TAK
Serwer plików (oprogramowanie)	Ujawnienie (umyślne)	0.2	4.7	0.9	TAK
Serwer plików (oprogramowanie)	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
Serwer plików (oprogramowanie)	Szpiegostwo zdalne (umyślne)	0.1	3.8	0.4	TAK
Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Serwer plików (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	5.4	1.1	TAK
Serwer plików (oprogramowanie)	Fałszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Serwer www (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	3.9	1.2	TAK
Serwer www (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
Serwer www (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.1	5.0	0.5	TAK
Serwer www (oprogramowanie)	Wyciek informacji (przypadkowe)	0.1	4.2	0.4	TAK
Serwer www (oprogramowanie)	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Serwer www (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.2	4.4	0.9	TAK
Serwer www (oprogramowanie)	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
Serwer www	Niewłaściwe użycie	0.1	3.2	0.3	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
(oprogramowanie)	(umyślne)				
Serwer www (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	4.4	0.9	TAK
Serwer www (oprogramowanie)	Ujawnienie (umyślne)	0.2	4.7	0.9	TAK
Serwer www (oprogramowanie)	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
Serwer www (oprogramowanie)	Szpiegostwo zdalne (umyślne)	0.1	3.8	0.4	TAK
Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Serwer www (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	5.4	1.1	TAK
Serwer www (oprogramowanie)	Fałszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Oprogramowanie do zarządzania backup	Błąd administrowania (przypadkowe)	0.3	3.9	1.2	TAK
Oprogramowanie do zarządzania backup	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
Oprogramowanie do zarządzania backup	Złośliwe oprogramowanie (umyślne)	0.2	5.0	1.0	TAK
Oprogramowanie do zarządzania backup	Wyciek informacji (przypadkowe)	0.1	4.2	0.4	TAK
Oprogramowanie do zarządzania backup	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Oprogramowanie do zarządzania backup	Manipulacja konfiguracją (umyślne)	0.1	4.4	0.4	TAK
Oprogramowanie do zarządzania backup	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
Oprogramowanie do zarządzania backup	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Oprogramowanie do zarządzania backup	Nieautoryzowany dostęp (umyślne)	0.2	4.4	0.9	TAK
Oprogramowanie do zarządzania backup	Ujawnienie (umyślne)	0.2	4.7	0.9	TAK
Oprogramowanie do zarządzania backup	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
Oprogramowanie do zarządzania backup	Szpiegostwo zdalne (umyślne)	0.1	3.8	0.4	TAK
Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Oprogramowanie do	Sfałszowanie	0.2	4.6	0.9	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
zarządzania backup	oprogramowania (umyślne)				
Oprogramowanie do zarządzania backup	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	5.4	1.1	TAK
Oprogramowanie do zarządzania backup	Falszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Pakiet biurowy office	Błąd użytkownika (przypadkowy)	0.1	2.3	0.2	TAK
Pakiet biurowy office	Błąd administrowania (przypadkowe)	0.1	3.0	0.3	TAK
Pakiet biurowy office	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Pakiet biurowy office	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Pakiet biurowy office	Wyciek informacji (przypadkowe)	0.1	4.3	0.4	TAK
Pakiet biurowy office	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Pakiet biurowy office	Manipulacja konfiguracją (umyślne)	0.1	4.8	0.5	TAK
Pakiet biurowy office	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Pakiet biurowy office	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Pakiet biurowy office	Nieautoryzowany dostęp (umyślne)	0.2	4.6	0.9	TAK
Pakiet biurowy office	Ujawnienie (umyślne)	0.2	5.3	1.1	TAK
Pakiet biurowy office	Naruszenie praw (przypadkowe)	0.1	3.1	0.3	TAK
Pakiet biurowy office	Szpiegostwo zdalne (umyślne)	0.1	5.4	0.5	TAK
Pakiet biurowy office	Sfalszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Pakiet biurowy office	Sfalszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Pakiet biurowy office	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	5.4	0.5	TAK
Pakiet biurowy office	Falszowanie praw (umyślne)	0.3	5.2	1.6	TAK
Klient e-mail	Błąd użytkownika (przypadkowy)	0.1	2.9	0.3	TAK
Klient e-mail	Błąd administrowania (przypadkowe)	0.1	3.0	0.3	TAK
Klient e-mail	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
Klient e-mail	Złośliwe oprogramowanie (umyślne)	0.2	5.3	1.1	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Klient e-mail	Wyciek informacji (przypadkowe)	0.1	4.2	0.4	TAK
Klient e-mail	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Klient e-mail	Manipulacja konfiguracją (umyślne)	0.2	4.4	0.9	TAK
Klient e-mail	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
Klient e-mail	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Klient e-mail	Nieautoryzowany dostęp (umyślne)	0.2	4.9	1.0	TAK
Klient e-mail	Ujawnienie (umyślne)	0.2	5.3	1.1	TAK
Klient e-mail	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
Klient e-mail	Szpiegostwo zdalne (umyślne)	0.2	4.9	1.0	TAK
Klient e-mail	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Klient e-mail	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Klient e-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	5.4	0.5	TAK
Klient e-mail	Fałszowanie praw (umyślne)	0.2	4.9	1.0	TAK
Oprogramowanie księgowe	Błąd użytkownika (przypadkowy)	0.1	1.1	0.1	TAK
Oprogramowanie księgowe	Błąd administrowania (przypadkowe)	0.1	3.0	0.3	TAK
Oprogramowanie księgowe	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Oprogramowanie księgowe	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Oprogramowanie księgowe	Wyciek informacji (przypadkowe)	0.1	4.3	0.4	TAK
Oprogramowanie księgowe	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Oprogramowanie księgowe	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Oprogramowanie księgowe	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Oprogramowanie księgowe	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Oprogramowanie księgowe	Nieautoryzowany dostęp (umyślne)	0.2	5.2	1.0	TAK
Oprogramowanie księgowe	Ujawnienie (umyślne)	0.2	5.3	1.1	TAK
Oprogramowanie księgowe	Naruszenie praw (przypadkowe)	0.1	3.1	0.3	TAK
Oprogramowanie księgowe	Szpiegostwo zdalne	0.1	5.4	0.5	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Oprogramowanie księgowo	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Oprogramowanie księgowo	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Oprogramowanie księgowo	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	5.4	0.5	TAK
Oprogramowanie księgowo	Fałszowanie praw (umyślne)	0.3	5.2	1.6	TAK
Oprogramowanie do zarządzania personelem	Błąd użytkownika (przypadkowy)	0.1	1.1	0.1	TAK
Oprogramowanie do zarządzania personelem	Błąd administrowania (przypadkowe)	0.1	3.0	0.3	TAK
Oprogramowanie do zarządzania personelem	Błąd monitorowania (przypadkowe)	0.3	1.8	0.5	TAK
Oprogramowanie do zarządzania personelem	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Oprogramowanie do zarządzania personelem	Wyciek informacji (przypadkowe)	0.1	4.3	0.4	TAK
Oprogramowanie do zarządzania personelem	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Oprogramowanie do zarządzania personelem	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Oprogramowanie do zarządzania personelem	Naruszenie praw (umyślne)	0.1	4.2	0.4	TAK
Oprogramowanie do zarządzania personelem	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Oprogramowanie do zarządzania personelem	Nieautoryzowany dostęp (umyślne)	0.2	4.6	0.9	TAK
Oprogramowanie do zarządzania personelem	Ujawnienie (umyślne)	0.2	5.3	1.1	TAK
Oprogramowanie do zarządzania personelem	Naruszenie praw (przypadkowe)	0.1	3.1	0.3	TAK
Oprogramowanie do zarządzania personelem	Szpiegostwo zdalne (umyślne)	0.1	5.4	0.5	TAK
Oprogramowanie do zarządzania personelem	Sfałszowanie oprogramowania (przypadkowe)	0.1	1.1	0.1	TAK
Oprogramowanie do zarządzania personelem	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Oprogramowanie do zarządzania personelem	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	5.4	0.5	TAK
Oprogramowanie do zarządzania personelem	Fałszowanie praw (umyślne)	0.3	5.2	1.6	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
WIFI	Błąd użytkownika (przypadkowy)	0.1	1.1	0.1	TAK
WIFI	Błąd administrowania (przypadkowe)	0.2	5.4	1.1	TAK
WIFI	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
WIFI	Wyciek informacji (przypadkowe)	0.1	4.2	0.4	TAK
WIFI	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
WIFI	Manipulacja konfiguracją (umyślne)	0.1	4.4	0.4	TAK
WIFI	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
WIFI	Nieautoryzowany dostęp (umyślne)	0.2	5.2	1.0	TAK
WIFI	Podśluch sieci LAN, WAN (umyślne)	0.2	4.5	0.9	TAK
WIFI	Ujawnienie (umyślne)	0.2	5.9	1.2	TAK
WIFI	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
WIFI	Fałszowanie praw (umyślne)	0.2	4.9	1.0	TAK
Sieć LAN	Błąd użytkownika (przypadkowy)	0.1	0.6	0.1	TAK
Sieć LAN	Błąd administrowania (przypadkowe)	0.2	5.4	1.1	TAK
Sieć LAN	Błąd monitorowania (przypadkowe)	0.2	1.7	0.3	TAK
Sieć LAN	Wyciek informacji (przypadkowe)	0.1	4.0	0.4	TAK
Sieć LAN	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Sieć LAN	Manipulacja konfiguracją (umyślne)	0.2	4.1	0.8	TAK
Sieć LAN	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
Sieć LAN	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Sieć LAN	Nieautoryzowany dostęp (umyślne)	0.2	5.0	1.0	TAK
Sieć LAN	Podśluch sieci LAN, WAN (umyślne)	0.1	4.5	0.5	TAK
Sieć LAN	Ujawnienie (umyślne)	0.1	5.0	0.5	TAK
Sieć LAN	Naruszenie praw (przypadkowe)	0.1	2.9	0.3	TAK
Sieć LAN	Szpiegostwo zdalne (umyślne)	0.1	5.0	0.5	TAK
Sieć LAN	Kradzież urządzenia (umyślne)	0.2	3.8	0.8	TAK
Sieć LAN	Fałszowanie praw	0.2	4.9	1.0	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Internet	Złośliwe oprogramowanie (umyślne)	0.2	5.1	1.0	TAK
Internet	Wyciek informacji (przypadkowe)	0.1	4.0	0.4	TAK
Internet	Ujawnienie (przypadkowe)	0.1	3.6	0.4	TAK
Internet	Naruszenie praw (umyślne)	0.1	4.0	0.4	TAK
Internet	Nieautoryzowany dostęp (umyślne)	0.2	3.7	0.7	TAK
Internet	Ujawnienie (umyślne)	0.1	5.0	0.5	TAK
Internet	Szpiegostwo zdalne (umyślne)	0.1	4.4	0.4	TAK
Internet	Falszowanie praw (umyślne)	0.1	4.6	0.5	TAK
Router	Błąd administrowania (przypadkowe)	0.3	5.5	1.7	TAK
Router	Błąd monitorowania (przypadkowe)	0.2	1.8	0.4	TAK
Router	Złośliwe oprogramowanie (umyślne)	0.3	6.0	1.8	TAK
Router	Manipulacja konfiguracją (umyślne)	0.2	0.5	0.1	TAK
Router	Naruszenie praw (umyślne)	0.1	1.8	0.2	TAK
Router	Niewłaściwe użycie (umyślne)	0.1	1.9	0.2	TAK
Router	Nieautoryzowany dostęp (umyślne)	0.2	4.6	0.9	TAK
Router	Naruszenie praw (przypadkowe)	0.1	1.8	0.2	TAK
Router	Szpiegostwo zdalne (umyślne)	0.2	3.5	0.7	TAK
Router	Kradzież urządzenia (umyślne)	0.2	1.6	0.3	TAK
Router	Falszowanie praw (umyślne)	0.3	2.9	0.9	TAK
Przełącznik (switch)	Błąd administrowania (przypadkowe)	0.3	5.5	1.7	TAK
Przełącznik (switch)	Błąd monitorowania (przypadkowe)	0.2	1.8	0.4	TAK
Przełącznik (switch)	Złośliwe oprogramowanie (umyślne)	0.3	6.0	1.8	TAK
Przełącznik (switch)	Manipulacja konfiguracją (umyślne)	0.2	0.5	0.1	TAK
Przełącznik (switch)	Naruszenie praw (umyślne)	0.1	2.5	0.3	TAK
Przełącznik (switch)	Niewłaściwe użycie (umyślne)	0.1	1.9	0.2	TAK
Przełącznik (switch)	Nieautoryzowany dostęp	0.2	4.6	0.9	TAK

POUFNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYO	AKC
	(umyślne)				
Przełącznik (switch)	Naruszenie praw (przypadkowe)	0.1	1.8	0.2	TAK
Przełącznik (switch)	Szpiegostwo zdalne (umyślne)	0.2	3.5	0.7	TAK
Przełącznik (switch)	Kradzież urządzenia (umyślne)	0.2	1.6	0.3	TAK
Przełącznik (switch)	Falszowanie praw (umyślne)	0.3	2.9	0.9	TAK
Administrator systemu	Ujawnienie (przypadkowe)	0.3	4.1	1.2	TAK
Administrator systemu	Ujawnienie (umyślne)	0.2	6.6	1.3	TAK
Administrator systemu	Socjotechnika (umyślne)	0.4	5.5	2.2	TAK
Inspektor ochrony danych IOD	Ujawnienie (przypadkowe)	0.2	4.8	1.0	TAK
Inspektor ochrony danych IOD	Ujawnienie (umyślne)	0.2	5.9	1.2	TAK
Inspektor ochrony danych IOD	Socjotechnika (umyślne)	0.3	3.4	1.0	TAK
Pomieszczenie	Nieautoryzowany dostęp (umyślne)	0.3	5.7	1.7	TAK
Pomieszczenie	Wtargnięcie (umyślne)	0.3	3.3	1.0	TAK
Strefa ograniczonego dostępu	Nieautoryzowany dostęp (umyślne)	0.3	5.7	1.7	TAK
Strefa ograniczonego dostępu	Wtargnięcie (umyślne)	0.2	3.9	0.8	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd monitorowania (przypadkowe)	0.3	2.5	0.8	TAK
Użytkownik	Ujawnienie (przypadkowe)	0.1	4.1	0.4	TAK
Użytkownik	Ujawnienie (umyślne)	0.2	5.9	1.2	TAK
Użytkownik	Socjotechnika (umyślne)	0.3	4.7	1.4	TAK
Serwerownia	Nieautoryzowany dostęp (umyślne)	0.3	4.5	1.3	TAK
Serwerownia	Wtargnięcie (umyślne)	0.3	3.3	1.0	TAK

DOŚĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYO	AKC
Dane osobowe				3.4	
Pliki danych	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Pliki danych	Błąd użytkownika (przypadkowy)	0.1	2.2	0.2	TAK
Pliki danych	Błąd konfiguracyjny	0.2	3.5	0.7	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Pliki danych	Złośliwe oprogramowanie (umyślne)	0.2	5.5	1.1	TAK
Pliki danych	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.2	2.4	0.5	TAK
Pliki danych	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Pliki danych	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Pliki danych	Nieautoryzowany dostęp (umyślne)	0.2	4.0	0.8	TAK
Pliki danych	Skasowanie informacji (umyślne)	0.2	5.5	1.1	TAK
Pliki danych	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Pliki danych	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	4.3	0.9	TAK
Pliki danych	Falszowanie praw (umyślne)	0.1	4.8	0.5	TAK
E-mail	Awaria łączności (przypadkowe)	0.5	6.7	3.4	TAK
E-mail	Błąd administrowania (przypadkowe)	0.2	4.2	0.8	TAK
E-mail	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
E-mail	Błąd konfiguracyjny (przypadkowe)	0.3	3.4	1.0	TAK
E-mail	Złośliwe oprogramowanie (umyślne)	0.1	5.5	0.6	TAK
E-mail	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.4	2.4	1.0	TAK
E-mail	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
E-mail	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
E-mail	Nieautoryzowany dostęp (umyślne)	0.2	2.7	0.5	TAK
E-mail	Skasowanie informacji (umyślne)	0.1	4.8	0.5	TAK
E-mail	Przerwy w łączności, transmisji danych (umyślne)	0.3	6.2	1.9	TAK
E-mail	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.7	0.4	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
E-mail	Sfałszowanie oprogramowania (umyślne)	0.2	4.9	1.0	TAK
E-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.4	4.4	1.8	TAK
E-mail	Fałszowanie praw (umyślne)	0.2	4.9	1.0	TAK
WWW	Awaria łączności (przypadkowe)	0.5	6.7	3.4	TAK
WWW	Błąd administrowania (przypadkowe)	0.2	4.2	0.8	TAK
WWW	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
WWW	Błąd konfiguracyjny (przypadkowe)	0.3	3.4	1.0	TAK
WWW	Złośliwe oprogramowanie (umyślne)	0.2	5.5	1.1	TAK
WWW	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.4	2.4	1.0	TAK
WWW	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
WWW	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
WWW	Nieautoryzowany dostęp (umyślne)	0.2	2.7	0.5	TAK
WWW	Skasowanie informacji (umyślne)	0.1	4.8	0.5	TAK
WWW	Przerwy w łączności, transmisji danych (umyślne)	0.3	6.2	1.9	TAK
WWW	Sfałszowanie oprogramowania (przypadkowe)	0.2	3.7	0.7	TAK
WWW	Sfałszowanie oprogramowania (umyślne)	0.2	4.9	1.0	TAK
WWW	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.4	4.4	1.8	TAK
WWW	Fałszowanie praw (umyślne)	0.1	4.9	0.5	TAK
Laptop	Pożar (umyślne)	0.2	4.1	0.8	TAK
Laptop	Awaria urządzenia (przypadkowe)	0.2	3.8	0.8	TAK
Laptop	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Laptop	Awaria łączności (przypadkowe)	0.2	3.5	0.7	TAK
Laptop	Niewłaściwe funkcjonowanie	0.1	3.0	0.3	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	urządzeń (przypadkowe)				
Laptop	Błąd użytkownika (przypadkowy)	0.1	2.3	0.2	TAK
Laptop	Błąd administrowania (przypadkowe)	0.2	4.2	0.8	TAK
Laptop	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Laptop	Błąd konfiguracyjny (przypadkowe)	0.1	3.7	0.4	TAK
Laptop	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Laptop	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	4.3	0.9	TAK
Laptop	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	2.4	0.2	TAK
Laptop	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Laptop	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Laptop	Nieautoryzowany dostęp (umyślne)	0.2	3.9	0.8	TAK
Laptop	Skasowanie informacji (umyślne)	0.2	6.9	1.4	TAK
Laptop	Kradzież nośników (umyślne)	0.2	6.4	1.3	TAK
Laptop	Zniszczenie nośników (umyślne)	0.3	6.5	2.0	TAK
Laptop	Przerwy w łączności, transmisji danych (umyślne)	0.3	3.8	1.1	TAK
Laptop	Pożar (przypadkowe)	0.1	4.1	0.4	TAK
Laptop	Zniszczenie urządzeń (umyślne)	0.2	5.4	1.1	TAK
Laptop	Kradzież urządzenia (umyślne)	0.2	5.5	1.1	TAK
Laptop	Manipulacja urządzeniem (umyślne)	0.4	4.3	1.7	TAK
Laptop	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Laptop	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Laptop	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	4.2	0.4	TAK
Laptop	Falszowanie praw (umyślne)	0.1	5.2	0.5	TAK
Komputer PC	Pożar (umyślne)	0.2	4.1	0.8	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Komputer PC	Awaria urządzenia (przypadkowe)	0.2	3.8	0.8	TAK
Komputer PC	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Komputer PC	Utrata dostaw prądu (naturalne)	0.2	7.0	1.4	TAK
Komputer PC	Awaria łączności (przypadkowe)	0.1	2.1	0.2	TAK
Komputer PC	Niewłaściwe funkcjonowanie urządzeń (przypadkowe)	0.2	3.0	0.6	TAK
Komputer PC	Błąd administrowania (przypadkowe)	0.2	4.2	0.8	TAK
Komputer PC	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Komputer PC	Błąd konfiguracyjny (przypadkowe)	0.2	3.7	0.7	TAK
Komputer PC	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Komputer PC	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	4.3	0.9	TAK
Komputer PC	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.2	2.4	0.5	TAK
Komputer PC	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Komputer PC	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Komputer PC	Nieautoryzowany dostęp (umyślne)	0.2	3.3	0.7	TAK
Komputer PC	Skasowanie informacji (umyślne)	0.2	6.9	1.4	TAK
Komputer PC	Kradzież nośników (umyślne)	0.2	6.4	1.3	TAK
Komputer PC	Utrata dostaw prądu (przypadkowe)	0.1	6.0	0.6	TAK
Komputer PC	Utrata dostaw prądu (umyślne)	0.3	6.4	1.9	TAK
Komputer PC	Zniszczenie nośników (umyślne)	0.4	6.5	2.6	TAK
Komputer PC	Przerwy w łączności, transmisji danych (umyślne)	0.3	1.9	0.6	TAK
Komputer PC	Zniszczenie urządzeń (umyślne)	0.2	5.4	1.1	TAK
Komputer PC	Kradzież urządzenia (umyślne)	0.3	5.5	1.7	TAK
Komputer PC	Manipulacja urządzeniem	0.4	4.3	1.7	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Komputer PC	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Komputer PC	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Komputer PC	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	4.2	0.4	TAK
Komputer PC	Falszowanie praw (umyślne)	0.2	5.2	1.0	TAK
Serwer	Pożar (umyślne)	0.2	4.1	0.8	TAK
Serwer	Awaria urządzenia (przypadkowe)	0.2	3.8	0.8	TAK
Serwer	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Serwer	Utrata dostaw prądu (naturalne)	0.1	7.0	0.7	TAK
Serwer	Awaria systemu klimatyzacji (przypadkowe)	0.3	5.3	1.6	TAK
Serwer	Awaria łączności (przypadkowe)	0.2	7.0	1.4	TAK
Serwer	Niewłaściwe funkcjonowanie urządzeń (przypadkowe)	0.1	3.0	0.3	TAK
Serwer	Błąd administrowania (przypadkowe)	0.2	4.2	0.8	TAK
Serwer	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Serwer	Błąd konfiguracyjny (przypadkowe)	0.2	3.7	0.7	TAK
Serwer	Złośliwe oprogramowanie (umyślne)	0.1	5.7	0.6	TAK
Serwer	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	4.3	1.3	TAK
Serwer	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.2	2.4	0.5	TAK
Serwer	Manipulacja konfiguracją (umyślne)	0.2	4.5	0.9	TAK
Serwer	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Serwer	Nieautoryzowany dostęp (umyślne)	0.2	2.8	0.6	TAK
Serwer	Skasowanie informacji (umyślne)	0.2	6.9	1.4	TAK
Serwer	Kradzież nośników (umyślne)	0.2	6.4	1.3	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Serwer	Utrata dostaw prądu (umyślne)	0.1	5.7	0.6	TAK
Serwer	Zniszczenie nośników (umyślne)	0.4	6.5	2.6	TAK
Serwer	Przerwy w łączności, transmisji danych (umyślne)	0.3	6.3	1.9	TAK
Serwer	Zniszczenie urządzeń (umyślne)	0.2	5.4	1.1	TAK
Serwer	Awaria systemu klimatyzacji (umyślne)	0.5	5.5	2.8	TAK
Serwer	Kradzież urządzenia (umyślne)	0.2	3.8	0.8	TAK
Serwer	Manipulacja urządzeniem (umyślne)	0.4	4.3	1.7	TAK
Serwer	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Serwer	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	4.2	0.8	TAK
Serwer	Fałszowanie praw (umyślne)	0.2	5.2	1.0	TAK
Drukarka	Pożar (umyślne)	0.2	4.1	0.8	TAK
Drukarka	Awaria urządzenia (przypadkowe)	0.1	4.2	0.4	TAK
Drukarka	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.3	3.5	1.1	TAK
Drukarka	Utrata dostaw prądu (naturalne)	0.1	7.0	0.7	TAK
Drukarka	Awaria łączności (przypadkowe)	0.1	2.1	0.2	TAK
Drukarka	Niewłaściwe funkcjonowanie urządzeń (przypadkowe)	0.1	3.5	0.4	TAK
Drukarka	Błąd użytkownika (przypadkowy)	0.2	2.3	0.5	TAK
Drukarka	Błąd administrowania (przypadkowe)	0.3	4.2	1.3	TAK
Drukarka	Błąd monitorowania (przypadkowe)	0.4	3.7	1.5	TAK
Drukarka	Błąd konfiguracyjny (przypadkowe)	0.4	3.8	1.5	TAK
Drukarka	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	4.5	1.3	TAK
Drukarka	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.5	2.4	1.2	TAK
Drukarka	Manipulacja konfiguracją (umyślne)	0.3	4.6	1.4	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Drukarka	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Drukarka	Nieautoryzowany dostęp (umyślne)	0.2	2.9	0.6	TAK
Drukarka	Skasowanie informacji (umyślne)	0.2	3.4	0.7	TAK
Drukarka	Utrata dostaw prądu (przypadkowe)	0.1	5.4	0.5	TAK
Drukarka	Utrata dostaw prądu (umyślne)	0.1	5.7	0.6	TAK
Drukarka	Przerwy w łączności, transmisji danych (umyślne)	0.4	3.2	1.3	TAK
Drukarka	Zniszczenie urządzeń (umyślne)	0.2	5.7	1.1	TAK
Drukarka	Kradzież urządzenia (umyślne)	0.1	4.4	0.4	TAK
Drukarka	Manipulacja urządzeniem (umyślne)	0.4	4.6	1.8	TAK
Drukarka	Sfałszowanie oprogramowania (przypadkowe)	0.3	3.9	1.2	TAK
Drukarka	Sfałszowanie oprogramowania (umyślne)	0.5	5.2	2.6	TAK
Drukarka	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.6	4.4	2.6	TAK
Drukarka	Falszowanie praw (umyślne)	0.5	5.2	2.6	TAK
Dysk twardy	Pożar (umyślne)	0.2	4.1	0.8	TAK
Dysk twardy	Awaria urządzenia (przypadkowe)	0.2	4.2	0.8	TAK
Dysk twardy	Niewłaściwe funkcjonowanie urządzeń (przypadkowe)	0.2	3.5	0.7	TAK
Dysk twardy	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	5.2	1.0	TAK
Dysk twardy	Niewłaściwe użycie (umyślne)	0.3	3.5	1.1	TAK
Dysk twardy	Nieautoryzowany dostęp (umyślne)	0.2	3.3	0.7	TAK
Dysk twardy	Skasowanie informacji (umyślne)	0.3	7.0	2.1	TAK
Dysk twardy	Kradzież nośników (umyślne)	0.2	6.5	1.3	TAK
Dysk twardy	Zniszczenie nośników (umyślne)	0.2	6.5	1.3	TAK
Dysk twardy	Pożar (przypadkowe)	0.1	4.1	0.4	TAK
Dysk twardy	Zniszczenie urządzeń (umyślne)	0.4	6.4	2.6	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Dysk twardy	Manipulacja urządzeniem (umyślne)	0.4	4.8	1.9	TAK
Pamięć FLASH (pendrive)	Pożar (umyślne)	0.5	6.2	3.1	TAK
Pamięć FLASH (pendrive)	Pożar (naturalne)	0.2	6.3	1.3	TAK
Pamięć FLASH (pendrive)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	5.2	1.0	TAK
Pamięć FLASH (pendrive)	Niewłaściwe użycie (umyślne)	0.2	3.5	0.7	TAK
Pamięć FLASH (pendrive)	Nieautoryzowany dostęp (umyślne)	0.3	3.3	1.0	TAK
Pamięć FLASH (pendrive)	Skasowanie informacji (umyślne)	0.2	7.0	1.4	TAK
Pamięć FLASH (pendrive)	Kradzież nośników (umyślne)	0.2	6.8	1.4	TAK
Pamięć FLASH (pendrive)	Zniszczenie nośników (umyślne)	0.2	6.6	1.3	TAK
Pamięć FLASH (pendrive)	Pożar (przypadkowe)	0.2	6.2	1.2	TAK
Pamięć FLASH (pendrive)	Manipulacja urządzeniem (umyślne)	0.5	4.8	2.4	TAK
Wydruki papierowe	Pożar (umyślne)	0.2	4.1	0.8	TAK
Wydruki papierowe	Błąd użytkownika (przypadkowy)	0.3	2.6	0.8	TAK
Wydruki papierowe	Błąd administrowania (przypadkowe)	0.4	4.6	1.8	TAK
Wydruki papierowe	Nieautoryzowany dostęp (umyślne)	0.3	3.2	1.0	TAK
Wydruki papierowe	Kradzież dokumentów (umyślne)	0.4	6.3	2.5	TAK
Windows	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Windows	Błąd użytkownika (przypadkowy)	0.1	2.2	0.2	TAK
Windows	Błąd administrowania (przypadkowe)	0.3	4.5	1.3	TAK
Windows	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Windows	Błąd konfiguracyjny (przypadkowe)	0.2	3.6	0.7	TAK
Windows	Złośliwe oprogramowanie (umyślne)	0.2	5.4	1.1	TAK
Windows	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Windows	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Windows	Niewłaściwe użycie	0.1	3.2	0.3	TAK

DOŚĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Windows	Nieautoryzowany dostęp (umyślne)	0.2	2.9	0.6	TAK
Windows	Skasowanie informacji (umyślne)	0.2	5.8	1.2	TAK
Windows	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Windows	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Windows	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	4.2	0.8	TAK
Windows	Fałszowanie praw (umyślne)	0.3	5.0	1.5	TAK
Linux	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.1	3.5	0.4	TAK
Linux	Błąd użytkownika (przypadkowy)	0.1	2.2	0.2	TAK
Linux	Błąd administrowania (przypadkowe)	0.3	4.5	1.3	TAK
Linux	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Linux	Błąd konfiguracyjny (przypadkowe)	0.2	3.6	0.7	TAK
Linux	Złośliwe oprogramowanie (umyślne)	0.2	5.4	1.1	TAK
Linux	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Linux	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Linux	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Linux	Nieautoryzowany dostęp (umyślne)	0.2	2.9	0.6	TAK
Linux	Skasowanie informacji (umyślne)	0.2	5.8	1.2	TAK
Linux	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Linux	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Linux	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	4.2	0.4	TAK
Linux	Fałszowanie praw (umyślne)	0.3	5.0	1.5	TAK

DOŚĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Serwer email (oprogramowanie)	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Serwer email (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	4.5	1.3	TAK
Serwer email (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
Serwer email (oprogramowanie)	Błąd konfiguracyjny (przypadkowe)	0.2	3.1	0.6	TAK
Serwer email (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.2	5.0	1.0	TAK
Serwer email (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Serwer email (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.2	4.4	0.9	TAK
Serwer email (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Serwer email (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	2.7	0.5	TAK
Serwer email (oprogramowanie)	Skasowanie informacji (umyślne)	0.2	4.1	0.8	TAK
Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Serwer email (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	4.2	0.8	TAK
Serwer email (oprogramowanie)	Falszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Serwer plików (oprogramowanie)	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Serwer plików (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	4.5	1.3	TAK
Serwer plików (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
Serwer plików (oprogramowanie)	Błąd konfiguracyjny (przypadkowe)	0.2	3.1	0.6	TAK
Serwer plików (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.2	5.0	1.0	TAK
Serwer plików (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Serwer plików	Manipulacja konfiguracją	0.1	4.4	0.4	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
(oprogramowanie)	(umyślne)				
Serwer plików (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Serwer plików (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	2.7	0.5	TAK
Serwer plików (oprogramowanie)	Skasowanie informacji (umyślne)	0.2	4.6	0.9	TAK
Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Serwer plików (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	4.2	0.8	TAK
Serwer plików (oprogramowanie)	Falszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Serwer www (oprogramowanie)	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Serwer www (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	4.5	1.3	TAK
Serwer www (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
Serwer www (oprogramowanie)	Błąd konfiguracyjny (przypadkowe)	0.2	3.1	0.6	TAK
Serwer www (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.1	5.0	0.5	TAK
Serwer www (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Serwer www (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.2	4.4	0.9	TAK
Serwer www (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Serwer www (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	2.7	0.5	TAK
Serwer www (oprogramowanie)	Skasowanie informacji (umyślne)	0.2	2.9	0.6	TAK
Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Serwer www (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	4.2	0.8	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Serwer www (oprogramowanie)	Fałszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Oprogramowanie do zarządzania backup	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Oprogramowanie do zarządzania backup	Błąd administrowania (przypadkowe)	0.3	4.5	1.3	TAK
Oprogramowanie do zarządzania backup	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
Oprogramowanie do zarządzania backup	Błąd konfiguracyjny (przypadkowe)	0.2	3.1	0.6	TAK
Oprogramowanie do zarządzania backup	Złośliwe oprogramowanie (umyślne)	0.2	5.0	1.0	TAK
Oprogramowanie do zarządzania backup	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Oprogramowanie do zarządzania backup	Manipulacja konfiguracją (umyślne)	0.1	4.4	0.4	TAK
Oprogramowanie do zarządzania backup	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Oprogramowanie do zarządzania backup	Nieautoryzowany dostęp (umyślne)	0.2	2.7	0.5	TAK
Oprogramowanie do zarządzania backup	Skasowanie informacji (umyślne)	0.2	4.1	0.8	TAK
Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (umyślne)	0.2	4.6	0.9	TAK
Oprogramowanie do zarządzania backup	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	4.2	0.8	TAK
Oprogramowanie do zarządzania backup	Fałszowanie praw (umyślne)	0.2	4.6	0.9	TAK
Pakiet biurowy office	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.1	3.5	0.4	TAK
Pakiet biurowy office	Błąd użytkownika (przypadkowy)	0.1	2.3	0.2	TAK
Pakiet biurowy office	Błąd administrowania (przypadkowe)	0.1	4.8	0.5	TAK
Pakiet biurowy office	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Pakiet biurowy office	Błąd konfiguracyjny (przypadkowe)	0.2	3.8	0.8	TAK
Pakiet biurowy office	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Pakiet biurowy office	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	2.4	0.2	TAK
Pakiet biurowy office	Manipulacja konfiguracją (umyślne)	0.1	4.8	0.5	TAK
Pakiet biurowy office	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Pakiet biurowy office	Nieautoryzowany dostęp (umyślne)	0.2	2.9	0.6	TAK
Pakiet biurowy office	Skasowanie informacji (umyślne)	0.2	6.2	1.2	TAK
Pakiet biurowy office	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Pakiet biurowy office	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Pakiet biurowy office	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	4.2	0.4	TAK
Pakiet biurowy office	Falszowanie praw (umyślne)	0.3	5.2	1.6	TAK
Klient e-mail	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.1	3.5	0.4	TAK
Klient e-mail	Błąd użytkownika (przypadkowy)	0.1	2.3	0.2	TAK
Klient e-mail	Błąd administrowania (przypadkowe)	0.1	4.8	0.5	TAK
Klient e-mail	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
Klient e-mail	Błąd konfiguracyjny (przypadkowe)	0.2	3.3	0.7	TAK
Klient e-mail	Złośliwe oprogramowanie (umyślne)	0.2	5.3	1.1	TAK
Klient e-mail	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	2.4	0.2	TAK
Klient e-mail	Manipulacja konfiguracją (umyślne)	0.2	4.4	0.9	TAK
Klient e-mail	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Klient e-mail	Nieautoryzowany dostęp (umyślne)	0.2	3.8	0.8	TAK
Klient e-mail	Skasowanie informacji (umyślne)	0.2	4.1	0.8	TAK
Klient e-mail	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Klient e-mail	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Klient e-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	4.2	0.4	TAK
Klient e-mail	Falszowanie praw (umyślne)	0.2	4.9	1.0	TAK
Oprogramowanie księgowo	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.1	3.5	0.4	TAK
Oprogramowanie księgowo	Błąd użytkownika (przypadkowy)	0.1	2.3	0.2	TAK
Oprogramowanie księgowo	Błąd administrowania (przypadkowe)	0.1	4.8	0.5	TAK
Oprogramowanie księgowo	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Oprogramowanie księgowo	Błąd konfiguracyjny (przypadkowe)	0.2	3.8	0.8	TAK
Oprogramowanie księgowo	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Oprogramowanie księgowo	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	2.4	0.2	TAK
Oprogramowanie księgowo	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Oprogramowanie księgowo	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Oprogramowanie księgowo	Nieautoryzowany dostęp (umyślne)	0.2	2.9	0.6	TAK
Oprogramowanie księgowo	Skasowanie informacji (umyślne)	0.2	5.5	1.1	TAK
Oprogramowanie księgowo	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Oprogramowanie księgowo	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Oprogramowanie księgowo	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	4.2	0.4	TAK
Oprogramowanie księgowo	Falszowanie praw (umyślne)	0.3	5.2	1.6	TAK
Oprogramowanie do zarządzania personelem	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.1	3.5	0.4	TAK
Oprogramowanie do zarządzania personelem	Błąd użytkownika (przypadkowy)	0.1	2.3	0.2	TAK
Oprogramowanie do zarządzania personelem	Błąd administrowania (przypadkowe)	0.1	4.8	0.5	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Oprogramowanie do zarządzania personelem	Błąd monitorowania (przypadkowe)	0.3	3.7	1.1	TAK
Oprogramowanie do zarządzania personelem	Błąd konfiguracyjny (przypadkowe)	0.2	3.8	0.8	TAK
Oprogramowanie do zarządzania personelem	Złośliwe oprogramowanie (umyślne)	0.2	5.7	1.1	TAK
Oprogramowanie do zarządzania personelem	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	2.4	0.2	TAK
Oprogramowanie do zarządzania personelem	Manipulacja konfiguracją (umyślne)	0.2	4.8	1.0	TAK
Oprogramowanie do zarządzania personelem	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Oprogramowanie do zarządzania personelem	Nieautoryzowany dostęp (umyślne)	0.2	2.9	0.6	TAK
Oprogramowanie do zarządzania personelem	Skasowanie informacji (umyślne)	0.2	5.5	1.1	TAK
Oprogramowanie do zarządzania personelem	Sfałszowanie oprogramowania (przypadkowe)	0.1	3.4	0.3	TAK
Oprogramowanie do zarządzania personelem	Sfałszowanie oprogramowania (umyślne)	0.1	4.6	0.5	TAK
Oprogramowanie do zarządzania personelem	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	4.2	0.4	TAK
Oprogramowanie do zarządzania personelem	Falszowanie praw (umyślne)	0.3	5.2	1.6	TAK
WIFI	Awaria łączności (przypadkowe)	0.1	6.7	0.7	TAK
WIFI	Błąd użytkownika (przypadkowy)	0.1	2.3	0.2	TAK
WIFI	Błąd administrowania (przypadkowe)	0.2	4.8	1.0	TAK
WIFI	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
WIFI	Błąd konfiguracyjny (przypadkowe)	0.1	3.2	0.3	TAK
WIFI	Manipulacja konfiguracją (umyślne)	0.1	4.4	0.4	TAK
WIFI	Nieautoryzowany dostęp (umyślne)	0.2	2.9	0.6	TAK
WIFI	Przerwy w łączności, transmisji danych (umyślne)	0.3	6.2	1.9	TAK
WIFI	Falszowanie praw (umyślne)	0.2	4.9	1.0	TAK
Sieć LAN	Pożar (umyślne)	0.5	6.2	3.1	TAK
Sieć LAN	Pożar (naturalne)	0.2	6.3	1.3	TAK
Sieć LAN	Awaria urządzenia	0.1	3.8	0.4	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Sieć LAN	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.2	3.5	0.7	TAK
Sieć LAN	Utrata dostaw prądu (naturalne)	0.3	7.0	2.1	TAK
Sieć LAN	Awaria łączności (przypadkowe)	0.1	6.7	0.7	TAK
Sieć LAN	Niewłaściwe funkcjonowanie urządzeń (przypadkowe)	0.2	2.6	0.5	TAK
Sieć LAN	Błąd użytkownika (przypadkowy)	0.1	0.6	0.1	TAK
Sieć LAN	Błąd administrowania (przypadkowe)	0.2	4.8	1.0	TAK
Sieć LAN	Błąd monitorowania (przypadkowe)	0.2	3.5	0.7	TAK
Sieć LAN	Błąd konfiguracyjny (przypadkowe)	0.1	3.2	0.3	TAK
Sieć LAN	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	4.3	0.9	TAK
Sieć LAN	Manipulacja konfiguracją (umyślne)	0.2	4.1	0.8	TAK
Sieć LAN	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Sieć LAN	Nieautoryzowany dostęp (umyślne)	0.2	2.8	0.6	TAK
Sieć LAN	Utrata dostaw prądu (przypadkowe)	0.2	6.1	1.2	TAK
Sieć LAN	Utrata dostaw prądu (umyślne)	0.3	6.4	1.9	TAK
Sieć LAN	Przerwy w łączności, transmisji danych (umyślne)	0.2	6.0	1.2	TAK
Sieć LAN	Pożar (przypadkowe)	0.3	6.2	1.9	TAK
Sieć LAN	Zniszczenie urządzeń (umyślne)	0.2	4.1	0.8	TAK
Sieć LAN	Awaria urządzenia telekomunikacyjnego (przypadkowe)	0.1	3.2	0.3	TAK
Sieć LAN	Awaria urządzenia telekomunikacyjnego (umyślne)	0.2	4.2	0.8	TAK
Sieć LAN	Kradzież urządzenia (umyślne)	0.2	3.8	0.8	TAK
Sieć LAN	Manipulacja urządzeniem (umyślne)	0.2	3.3	0.7	TAK
Sieć LAN	Falszowanie praw (umyślne)	0.2	4.9	1.0	TAK
Internet	Awaria łączności	0.3	6.7	2.0	TAK

DOŚĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Internet	Złośliwe oprogramowanie (umyślne)	0.2	5.1	1.0	TAK
Internet	Nieautoryzowany dostęp (umyślne)	0.2	3.7	0.7	TAK
Internet	Skasowanie informacji (umyślne)	0.2	5.2	1.0	TAK
Internet	Falszowanie praw (umyślne)	0.1	4.6	0.5	TAK
Router	Pożar (umyślne)	0.2	2.8	0.6	TAK
Router	Awaria urządzenia (przypadkowe)	0.2	3.8	0.8	TAK
Router	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.3	3.5	1.1	TAK
Router	Utrata dostaw prądu (naturalne)	0.1	7.0	0.7	TAK
Router	Awaria łączności (przypadkowe)	0.1	4.0	0.4	TAK
Router	Niewłaściwe funkcjonowanie urządzeń (przypadkowe)	0.1	2.6	0.3	TAK
Router	Błąd administrowania (przypadkowe)	0.3	4.9	1.5	TAK
Router	Błąd monitorowania (przypadkowe)	0.2	3.6	0.7	TAK
Router	Błąd konfiguracyjny (przypadkowe)	0.1	3.1	0.3	TAK
Router	Złośliwe oprogramowanie (umyślne)	0.3	6.0	1.8	TAK
Router	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	4.3	1.3	TAK
Router	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Router	Manipulacja konfiguracją (umyślne)	0.2	4.1	0.8	TAK
Router	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Router	Nieautoryzowany dostęp (umyślne)	0.2	4.6	0.9	TAK
Router	Skasowanie informacji (umyślne)	0.1	3.5	0.4	TAK
Router	Utrata dostaw prądu (umyślne)	0.1	2.9	0.3	TAK
Router	Przerwy w łączności, transmisji danych (umyślne)	0.2	4.8	1.0	TAK
Router	Pożar (przypadkowe)	0.1	3.9	0.4	TAK
Router	Zniszczenie urządzeń	0.1	3.1	0.3	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Router	Awaria urządzenia telekomunikacyjnego (przypadkowe)	0.1	3.3	0.3	TAK
Router	Awaria urządzenia telekomunikacyjnego (umyślne)	0.2	4.3	0.9	TAK
Router	Kradzież urządzenia (umyślne)	0.2	4.9	1.0	TAK
Router	Manipulacja urządzeniem (umyślne)	0.3	3.7	1.1	TAK
Router	Fałszowanie praw (umyślne)	0.3	4.6	1.4	TAK
Przełącznik (switch)	Pożar (umyślne)	0.2	2.8	0.6	TAK
Przełącznik (switch)	Awaria urządzenia (przypadkowe)	0.2	3.8	0.8	TAK
Przełącznik (switch)	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	0.3	3.5	1.1	TAK
Przełącznik (switch)	Utrata dostaw prądu (naturalne)	0.1	7.0	0.7	TAK
Przełącznik (switch)	Awaria łączności (przypadkowe)	0.1	4.0	0.4	TAK
Przełącznik (switch)	Niewłaściwe funkcjonowanie urządzeń (przypadkowe)	0.1	2.6	0.3	TAK
Przełącznik (switch)	Błąd administrowania (przypadkowe)	0.3	4.9	1.5	TAK
Przełącznik (switch)	Błąd monitorowania (przypadkowe)	0.2	3.6	0.7	TAK
Przełącznik (switch)	Błąd konfiguracyjny (przypadkowe)	0.1	3.1	0.3	TAK
Przełącznik (switch)	Złośliwe oprogramowanie (umyślne)	0.3	6.0	1.8	TAK
Przełącznik (switch)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	4.3	1.3	TAK
Przełącznik (switch)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	2.4	0.7	TAK
Przełącznik (switch)	Manipulacja konfiguracją (umyślne)	0.2	4.1	0.8	TAK
Przełącznik (switch)	Niewłaściwe użycie (umyślne)	0.1	3.2	0.3	TAK
Przełącznik (switch)	Nieautoryzowany dostęp (umyślne)	0.2	4.6	0.9	TAK
Przełącznik (switch)	Skasowanie informacji (umyślne)	0.1	3.5	0.4	TAK
Przełącznik (switch)	Utrata dostaw prądu (umyślne)	0.1	2.9	0.3	TAK

DOSTĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYO	AKC
Przełącznik (switch)	Przerwy w łączności, transmisji danych (umyślne)	0.2	4.8	1.0	TAK
Przełącznik (switch)	Pożar (przypadkowe)	0.1	3.9	0.4	TAK
Przełącznik (switch)	Zniszczenie urządzeń (umyślne)	0.1	4.6	0.5	TAK
Przełącznik (switch)	Awaria urządzenia telekomunikacyjnego (przypadkowe)	0.1	3.3	0.3	TAK
Przełącznik (switch)	Awaria urządzenia telekomunikacyjnego (umyślne)	0.2	4.3	0.9	TAK
Przełącznik (switch)	Kradzież urządzenia (umyślne)	0.2	4.9	1.0	TAK
Przełącznik (switch)	Manipulacja urządzeniem (umyślne)	0.3	3.7	1.1	TAK
Przełącznik (switch)	Falszowanie praw (umyślne)	0.3	4.6	1.4	TAK
Administrator systemu	Braki organizacyjne (przypadkowe)	0.5	4.3	2.2	TAK
Administrator systemu	Naruszenie dostępności personelu (przypadkowe)	0.1	3.0	0.3	TAK
Administrator systemu	Socjotechnika (umyślne)	0.4	2.7	1.1	TAK
Administrator systemu	Naruszenie dostępności personelu (umyślne)	0.4	4.8	1.9	TAK
Administrator systemu	Naruszenie dostępności personelu (naturalne)	0.1	3.0	0.3	TAK
Inspektor ochrony danych IOD	Braki organizacyjne (przypadkowe)	0.5	4.3	2.2	TAK
Inspektor ochrony danych IOD	Naruszenie dostępności personelu (przypadkowe)	0.1	3.0	0.3	TAK
Inspektor ochrony danych IOD	Socjotechnika (umyślne)	0.3	1.4	0.4	TAK
Inspektor ochrony danych IOD	Naruszenie dostępności personelu (umyślne)	0.4	4.8	1.9	TAK
Inspektor ochrony danych IOD	Naruszenie dostępności personelu (naturalne)	0.1	3.0	0.3	TAK
Pomieszczenie	Pożar (umyślne)	0.2	4.1	0.8	TAK
Pomieszczenie	Nieautoryzowany dostęp (umyślne)	0.3	3.2	1.0	TAK
Pomieszczenie	Wtargnięcie (umyślne)	0.3	6.6	2.0	TAK
Strefa ograniczonego dostępu	Pożar (umyślne)	0.2	4.1	0.8	TAK
Strefa ograniczonego dostępu	Nieautoryzowany dostęp (umyślne)	0.3	3.2	1.0	TAK
Strefa ograniczonego dostępu	Wtargnięcie (umyślne)	0.2	6.6	1.3	TAK
Dostęp do internetu świadczony przez	Awaria łączności (przypadkowe)	0.5	6.7	3.4	TAK

DOŚĘPNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
operatora zewnętrznego					
Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd monitorowania (przypadkowe)	0.3	5.5	1.7	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd konfiguracyjny (przypadkowe)	0.3	3.5	1.1	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	Przerwy w łączności, transmisji danych (umyślne)	0.3	6.2	1.9	TAK
Użytkownik	Braki organizacyjne (przypadkowe)	0.3	2.5	0.8	TAK
Użytkownik	Naruszenie dostępności personelu (przypadkowe)	0.1	3.0	0.3	TAK
Użytkownik	Socjotechnika (umyślne)	0.3	2.0	0.6	TAK
Użytkownik	Naruszenie dostępności personelu (umyślne)	0.4	4.8	1.9	TAK
Użytkownik	Naruszenie dostępności personelu (naturalne)	0.1	3.0	0.3	TAK
Serwerownia	Pożar (umyślne)	0.2	4.1	0.8	TAK
Serwerownia	Awaria systemu klimatyzacji (przypadkowe)	0.3	2.6	0.8	TAK
Serwerownia	Nieautoryzowany dostęp (umyślne)	0.3	5.1	1.5	TAK
Serwerownia	Wtargnięcie (umyślne)	0.3	6.6	2.0	TAK
Serwerownia	Awaria systemu klimatyzacji (umyślne)	0.5	5.5	2.8	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Dane osobowe				2.7	
Pliki danych	Błąd użytkownika (przypadkowy)	0.1	2.8	0.3	TAK
Pliki danych	Błąd konfiguracyjny (przypadkowe)	0.2	0.9	0.2	TAK
Pliki danych	Złośliwe oprogramowanie (umyślne)	0.2	4.7	0.9	TAK
Pliki danych	Zmiana informacji (przypadkowe)	0.1	1.6	0.2	TAK
Pliki danych	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.2	1.0	0.2	TAK
Pliki danych	Manipulacja konfiguracją	0.2	1.9	0.4	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Pliki danych	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Pliki danych	Nieautoryzowany dostęp (umyślne)	0.2	3.4	0.7	TAK
Pliki danych	Zmiana informacji (umyślne)	0.2	4.9	1.0	TAK
Pliki danych	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Pliki danych	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	2.6	0.5	TAK
E-mail	Błąd administrowania (przypadkowe)	0.2	2.0	0.4	TAK
E-mail	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
E-mail	Błąd konfiguracyjny (przypadkowe)	0.3	0.8	0.2	TAK
E-mail	Złośliwe oprogramowanie (umyślne)	0.1	4.7	0.5	TAK
E-mail	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
E-mail	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.4	1.0	0.4	TAK
E-mail	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK
E-mail	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
E-mail	Nieautoryzowany dostęp (umyślne)	0.2	2.3	0.5	TAK
E-mail	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
E-mail	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.1	0.2	TAK
E-mail	Sfałszowanie oprogramowania (umyślne)	0.2	2.1	0.4	TAK
E-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.4	2.7	1.1	TAK
WWW	Błąd administrowania (przypadkowe)	0.2	2.0	0.4	TAK
WWW	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
WWW	Błąd konfiguracyjny (przypadkowe)	0.3	0.8	0.2	TAK
WWW	Złośliwe oprogramowanie (umyślne)	0.2	4.7	0.9	TAK
WWW	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
WWW	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.4	1.0	0.4	TAK
WWW	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK
WWW	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
WWW	Nieautoryzowany dostęp (umyślne)	0.2	2.3	0.5	TAK
WWW	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
WWW	Sfałszowanie oprogramowania (przypadkowe)	0.2	2.1	0.4	TAK
WWW	Sfałszowanie oprogramowania (umyślne)	0.2	2.1	0.4	TAK
WWW	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.4	2.7	1.1	TAK
Laptop	Błąd użytkownika (przypadkowy)	0.1	3.0	0.3	TAK
Laptop	Błąd administrowania (przypadkowe)	0.2	2.0	0.4	TAK
Laptop	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Laptop	Błąd konfiguracyjny (przypadkowe)	0.1	0.9	0.1	TAK
Laptop	Złośliwe oprogramowanie (umyślne)	0.2	4.9	1.0	TAK
Laptop	Zmiana informacji (przypadkowe)	0.1	1.8	0.2	TAK
Laptop	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	1.4	0.3	TAK
Laptop	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	1.0	0.1	TAK
Laptop	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Laptop	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Laptop	Nieautoryzowany dostęp (umyślne)	0.2	2.4	0.5	TAK
Laptop	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
Laptop	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Laptop	Sfałszowanie oprogramowania (umyślne)	0.1	2.0	0.2	TAK
Laptop	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	2.6	0.3	TAK
Komputer PC	Błąd administrowania (przypadkowe)	0.2	2.0	0.4	TAK
Komputer PC	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Komputer PC	Błąd konfiguracyjny (przypadkowe)	0.2	0.9	0.2	TAK
Komputer PC	Złośliwe oprogramowanie (umyślne)	0.2	4.9	1.0	TAK
Komputer PC	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
Komputer PC	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	1.4	0.3	TAK
Komputer PC	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.2	1.0	0.2	TAK
Komputer PC	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK
Komputer PC	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Komputer PC	Nieautoryzowany dostęp (umyślne)	0.2	2.4	0.5	TAK
Komputer PC	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
Komputer PC	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Komputer PC	Sfałszowanie oprogramowania (umyślne)	0.1	2.0	0.2	TAK
Komputer PC	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	2.6	0.3	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Serwer	Błąd administrowania (przypadkowe)	0.2	2.0	0.4	TAK
Serwer	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Serwer	Błąd konfiguracyjny (przypadkowe)	0.2	0.9	0.2	TAK
Serwer	Złośliwe oprogramowanie (umyślne)	0.1	4.9	0.5	TAK
Serwer	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
Serwer	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	1.4	0.4	TAK
Serwer	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.2	1.0	0.2	TAK
Serwer	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK
Serwer	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Serwer	Nieautoryzowany dostęp (umyślne)	0.2	2.4	0.5	TAK
Serwer	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
Serwer	Sfałszowanie oprogramowania (umyślne)	0.1	2.0	0.2	TAK
Serwer	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	2.6	0.5	TAK
Drukarka	Błąd użytkowania (przypadkowy)	0.2	3.0	0.6	TAK
Drukarka	Błąd administrowania (przypadkowe)	0.3	2.0	0.6	TAK
Drukarka	Błąd monitorowania (przypadkowe)	0.4	2.6	1.0	TAK
Drukarka	Błąd konfiguracyjny (przypadkowe)	0.4	0.9	0.4	TAK
Drukarka	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	1.5	0.5	TAK
Drukarka	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.5	1.0	0.5	TAK
Drukarka	Manipulacja konfiguracją (umyślne)	0.3	1.0	0.3	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Drukarka	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Drukarka	Nieautoryzowany dostęp (umyślne)	0.2	2.0	0.4	TAK
Drukarka	Sfałszowanie oprogramowania (przypadkowe)	0.3	2.2	0.7	TAK
Drukarka	Sfałszowanie oprogramowania (umyślne)	0.5	2.2	1.1	TAK
Drukarka	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.6	2.7	1.6	TAK
Dysk twardy	Zmiana informacji (przypadkowe)	0.3	1.8	0.5	TAK
Dysk twardy	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	1.7	0.3	TAK
Dysk twardy	Niewłaściwe użycie (umyślne)	0.3	1.2	0.4	TAK
Dysk twardy	Nieautoryzowany dostęp (umyślne)	0.2	2.8	0.6	TAK
Dysk twardy	Zmiana informacji (umyślne)	0.5	5.4	2.7	TAK
Pamięć FLASH (pendrive)	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
Pamięć FLASH (pendrive)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	1.7	0.3	TAK
Pamięć FLASH (pendrive)	Niewłaściwe użycie (umyślne)	0.2	1.2	0.2	TAK
Pamięć FLASH (pendrive)	Nieautoryzowany dostęp (umyślne)	0.3	2.8	0.8	TAK
Pamięć FLASH (pendrive)	Zmiana informacji (umyślne)	0.4	5.4	2.2	TAK
Wydruki papierowe	Błąd użytkownika (przypadkowy)	0.3	3.3	1.0	TAK
Wydruki papierowe	Błąd administrowania (przypadkowe)	0.4	2.2	0.9	TAK
Wydruki papierowe	Nieautoryzowany dostęp (umyślne)	0.3	2.7	0.8	TAK
Windows	Błąd użytkownika (przypadkowy)	0.1	2.8	0.3	TAK
Windows	Błąd administrowania (przypadkowe)	0.3	1.9	0.6	TAK
Windows	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Windows	Błąd konfiguracyjny	0.2	0.9	0.2	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Windows	Złośliwe oprogramowanie (umyślne)	0.2	4.6	0.9	TAK
Windows	Zmiana informacji (przypadkowe)	0.2	1.7	0.3	TAK
Windows	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK
Windows	Manipulacja konfiguracją (umyślne)	0.2	2.0	0.4	TAK
Windows	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Windows	Nieautoryzowany dostęp (umyślne)	0.2	2.5	0.5	TAK
Windows	Zmiana informacji (umyślne)	0.2	4.7	0.9	TAK
Windows	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Windows	Sfałszowanie oprogramowania (umyślne)	0.2	2.0	0.4	TAK
Windows	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	2.6	0.5	TAK
Linux	Błąd użytkownika (przypadkowy)	0.1	2.8	0.3	TAK
Linux	Błąd administrowania (przypadkowe)	0.3	1.9	0.6	TAK
Linux	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Linux	Błąd konfiguracyjny (przypadkowe)	0.2	0.9	0.2	TAK
Linux	Złośliwe oprogramowanie (umyślne)	0.2	4.6	0.9	TAK
Linux	Zmiana informacji (przypadkowe)	0.2	1.7	0.3	TAK
Linux	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK
Linux	Manipulacja konfiguracją (umyślne)	0.2	2.0	0.4	TAK
Linux	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Linux	Nieautoryzowany dostęp (umyślne)	0.2	2.5	0.5	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Linux	Zmiana informacji (umyślne)	0.1	4.7	0.5	TAK
Linux	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Linux	Sfałszowanie oprogramowania (umyślne)	0.2	2.0	0.4	TAK
Linux	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	2.6	0.3	TAK
Serwer email (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	1.9	0.6	TAK
Serwer email (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
Serwer email (oprogramowanie)	Błąd konfiguracyjny (przypadkowe)	0.2	0.8	0.2	TAK
Serwer email (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.2	4.3	0.9	TAK
Serwer email (oprogramowanie)	Zmiana informacji (przypadkowe)	0.2	1.7	0.3	TAK
Serwer email (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK
Serwer email (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK
Serwer email (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Serwer email (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	2.3	0.5	TAK
Serwer email (oprogramowanie)	Zmiana informacji (umyślne)	0.2	4.7	0.9	TAK
Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	2.0	0.4	TAK
Serwer email (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	2.6	0.5	TAK
Serwer plików (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	1.9	0.6	TAK
Serwer plików (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
Serwer plików (oprogramowanie)	Błąd konfiguracyjny (przypadkowe)	0.2	0.8	0.2	TAK
Serwer plików	Złośliwe oprogramowanie	0.2	4.3	0.9	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
(oprogramowanie)	(umyślne)				
Serwer plików (oprogramowanie)	Zmiana informacji (przypadkowe)	0.2	1.7	0.3	TAK
Serwer plików (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK
Serwer plików (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.1	1.9	0.2	TAK
Serwer plików (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Serwer plików (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	2.3	0.5	TAK
Serwer plików (oprogramowanie)	Zmiana informacji (umyślne)	0.2	4.7	0.9	TAK
Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	2.0	0.4	TAK
Serwer plików (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	2.6	0.5	TAK
Serwer www (oprogramowanie)	Błąd administrowania (przypadkowe)	0.3	1.9	0.6	TAK
Serwer www (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
Serwer www (oprogramowanie)	Błąd konfiguracyjny (przypadkowe)	0.2	0.8	0.2	TAK
Serwer www (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.1	4.3	0.4	TAK
Serwer www (oprogramowanie)	Zmiana informacji (przypadkowe)	0.2	1.7	0.3	TAK
Serwer www (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK
Serwer www (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK
Serwer www (oprogramowanie)	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Serwer www (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.2	2.3	0.5	TAK
Serwer www (oprogramowanie)	Zmiana informacji (umyślne)	0.2	4.7	0.9	TAK
Serwer www (oprogramowanie)	Sfałszowanie oprogramowania	0.1	2.0	0.2	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.2	2.0	0.4	TAK
Serwer www (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	2.6	0.5	TAK
Oprogramowanie do zarządzania backup	Błąd administrowania (przypadkowe)	0.3	1.9	0.6	TAK
Oprogramowanie do zarządzania backup	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
Oprogramowanie do zarządzania backup	Błąd konfiguracyjny (przypadkowe)	0.2	0.8	0.2	TAK
Oprogramowanie do zarządzania backup	Złośliwe oprogramowanie (umyślne)	0.2	4.3	0.9	TAK
Oprogramowanie do zarządzania backup	Zmiana informacji (przypadkowe)	0.2	1.7	0.3	TAK
Oprogramowanie do zarządzania backup	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK
Oprogramowanie do zarządzania backup	Manipulacja konfiguracją (umyślne)	0.1	1.9	0.2	TAK
Oprogramowanie do zarządzania backup	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Oprogramowanie do zarządzania backup	Nieautoryzowany dostęp (umyślne)	0.2	2.3	0.5	TAK
Oprogramowanie do zarządzania backup	Zmiana informacji (umyślne)	0.2	4.7	0.9	TAK
Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (umyślne)	0.2	2.0	0.4	TAK
Oprogramowanie do zarządzania backup	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.2	2.6	0.5	TAK
Pakiet biurowy office	Błąd użytkownika (przypadkowy)	0.1	3.0	0.3	TAK
Pakiet biurowy office	Błąd administrowania (przypadkowe)	0.1	2.0	0.2	TAK
Pakiet biurowy office	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Pakiet biurowy office	Błąd konfiguracyjny (przypadkowe)	0.2	0.9	0.2	TAK
Pakiet biurowy office	Złośliwe oprogramowanie (umyślne)	0.2	4.9	1.0	TAK
Pakiet biurowy office	Zmiana informacji	0.2	1.8	0.4	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Pakiet biurowy office	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	1.0	0.1	TAK
Pakiet biurowy office	Manipulacja konfiguracją (umyślne)	0.1	2.0	0.2	TAK
Pakiet biurowy office	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Pakiet biurowy office	Nieautoryzowany dostęp (umyślne)	0.2	2.5	0.5	TAK
Pakiet biurowy office	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
Pakiet biurowy office	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Pakiet biurowy office	Sfałszowanie oprogramowania (umyślne)	0.1	2.0	0.2	TAK
Pakiet biurowy office	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	2.6	0.3	TAK
Klient e-mail	Błąd użytkownika (przypadkowy)	0.1	3.0	0.3	TAK
Klient e-mail	Błąd administrowania (przypadkowe)	0.1	2.0	0.2	TAK
Klient e-mail	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
Klient e-mail	Błąd konfiguracyjny (przypadkowe)	0.2	0.8	0.2	TAK
Klient e-mail	Złośliwe oprogramowanie (umyślne)	0.2	4.6	0.9	TAK
Klient e-mail	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
Klient e-mail	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	1.0	0.1	TAK
Klient e-mail	Manipulacja konfiguracją (umyślne)	0.2	1.9	0.4	TAK
Klient e-mail	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Klient e-mail	Nieautoryzowany dostęp (umyślne)	0.2	0.9	0.2	TAK
Klient e-mail	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
Klient e-mail	Sfałszowanie oprogramowania	0.1	2.0	0.2	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(przypadkowe)				
Klient e-mail	Sfałszowanie oprogramowania (umyślne)	0.1	2.0	0.2	TAK
Klient e-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	2.6	0.3	TAK
Oprogramowanie księgowo	Błąd użytkownika (przypadkowy)	0.1	3.0	0.3	TAK
Oprogramowanie księgowo	Błąd administrowania (przypadkowe)	0.1	2.0	0.2	TAK
Oprogramowanie księgowo	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Oprogramowanie księgowo	Błąd konfiguracyjny (przypadkowe)	0.2	0.9	0.2	TAK
Oprogramowanie księgowo	Złośliwe oprogramowanie (umyślne)	0.2	4.9	1.0	TAK
Oprogramowanie księgowo	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
Oprogramowanie księgowo	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	1.0	0.1	TAK
Oprogramowanie księgowo	Manipulacja konfiguracją (umyślne)	0.2	2.0	0.4	TAK
Oprogramowanie księgowo	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Oprogramowanie księgowo	Nieautoryzowany dostęp (umyślne)	0.2	2.5	0.5	TAK
Oprogramowanie księgowo	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
Oprogramowanie księgowo	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Oprogramowanie księgowo	Sfałszowanie oprogramowania (umyślne)	0.1	2.0	0.2	TAK
Oprogramowanie księgowo	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	2.6	0.3	TAK
Oprogramowanie do zarządzania personelem	Błąd użytkownika (przypadkowy)	0.1	3.0	0.3	TAK
Oprogramowanie do zarządzania personelem	Błąd administrowania (przypadkowe)	0.1	2.0	0.2	TAK
Oprogramowanie do zarządzania personelem	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Oprogramowanie do zarządzania personelem	Błąd konfiguracyjny (przypadkowe)	0.2	0.9	0.2	TAK
Oprogramowanie do	Złośliwe oprogramowanie	0.2	4.9	1.0	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
zarządzania personelem	(umyślne)				
Oprogramowanie do zarządzania personelem	Zmiana informacji (przypadkowe)	0.2	1.8	0.4	TAK
Oprogramowanie do zarządzania personelem	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.1	1.0	0.1	TAK
Oprogramowanie do zarządzania personelem	Manipulacja konfiguracją (umyślne)	0.2	2.0	0.4	TAK
Oprogramowanie do zarządzania personelem	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Oprogramowanie do zarządzania personelem	Nieautoryzowany dostęp (umyślne)	0.2	2.5	0.5	TAK
Oprogramowanie do zarządzania personelem	Zmiana informacji (umyślne)	0.2	5.0	1.0	TAK
Oprogramowanie do zarządzania personelem	Sfałszowanie oprogramowania (przypadkowe)	0.1	2.0	0.2	TAK
Oprogramowanie do zarządzania personelem	Sfałszowanie oprogramowania (umyślne)	0.1	2.0	0.2	TAK
Oprogramowanie do zarządzania personelem	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.1	2.6	0.3	TAK
WIFI	Błąd użytkownika (przypadkowy)	0.1	0.5	0.1	TAK
WIFI	Błąd administrowania (przypadkowe)	0.2	2.0	0.4	TAK
WIFI	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
WIFI	Błąd konfiguracyjny (przypadkowe)	0.1	0.8	0.1	TAK
WIFI	Manipulacja konfiguracją (umyślne)	0.1	0.5	0.1	TAK
WIFI	Nieautoryzowany dostęp (umyślne)	0.2	1.0	0.2	TAK
Sieć LAN	Błąd użytkownika (przypadkowy)	0.1	0.5	0.1	TAK
Sieć LAN	Błąd administrowania (przypadkowe)	0.2	2.0	0.4	TAK
Sieć LAN	Błąd monitorowania (przypadkowe)	0.2	2.5	0.5	TAK
Sieć LAN	Błąd konfiguracyjny (przypadkowe)	0.1	0.8	0.1	TAK
Sieć LAN	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.2	1.4	0.3	TAK
Sieć LAN	Manipulacja konfiguracją	0.2	1.8	0.4	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
	(umyślne)				
Sieć LAN	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Sieć LAN	Nieautoryzowany dostęp (umyślne)	0.2	0.9	0.2	TAK
Internet	Złośliwe oprogramowanie (umyślne)	0.2	4.4	0.9	TAK
Internet	Nieautoryzowany dostęp (umyślne)	0.2	0.9	0.2	TAK
Internet	Zmiana informacji (umyślne)	0.2	4.7	0.9	TAK
Router	Błąd administrowania (przypadkowe)	0.3	2.1	0.6	TAK
Router	Błąd monitorowania (przypadkowe)	0.2	2.6	0.5	TAK
Router	Błąd konfiguracyjny (przypadkowe)	0.1	0.8	0.1	TAK
Router	Złośliwe oprogramowanie (umyślne)	0.3	5.2	1.6	TAK
Router	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	1.4	0.4	TAK
Router	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK
Router	Manipulacja konfiguracją (umyślne)	0.2	0.4	0.1	TAK
Router	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Router	Nieautoryzowany dostęp (umyślne)	0.2	1.0	0.2	TAK
Przełącznik (switch)	Błąd administrowania (przypadkowe)	0.3	2.1	0.6	TAK
Przełącznik (switch)	Błąd monitorowania (przypadkowe)	0.2	2.6	0.5	TAK
Przełącznik (switch)	Błąd konfiguracyjny (przypadkowe)	0.1	0.8	0.1	TAK
Przełącznik (switch)	Złośliwe oprogramowanie (umyślne)	0.3	5.2	1.6	TAK
Przełącznik (switch)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	1.4	0.4	TAK
Przełącznik (switch)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	1.0	0.3	TAK

INTEGRALNOŚĆ					
AKTYWA	ZAGROŻENIA	PRAW.	SKUTKI	RYZYKO	AKC
Przełącznik (switch)	Manipulacja konfiguracją (umyślne)	0.2	0.4	0.1	TAK
Przełącznik (switch)	Niewłaściwe użycie (umyślne)	0.1	1.1	0.1	TAK
Przełącznik (switch)	Nieautoryzowany dostęp (umyślne)	0.2	1.0	0.2	TAK
Administrator systemu	Socjotechnika (umyślne)	0.4	0.6	0.2	TAK
Inspektor ochrony danych IOD	Socjotechnika (umyślne)	0.3	0.6	0.2	TAK
Pomieszczenie	Nieautoryzowany dostęp (umyślne)	0.3	1.1	0.3	TAK
Strefa ograniczonego dostępu	Nieautoryzowany dostęp (umyślne)	0.3	1.1	0.3	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd monitorowania (przypadkowe)	0.3	2.6	0.8	TAK
Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd konfiguracyjny (przypadkowe)	0.3	0.9	0.3	TAK
Użytkownik	Socjotechnika (umyślne)	0.3	0.6	0.2	TAK
Serwerownia	Nieautoryzowany dostęp (umyślne)	0.3	1.1	0.3	TAK

17. Ocena ryzyka

Na etapie oceny ryzyka określa się, które ryzyka są akceptowalne poprzez porównanie wyznaczonych poziomów ryzyk z ryzykiem, które można zaakceptować. W przypadku gdy ryzyka są większe od ryzyka akceptowalnego wprowadza się działania zaradcze (proces postępowania z ryzykiem). Dla ryzyk, które nie mogą być zaakceptowane ze względu na ich zbyt wysoki poziom, proces postępowania z ryzykiem przeprowadza się ponownie. Ryzyka pozostające po procesie postępowania z ryzykiem (ryzyka szczątkowe) podlegają procesowi akceptacji ryzyka.

Ryzyka naruszenia bezpieczeństwa zostały posortowane od największego do najmniejszego. Poniżej przedstawiono 500 największych wartości w tabeli oceny ryzyka dla poufności, dostępności i integralności.

Ryzyko akceptowalne: 4

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYKO	AKC
Dane osobowe	Wydruki papierowe	Kradzież dokumentów (umyślne)	2.5	TAK
Dane osobowe	E-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	2.3	TAK
Dane osobowe	WWW	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	2.3	TAK
Dane osobowe	Drukarka	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	2.3	TAK
Dane osobowe	Administrator systemu	Socjotechnika (umyślne)	2.2	TAK
Dane osobowe	Wydruki papierowe	Ujawnienie (przypadkowe)	2.1	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Nieautoryzowany dostęp (umyślne)	2.0	TAK
Dane osobowe	Wydruki papierowe	Nieautoryzowany dostęp (umyślne)	1.9	TAK
Dane osobowe	Router	Złośliwe oprogramowanie (umyślne)	1.8	TAK
Dane osobowe	Przełącznik (switch)	Złośliwe oprogramowanie (umyślne)	1.8	TAK
Dane osobowe	Drukarka	Fałszowanie praw (umyślne)	1.7	TAK
Dane osobowe	Router	Błąd administrowania (przypadkowe)	1.7	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	Przełącznik (switch)	Błąd administrowania (przypadkowe)	1.7	TAK
Dane osobowe	Pomieszczenie	Nieautoryzowany dostęp (umyślne)	1.7	TAK
Dane osobowe	Strefa ograniczonego dostępu	Nieautoryzowany dostęp (umyślne)	1.7	TAK
Dane osobowe	Drukarka	Sfałszowanie oprogramowania (umyślne)	1.6	TAK
Dane osobowe	Pakiet biurowy office	Fałszowanie praw (umyślne)	1.6	TAK
Dane osobowe	Oprogramowanie księgowo	Fałszowanie praw (umyślne)	1.6	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Fałszowanie praw (umyślne)	1.6	TAK
Dane osobowe	Windows	Fałszowanie praw (umyślne)	1.5	TAK
Dane osobowe	Linux	Fałszowanie praw (umyślne)	1.5	TAK
Dane osobowe	Drukarka	Manipulacja konfiguracją (umyślne)	1.4	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Kradzież nośników (umyślne)	1.4	TAK
Dane osobowe	Użytkownik	Socjotechnika (umyślne)	1.4	TAK
Dane osobowe	Laptop	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Komputer PC	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Serwer	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Dysk twardy	Nieautoryzowany dostęp (umyślne)	1.3	TAK
Dane osobowe	Dysk twardy	Ujawnienie (umyślne)	1.3	TAK
Dane osobowe	Dysk twardy	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Ujawnienie (umyślne)	1.3	TAK
Dane osobowe	Wydruki papierowe	Wyciek informacji (przypadkowe)	1.3	TAK
Dane osobowe	Administrator systemu	Ujawnienie (umyślne)	1.3	TAK
Dane osobowe	Serwerownia	Nieautoryzowany dostęp (umyślne)	1.3	TAK
Dane osobowe	Serwer	Szpiegostwo zdalne (umyślne)	1.2	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	Drukarka	Szpiegostwo zdalne (umyślne)	1.2	TAK
Dane osobowe	Wydruki papierowe	Ujawnienie (umyślne)	1.2	TAK
Dane osobowe	Windows	Błąd administrowania (przypadkowe)	1.2	TAK
Dane osobowe	Linux	Błąd administrowania (przypadkowe)	1.2	TAK
Dane osobowe	Serwer email (oprogramowanie)	Błąd administrowania (przypadkowe)	1.2	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Błąd administrowania (przypadkowe)	1.2	TAK
Dane osobowe	Serwer www (oprogramowanie)	Błąd administrowania (przypadkowe)	1.2	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Błąd administrowania (przypadkowe)	1.2	TAK
Dane osobowe	WIFI	Ujawnienie (umyślne)	1.2	TAK
Dane osobowe	Administrator systemu	Ujawnienie (przypadkowe)	1.2	TAK
Dane osobowe	Inspektor ochrony danych IOD	Ujawnienie (umyślne)	1.2	TAK
Dane osobowe	Użytkownik	Ujawnienie (umyślne)	1.2	TAK
Dane osobowe	Pliki danych	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Pliki danych	Nieautoryzowany dostęp (umyślne)	1.1	TAK
Dane osobowe	Pliki danych	Ujawnienie (umyślne)	1.1	TAK
Dane osobowe	Pliki danych	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	E-mail	Nieautoryzowany dostęp (umyślne)	1.1	TAK
Dane osobowe	WWW	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Laptop	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Komputer PC	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Komputer PC	Kradzież urządzenia (umyślne)	1.1	TAK
Dane osobowe	Serwer	Ujawnienie (umyślne)	1.1	TAK
Dane	Serwer	Użycie nielegalnego lub	1.1	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe		skopiowanego oprogramowania (umyślne)		
Dane osobowe	Drukarka	Naruszenie praw (umyślne)	1.1	TAK
Dane osobowe	Dysk twardy	Niewłaściwe użycie (umyślne)	1.1	TAK
Dane osobowe	Windows	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Windows	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	Linux	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Serwer email (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	Serwer www (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	Pakiet biurowy office	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Pakiet biurowy office	Ujawnienie (umyślne)	1.1	TAK
Dane osobowe	Klient e-mail	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Klient e-mail	Ujawnienie (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie księgowo	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie księgowo	Ujawnienie (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Ujawnienie (umyślne)	1.1	TAK
Dane osobowe	WIFI	Błąd administrowania (przypadkowe)	1.1	TAK
Dane osobowe	Sieć LAN	Błąd administrowania (przypadkowe)	1.1	TAK
Dane	E-mail	Fałszowanie praw (umyślne)	1.0	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe				
Dane osobowe	WWW	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Laptop	Ujawnienie (umyślne)	1.0	TAK
Dane osobowe	Komputer PC	Ujawnienie (umyślne)	1.0	TAK
Dane osobowe	Komputer PC	Fałszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Serwer	Fałszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Windows	Manipulacja konfiguracją (umyślne)	1.0	TAK
Dane osobowe	Windows	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Linux	Manipulacja konfiguracją (umyślne)	1.0	TAK
Dane osobowe	Linux	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Serwer email (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Klient e-mail	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Klient e-mail	Szpiegostwo zdalne (umyślne)	1.0	TAK
Dane osobowe	Klient e-mail	Fałszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie księgowo	Manipulacja konfiguracją (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie księgowo	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Manipulacja konfiguracją (umyślne)	1.0	TAK
Dane osobowe	WIFI	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	WIFI	Fałszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Sieć LAN	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Sieć LAN	Fałszowanie praw (umyślne)	1.0	TAK
Dane	Internet	Złośliwe oprogramowanie	1.0	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe		(umyślne)		
Dane osobowe	Inspektor ochrony danych IOD	Ujawnienie (przypadkowe)	1.0	TAK
Dane osobowe	Inspektor ochrony danych IOD	Socjotechnika (umyślne)	1.0	TAK
Dane osobowe	Pomieszczenie	Wtargnięcie (umyślne)	1.0	TAK
Dane osobowe	Serwerownia	Wtargnięcie (umyślne)	1.0	TAK
Dane osobowe	Pliki danych	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	E-mail	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	E-mail	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	WWW	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	WWW	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Laptop	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Laptop	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Komputer PC	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Komputer PC	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Serwer	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Serwer	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Drukarka	Błąd administrowania (przypadkowe)	0.9	TAK
Dane osobowe	Drukarka	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Drukarka	Ujawnienie (umyślne)	0.9	TAK
Dane osobowe	Windows	Wyciek informacji (przypadkowe)	0.9	TAK
Dane osobowe	Windows	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Linux	Wyciek informacji (przypadkowe)	0.9	TAK
Dane osobowe	Linux	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane	Serwer email	Manipulacja konfiguracją	0.9	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe	(oprogramowanie)	(umyślne)		
Dane osobowe	Serwer email (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Serwer email (oprogramowanie)	Ujawnienie (umyślne)	0.9	TAK
Dane osobowe	Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Serwer email (oprogramowanie)	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Ujawnienie (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Ujawnienie (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Ujawnienie (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Pakiet biurowy office	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Klient e-mail	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	WIFI	Podśluch sieci LAN, WAN (umyślne)	0.9	TAK
Dane osobowe	Router	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane	Router	Fałszowanie praw (umyślne)	0.9	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe				
Dane osobowe	Przełącznik (switch)	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Przełącznik (switch)	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Laptop	Kradzież urządzenia (umyślne)	0.8	TAK
Dane osobowe	Serwer	Kradzież urządzenia (umyślne)	0.8	TAK
Dane osobowe	Drukarka	Wyciek informacji (przypadkowe)	0.8	TAK
Dane osobowe	Sieć LAN	Manipulacja konfiguracją (umyślne)	0.8	TAK
Dane osobowe	Sieć LAN	Kradzież urządzenia (umyślne)	0.8	TAK
Dane osobowe	Strefa ograniczonego dostępu	Wtargnięcie (umyślne)	0.8	TAK
Dane osobowe	Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Drukarka	Błąd monitorowania (przypadkowe)	0.7	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Niewłaściwe użycie (umyślne)	0.7	TAK
Dane osobowe	Internet	Nieautoryzowany dostęp (umyślne)	0.7	TAK
Dane osobowe	Router	Szpiegostwo zdalne (umyślne)	0.7	TAK
Dane osobowe	Przełącznik (switch)	Szpiegostwo zdalne (umyślne)	0.7	TAK
Dane osobowe	Pliki danych	Szpiegostwo zdalne (umyślne)	0.6	TAK
Dane osobowe	Pliki danych	Fałszowanie praw (umyślne)	0.6	TAK
Dane osobowe	E-mail	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	E-mail	Złośliwe oprogramowanie (umyślne)	0.6	TAK
Dane osobowe	E-mail	Szpiegostwo zdalne (umyślne)	0.6	TAK
Dane osobowe	WWW	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	WWW	Szpiegostwo zdalne (umyślne)	0.6	TAK
Dane osobowe	Laptop	Błąd administrowania (przypadkowe)	0.6	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	Laptop	Szpiegostwo zdalne (umyślne)	0.6	TAK
Dane osobowe	Komputer PC	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Komputer PC	Szpiegostwo zdalne (umyślne)	0.6	TAK
Dane osobowe	Serwer	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Serwer	Złośliwe oprogramowanie (umyślne)	0.6	TAK
Dane osobowe	Dysk twardy	Ujawnienie (przypadkowe)	0.6	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Ujawnienie (przypadkowe)	0.6	TAK
Dane osobowe	E-mail	Podśluch sieci LAN, WAN (umyślne)	0.5	TAK
Dane osobowe	E-mail	Ujawnienie (umyślne)	0.5	TAK
Dane osobowe	WWW	Podśluch sieci LAN, WAN (umyślne)	0.5	TAK
Dane osobowe	WWW	Ujawnienie (umyślne)	0.5	TAK
Dane osobowe	WWW	Falszowanie praw (umyślne)	0.5	TAK
Dane osobowe	Laptop	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Laptop	Sfałszowanie oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Laptop	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Laptop	Falszowanie praw (umyślne)	0.5	TAK
Dane osobowe	Komputer PC	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Komputer PC	Sfałszowanie oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Komputer PC	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Serwer	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Serwer	Sfałszowanie oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Drukarka	Naruszenie praw (przypadkowe)	0.5	TAK

POUFNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	Dysk twardy	Wyciek informacji (przypadkowe)	0.5	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Wyciek informacji (przypadkowe)	0.5	TAK
Dane osobowe	Windows	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Windows	Ujawnienie (umyślne)	0.5	TAK
Dane osobowe	Linux	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Linux	Ujawnienie (umyślne)	0.5	TAK
Dane osobowe	Linux	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Serwer www (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.5	TAK
Dane osobowe	Pakiet biurowy office	Błąd monitorowania (przypadkowe)	0.5	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	E-mail	Awaria łączności (przypadkowe)	3.4	TAK
Dane osobowe	WWW	Awaria łączności (przypadkowe)	3.4	TAK
Dane osobowe	Dostęp do internetu świadczony przez operatora zewnętrznego	Awaria łączności (przypadkowe)	3.4	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Pożar (umyślne)	3.1	TAK
Dane osobowe	Sieć LAN	Pożar (umyślne)	3.1	TAK
Dane osobowe	Serwer	Awaria systemu klimatyzacji (umyślne)	2.8	TAK
Dane osobowe	Serwerownia	Awaria systemu klimatyzacji (umyślne)	2.8	TAK
Dane osobowe	Komputer PC	Zniszczenie nośników (umyślne)	2.6	TAK
Dane osobowe	Serwer	Zniszczenie nośników (umyślne)	2.6	TAK
Dane osobowe	Drukarka	Sfałszowanie oprogramowania (umyślne)	2.6	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYKO	AKC
Dane osobowe	Drukarka	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	2.6	TAK
Dane osobowe	Drukarka	Falszowanie praw (umyślne)	2.6	TAK
Dane osobowe	Dysk twardy	Zniszczenie urządzeń (umyślne)	2.6	TAK
Dane osobowe	Wydruki papierowe	Kradzież dokumentów (umyślne)	2.5	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Manipulacja urządzeniem (umyślne)	2.4	TAK
Dane osobowe	Administrator systemu	Braki organizacyjne (przypadkowe)	2.2	TAK
Dane osobowe	Inspektor ochrony danych IOD	Braki organizacyjne (przypadkowe)	2.2	TAK
Dane osobowe	Dysk twardy	Skasowanie informacji (umyślne)	2.1	TAK
Dane osobowe	Sieć LAN	Utrata dostaw prądu (naturalne)	2.1	TAK
Dane osobowe	Laptop	Zniszczenie nośników (umyślne)	2.0	TAK
Dane osobowe	Internet	Awaria łączności (przypadkowe)	2.0	TAK
Dane osobowe	Pomieszczenie	Wtargnięcie (umyślne)	2.0	TAK
Dane osobowe	Serwerownia	Wtargnięcie (umyślne)	2.0	TAK
Dane osobowe	E-mail	Przerwy w łączności, transmisji danych (umyślne)	1.9	TAK
Dane osobowe	WWW	Przerwy w łączności, transmisji danych (umyślne)	1.9	TAK
Dane osobowe	Komputer PC	Utrata dostaw prądu (umyślne)	1.9	TAK
Dane osobowe	Serwer	Przerwy w łączności, transmisji danych (umyślne)	1.9	TAK
Dane osobowe	Dysk twardy	Manipulacja urządzeniem (umyślne)	1.9	TAK
Dane osobowe	WIFI	Przerwy w łączności, transmisji danych (umyślne)	1.9	TAK
Dane osobowe	Sieć LAN	Utrata dostaw prądu (umyślne)	1.9	TAK
Dane osobowe	Sieć LAN	Pożar (przypadkowe)	1.9	TAK
Dane osobowe	Administrator systemu	Naruszenie dostępności personelu (umyślne)	1.9	TAK
Dane	Inspektor ochrony danych	Naruszenie dostępności	1.9	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe	IOD	personelu (umyślne)		
Dane osobowe	Dostęp do internetu świadczony przez operatora zewnętrznego	Przerwy w łączności, transmisji danych (umyślne)	1.9	TAK
Dane osobowe	Użytkownik	Naruszenie dostępności personelu (umyślne)	1.9	TAK
Dane osobowe	E-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.8	TAK
Dane osobowe	WWW	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.8	TAK
Dane osobowe	Drukarka	Manipulacja urządzeniem (umyślne)	1.8	TAK
Dane osobowe	Wydruki papierowe	Błąd administrowania (przypadkowe)	1.8	TAK
Dane osobowe	Router	Złośliwe oprogramowanie (umyślne)	1.8	TAK
Dane osobowe	Przełącznik (switch)	Złośliwe oprogramowanie (umyślne)	1.8	TAK
Dane osobowe	Laptop	Manipulacja urządzeniem (umyślne)	1.7	TAK
Dane osobowe	Komputer PC	Kradzież urządzenia (umyślne)	1.7	TAK
Dane osobowe	Komputer PC	Manipulacja urządzeniem (umyślne)	1.7	TAK
Dane osobowe	Serwer	Manipulacja urządzeniem (umyślne)	1.7	TAK
Dane osobowe	Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd monitorowania (przypadkowe)	1.7	TAK
Dane osobowe	Serwer	Awaria systemu klimatyzacji (przypadkowe)	1.6	TAK
Dane osobowe	Pakiet biurowy office	Falszowanie praw (umyślne)	1.6	TAK
Dane osobowe	Oprogramowanie księgowo	Falszowanie praw (umyślne)	1.6	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Falszowanie praw (umyślne)	1.6	TAK
Dane osobowe	Drukarka	Błąd monitorowania (przypadkowe)	1.5	TAK
Dane osobowe	Drukarka	Błąd konfiguracyjny (przypadkowe)	1.5	TAK
Dane osobowe	Windows	Falszowanie praw (umyślne)	1.5	TAK
Dane	Linux	Falszowanie praw (umyślne)	1.5	TAK

DOŚTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe				
Dane osobowe	Router	Błąd administrowania (przypadkowe)	1.5	TAK
Dane osobowe	Przełącznik (switch)	Błąd administrowania (przypadkowe)	1.5	TAK
Dane osobowe	Serwerownia	Nieautoryzowany dostęp (umyślne)	1.5	TAK
Dane osobowe	Laptop	Skasowanie informacji (umyślne)	1.4	TAK
Dane osobowe	Komputer PC	Utrata dostaw prądu (naturalne)	1.4	TAK
Dane osobowe	Komputer PC	Skasowanie informacji (umyślne)	1.4	TAK
Dane osobowe	Serwer	Awaria łączności (przypadkowe)	1.4	TAK
Dane osobowe	Serwer	Skasowanie informacji (umyślne)	1.4	TAK
Dane osobowe	Drukarka	Manipulacja konfiguracją (umyślne)	1.4	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Skasowanie informacji (umyślne)	1.4	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Kradzież nośników (umyślne)	1.4	TAK
Dane osobowe	Router	Fałszowanie praw (umyślne)	1.4	TAK
Dane osobowe	Przełącznik (switch)	Fałszowanie praw (umyślne)	1.4	TAK
Dane osobowe	Laptop	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Komputer PC	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Serwer	Nieprawidłowa konserwacja sprzętu (przypadkowe)	1.3	TAK
Dane osobowe	Serwer	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Drukarka	Błąd administrowania (przypadkowe)	1.3	TAK
Dane osobowe	Drukarka	Nieprawidłowa konserwacja sprzętu (przypadkowe)	1.3	TAK
Dane osobowe	Drukarka	Przerwy w łączności, transmisji danych (umyślne)	1.3	TAK
Dane osobowe	Dysk twardy	Kradzież nośników (umyślne)	1.3	TAK
Dane osobowe	Dysk twardy	Zniszczenie nośników (umyślne)	1.3	TAK
Dane	Pamięć FLASH (pendrive)	Pożar (naturalne)	1.3	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe				
Dane osobowe	Pamięć FLASH (pendrive)	Zniszczenie nośników (umyślne)	1.3	TAK
Dane osobowe	Windows	Błąd administrowania (przypadkowe)	1.3	TAK
Dane osobowe	Linux	Błąd administrowania (przypadkowe)	1.3	TAK
Dane osobowe	Serwer email (oprogramowanie)	Błąd administrowania (przypadkowe)	1.3	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Błąd administrowania (przypadkowe)	1.3	TAK
Dane osobowe	Serwer www (oprogramowanie)	Błąd administrowania (przypadkowe)	1.3	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Błąd administrowania (przypadkowe)	1.3	TAK
Dane osobowe	Sieć LAN	Pożar (naturalne)	1.3	TAK
Dane osobowe	Router	Nieprawidłowa konserwacja sprzętu (przypadkowe)	1.3	TAK
Dane osobowe	Przełącznik (switch)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	1.3	TAK
Dane osobowe	Strefa ograniczonego dostępu	Wtargnięcie (umyślne)	1.3	TAK
Dane osobowe	Drukarka	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	1.2	TAK
Dane osobowe	Drukarka	Sfałszowanie oprogramowania (przypadkowe)	1.2	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Pożar (przypadkowe)	1.2	TAK
Dane osobowe	Windows	Skasowanie informacji (umyślne)	1.2	TAK
Dane osobowe	Linux	Skasowanie informacji (umyślne)	1.2	TAK
Dane osobowe	Pakiet biurowy office	Skasowanie informacji (umyślne)	1.2	TAK
Dane osobowe	Sieć LAN	Utrata dostaw prądu (przypadkowe)	1.2	TAK
Dane osobowe	Sieć LAN	Przerwy w łączności, transmisji danych (umyślne)	1.2	TAK
Dane osobowe	Pliki danych	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Pliki danych	Skasowanie informacji (umyślne)	1.1	TAK
Dane osobowe	WWW	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane	Laptop	Błąd monitorowania	1.1	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe		(przypadkowe)		
Dane osobowe	Laptop	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Laptop	Przerwy w łączności, transmisji danych (umyślne)	1.1	TAK
Dane osobowe	Laptop	Zniszczenie urządzeń (umyślne)	1.1	TAK
Dane osobowe	Laptop	Kradzież urządzenia (umyślne)	1.1	TAK
Dane osobowe	Komputer PC	Błąd monitorowania (przypadkowe)	1.1	TAK
Dane osobowe	Komputer PC	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Komputer PC	Zniszczenie urządzeń (umyślne)	1.1	TAK
Dane osobowe	Serwer	Błąd monitorowania (przypadkowe)	1.1	TAK
Dane osobowe	Serwer	Zniszczenie urządzeń (umyślne)	1.1	TAK
Dane osobowe	Drukarka	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	1.1	TAK
Dane osobowe	Drukarka	Zniszczenie urządzeń (umyślne)	1.1	TAK
Dane osobowe	Dysk twardy	Niewłaściwe użycie (umyślne)	1.1	TAK
Dane osobowe	Windows	Błąd monitorowania (przypadkowe)	1.1	TAK
Dane osobowe	Windows	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Linux	Błąd monitorowania (przypadkowe)	1.1	TAK
Dane osobowe	Linux	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Pakiet biurowy office	Błąd monitorowania (przypadkowe)	1.1	TAK
Dane osobowe	Pakiet biurowy office	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Klient e-mail	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie księgowo	Błąd monitorowania (przypadkowe)	1.1	TAK
Dane osobowe	Oprogramowanie księgowo	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie księgowo	Skasowanie informacji (umyślne)	1.1	TAK
Dane	Oprogramowanie do	Błąd monitorowania	1.1	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe	zarządzania personelem	(przypadkowe)		
Dane osobowe	Oprogramowanie do zarządzania personelem	Złośliwe oprogramowanie (umyślne)	1.1	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Skasowanie informacji (umyślne)	1.1	TAK
Dane osobowe	Router	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	1.1	TAK
Dane osobowe	Router	Manipulacja urządzeniem (umyślne)	1.1	TAK
Dane osobowe	Przełącznik (switch)	Niewłaściwe funkcjonowanie oprogramowania (przypadkowe)	1.1	TAK
Dane osobowe	Przełącznik (switch)	Manipulacja urządzeniem (umyślne)	1.1	TAK
Dane osobowe	Administrator systemu	Socjotechnika (umyślne)	1.1	TAK
Dane osobowe	Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd konfiguracyjny (przypadkowe)	1.1	TAK
Dane osobowe	E-mail	Błąd konfiguracyjny (przypadkowe)	1.0	TAK
Dane osobowe	E-mail	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	1.0	TAK
Dane osobowe	E-mail	Sfałszowanie oprogramowania (umyślne)	1.0	TAK
Dane osobowe	E-mail	Fałszowanie praw (umyślne)	1.0	TAK
Dane osobowe	WWW	Błąd konfiguracyjny (przypadkowe)	1.0	TAK
Dane osobowe	WWW	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	1.0	TAK
Dane osobowe	WWW	Sfałszowanie oprogramowania (umyślne)	1.0	TAK
Dane osobowe	Komputer PC	Fałszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Serwer	Fałszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Dysk twardy	Nieprawidłowa konserwacja sprzętu (przypadkowe)	1.0	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	1.0	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Wydruki papierowe	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Windows	Manipulacja konfiguracją (umyślne)	1.0	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
Dane osobowe	Linux	Manipulacja konfiguracją (umyślne)	1.0	TAK
Dane osobowe	Serwer email (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Klient e-mail	Falszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie księgowo	Manipulacja konfiguracją (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Manipulacja konfiguracją (umyślne)	1.0	TAK
Dane osobowe	WIFI	Błąd administrowania (przypadkowe)	1.0	TAK
Dane osobowe	WIFI	Falszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Sieć LAN	Błąd administrowania (przypadkowe)	1.0	TAK
Dane osobowe	Sieć LAN	Falszowanie praw (umyślne)	1.0	TAK
Dane osobowe	Internet	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Internet	Skasowanie informacji (umyślne)	1.0	TAK
Dane osobowe	Router	Przerwy w łączności, transmisji danych (umyślne)	1.0	TAK
Dane osobowe	Router	Kradzież urządzenia (umyślne)	1.0	TAK
Dane osobowe	Przełącznik (switch)	Przerwy w łączności, transmisji danych (umyślne)	1.0	TAK
Dane osobowe	Przełącznik (switch)	Kradzież urządzenia (umyślne)	1.0	TAK
Dane osobowe	Pomieszczenie	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Strefa ograniczonego dostępu	Nieautoryzowany dostęp (umyślne)	1.0	TAK
Dane osobowe	Pliki danych	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Pliki danych	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.9	TAK
Dane osobowe	E-mail	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane	WWW	Manipulacja konfiguracją	0.9	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe		(umyślne)		
Dane osobowe	Laptop	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.9	TAK
Dane osobowe	Laptop	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Komputer PC	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.9	TAK
Dane osobowe	Komputer PC	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Serwer	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Windows	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Linux	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Serwer email (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Serwer email (oprogramowanie)	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Skasowanie informacji (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Fałszowanie praw (umyślne)	0.9	TAK
Dane osobowe	Klient e-mail	Manipulacja konfiguracją (umyślne)	0.9	TAK
Dane osobowe	Sieć LAN	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.9	TAK
Dane osobowe	Router	Nieautoryzowany dostęp (umyślne)	0.9	TAK
Dane osobowe	Router	Awaria urządzenia telekomunikacyjnego (umyślne)	0.9	TAK
Dane	Przełącznik (switch)	Nieautoryzowany dostęp	0.9	TAK

DOSTĘPNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe		(umyślne)		
Dane osobowe	Przełącznik (switch)	Awaria urządzenia telekomunikacyjnego (umyślne)	0.9	TAK
Dane osobowe	Pliki danych	Nieautoryzowany dostęp (umyślne)	0.8	TAK
Dane osobowe	E-mail	Błąd administrowania (przypadkowe)	0.8	TAK
Dane osobowe	WWW	Błąd administrowania (przypadkowe)	0.8	TAK
Dane osobowe	Laptop	Pożar (umyślne)	0.8	TAK
Dane osobowe	Laptop	Awaria urządzenia (przypadkowe)	0.8	TAK
Dane osobowe	Laptop	Błąd administrowania (przypadkowe)	0.8	TAK
Dane osobowe	Laptop	Nieautoryzowany dostęp (umyślne)	0.8	TAK
Dane osobowe	Komputer PC	Pożar (umyślne)	0.8	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	Dysk twardy	Zmiana informacji (umyślne)	2.7	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Zmiana informacji (umyślne)	2.2	TAK
Dane osobowe	Drukarka	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.6	TAK
Dane osobowe	Router	Złośliwe oprogramowanie (umyślne)	1.6	TAK
Dane osobowe	Przełącznik (switch)	Złośliwe oprogramowanie (umyślne)	1.6	TAK
Dane osobowe	E-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	WWW	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	1.1	TAK
Dane osobowe	Drukarka	Sfałszowanie oprogramowania (umyślne)	1.1	TAK
Dane osobowe	Pliki danych	Zmiana informacji (umyślne)	1.0	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	E-mail	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	WWW	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Laptop	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Laptop	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Komputer PC	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Komputer PC	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Serwer	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Drukarka	Błąd monitorowania (przypadkowe)	1.0	TAK
Dane osobowe	Wydruki papierowe	Błąd użytkownika (przypadkowy)	1.0	TAK
Dane osobowe	Pakiet biurowy office	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Pakiet biurowy office	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Klient e-mail	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie księgowo	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie księgowo	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Złośliwe oprogramowanie (umyślne)	1.0	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Zmiana informacji (umyślne)	1.0	TAK
Dane osobowe	Pliki danych	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	WWW	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	Wydruki papierowe	Błąd administrowania (przypadkowe)	0.9	TAK
Dane osobowe	Windows	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	Windows	Zmiana informacji (umyślne)	0.9	TAK
Dane osobowe	Linux	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	Serwer email (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.9	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
Dane osobowe	Serwer email (oprogramowanie)	Zmiana informacji (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Zmiana informacji (umyślne)	0.9	TAK
Dane osobowe	Serwer www (oprogramowanie)	Zmiana informacji (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Zmiana informacji (umyślne)	0.9	TAK
Dane osobowe	Klient e-mail	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	Internet	Złośliwe oprogramowanie (umyślne)	0.9	TAK
Dane osobowe	Internet	Zmiana informacji (umyślne)	0.9	TAK
Dane osobowe	Laptop	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Komputer PC	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Serwer	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Nieautoryzowany dostęp (umyślne)	0.8	TAK
Dane osobowe	Wydruki papierowe	Nieautoryzowany dostęp (umyślne)	0.8	TAK
Dane osobowe	Windows	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Linux	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Pakiet biurowy office	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Oprogramowanie księgowo	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd monitorowania (przypadkowe)	0.8	TAK
Dane osobowe	Pliki danych	Nieautoryzowany dostęp (umyślne)	0.7	TAK
Dane osobowe	Drukarka	Sfałszowanie oprogramowania (przypadkowe)	0.7	TAK
Dane	Drukarka	Błąd użytkowania	0.6	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe		(przypadkowy)		
Dane osobowe	Drukarka	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Dysk twardy	Nieautoryzowany dostęp (umyślne)	0.6	TAK
Dane osobowe	Windows	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Linux	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Serwer email (oprogramowanie)	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Serwer www (oprogramowanie)	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Router	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Przełącznik (switch)	Błąd administrowania (przypadkowe)	0.6	TAK
Dane osobowe	Pliki danych	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	E-mail	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	E-mail	Złośliwe oprogramowanie (umyślne)	0.5	TAK
Dane osobowe	E-mail	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	WWW	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	WWW	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Laptop	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Komputer PC	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Serwer	Złośliwe oprogramowanie (umyślne)	0.5	TAK
Dane osobowe	Serwer	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Serwer	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane	Drukarka	Nieprawidłowa konserwacja	0.5	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe		sprzętu (przypadkowe)		
Dane osobowe	Drukarka	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.5	TAK
Dane osobowe	Dysk twardy	Zmiana informacji (przypadkowe)	0.5	TAK
Dane osobowe	Windows	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Windows	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Linux	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Linux	Zmiana informacji (umyślne)	0.5	TAK
Dane osobowe	Serwer email (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Serwer email (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Serwer email (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Serwer www (oprogramowanie)	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Serwer www (oprogramowanie)	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Serwer www (oprogramowanie)	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.5	TAK
Dane osobowe	Pakiet biurowy office	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane	Klient e-mail	Błąd monitorowania	0.5	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe		(przypadkowe)		
Dane osobowe	Oprogramowanie księgowo	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Nieautoryzowany dostęp (umyślne)	0.5	TAK
Dane osobowe	WIFI	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Sieć LAN	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Router	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Przełącznik (switch)	Błąd monitorowania (przypadkowe)	0.5	TAK
Dane osobowe	Pliki danych	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	E-mail	Błąd administrowania (przypadkowe)	0.4	TAK
Dane osobowe	E-mail	Zmiana informacji (przypadkowe)	0.4	TAK
Dane osobowe	E-mail	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.4	TAK
Dane osobowe	E-mail	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	E-mail	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	WWW	Błąd administrowania (przypadkowe)	0.4	TAK
Dane osobowe	WWW	Zmiana informacji (przypadkowe)	0.4	TAK
Dane osobowe	WWW	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.4	TAK
Dane osobowe	WWW	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	WWW	Sfałszowanie oprogramowania (przypadkowe)	0.4	TAK
Dane osobowe	WWW	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	Laptop	Błąd administrowania (przypadkowe)	0.4	TAK
Dane osobowe	Laptop	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Komputer PC	Błąd administrowania (przypadkowe)	0.4	TAK
Dane	Komputer PC	Zmiana informacji	0.4	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe		(przypadkowe)		
Dane osobowe	Komputer PC	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Serwer	Błąd administrowania (przypadkowe)	0.4	TAK
Dane osobowe	Serwer	Zmiana informacji (przypadkowe)	0.4	TAK
Dane osobowe	Serwer	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.4	TAK
Dane osobowe	Serwer	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Drukarka	Błąd konfiguracyjny (przypadkowe)	0.4	TAK
Dane osobowe	Drukarka	Nieautoryzowany dostęp (umyślne)	0.4	TAK
Dane osobowe	Dysk twardy	Niewłaściwe użycie (umyślne)	0.4	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Zmiana informacji (przypadkowe)	0.4	TAK
Dane osobowe	Windows	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Windows	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	Linux	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Linux	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	Serwer email (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Serwer email (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	Serwer www (oprogramowanie)	Złośliwe oprogramowanie (umyślne)	0.4	TAK
Dane osobowe	Serwer www (oprogramowanie)	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Serwer www (oprogramowanie)	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Sfałszowanie oprogramowania (umyślne)	0.4	TAK
Dane osobowe	Pakiet biurowy office	Zmiana informacji (przypadkowe)	0.4	TAK
Dane osobowe	Klient e-mail	Zmiana informacji (przypadkowe)	0.4	TAK
Dane	Klient e-mail	Manipulacja konfiguracją	0.4	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZYO	AKC
osobowe		(umyślne)		
Dane osobowe	Oprogramowanie księgowo	Zmiana informacji (przypadkowe)	0.4	TAK
Dane osobowe	Oprogramowanie księgowo	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Zmiana informacji (przypadkowe)	0.4	TAK
Dane osobowe	Oprogramowanie do zarządzania personelem	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	WIFI	Błąd administrowania (przypadkowe)	0.4	TAK
Dane osobowe	Sieć LAN	Błąd administrowania (przypadkowe)	0.4	TAK
Dane osobowe	Sieć LAN	Manipulacja konfiguracją (umyślne)	0.4	TAK
Dane osobowe	Router	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.4	TAK
Dane osobowe	Przełącznik (switch)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.4	TAK
Dane osobowe	Pliki danych	Błąd użytkownika (przypadkowy)	0.3	TAK
Dane osobowe	Laptop	Błąd użytkownika (przypadkowy)	0.3	TAK
Dane osobowe	Laptop	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	TAK
Dane osobowe	Laptop	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.3	TAK
Dane osobowe	Komputer PC	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	TAK
Dane osobowe	Komputer PC	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.3	TAK
Dane osobowe	Drukarka	Manipulacja konfiguracją (umyślne)	0.3	TAK
Dane osobowe	Dysk twardy	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	TAK
Dane osobowe	Pamięć FLASH (pendrive)	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	TAK
Dane osobowe	Windows	Błąd użytkownika (przypadkowy)	0.3	TAK
Dane osobowe	Windows	Zmiana informacji (przypadkowe)	0.3	TAK
Dane osobowe	Windows	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
Dane osobowe	Linux	Błąd użytkownika (przypadkowy)	0.3	TAK
Dane osobowe	Linux	Zmiana informacji (przypadkowe)	0.3	TAK
Dane osobowe	Linux	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK
Dane osobowe	Linux	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.3	TAK
Dane osobowe	Serwer email (oprogramowanie)	Zmiana informacji (przypadkowe)	0.3	TAK
Dane osobowe	Serwer email (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Zmiana informacji (przypadkowe)	0.3	TAK
Dane osobowe	Serwer plików (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK
Dane osobowe	Serwer www (oprogramowanie)	Zmiana informacji (przypadkowe)	0.3	TAK
Dane osobowe	Serwer www (oprogramowanie)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Zmiana informacji (przypadkowe)	0.3	TAK
Dane osobowe	Oprogramowanie do zarządzania backup	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK
Dane osobowe	Pakiet biurowy office	Błąd użytkownika (przypadkowy)	0.3	TAK
Dane osobowe	Pakiet biurowy office	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.3	TAK
Dane osobowe	Klient e-mail	Błąd użytkownika (przypadkowy)	0.3	TAK
Dane osobowe	Klient e-mail	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.3	TAK
Dane osobowe	Oprogramowanie księgowo	Błąd użytkownika (przypadkowy)	0.3	TAK
Dane osobowe	Oprogramowanie księgowo	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.3	TAK
Dane	Oprogramowanie do	Błąd użytkownika	0.3	TAK

INTEGRALNOŚĆ				
AKTYWA POD.	AKTYWA WSP.	ZAGROŻENIA	RYZIKO	AKC
osobowe	zarządzania personelem	(przypadkowy)		
Dane osobowe	Oprogramowanie do zarządzania personelem	Użycie nielegalnego lub skopiowanego oprogramowania (umyślne)	0.3	TAK
Dane osobowe	Sieć LAN	Nieprawidłowa konserwacja sprzętu (przypadkowe)	0.3	TAK
Dane osobowe	Router	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK
Dane osobowe	Przełącznik (switch)	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.3	TAK
Dane osobowe	Pomieszczenie	Nieautoryzowany dostęp (umyślne)	0.3	TAK
Dane osobowe	Strefa ograniczonego dostępu	Nieautoryzowany dostęp (umyślne)	0.3	TAK
Dane osobowe	Dostęp do internetu świadczony przez operatora zewnętrznego	Błąd konfiguracyjny (przypadkowe)	0.3	TAK
Dane osobowe	Serwerownia	Nieautoryzowany dostęp (umyślne)	0.3	TAK
Dane osobowe	Pliki danych	Błąd konfiguracyjny (przypadkowe)	0.2	TAK
Dane osobowe	Pliki danych	Zmiana informacji (przypadkowe)	0.2	TAK
Dane osobowe	Pliki danych	Nieprawidłowa konserwacja oprogramowania (przypadkowe)	0.2	TAK
Dane osobowe	Pliki danych	Sfałszowanie oprogramowania (przypadkowe)	0.2	TAK
Dane osobowe	E-mail	Błąd konfiguracyjny (przypadkowe)	0.2	TAK
Dane osobowe	E-mail	Sfałszowanie oprogramowania (przypadkowe)	0.2	TAK
Dane osobowe	WWW	Błąd konfiguracyjny (przypadkowe)	0.2	TAK
Dane osobowe	Laptop	Zmiana informacji (przypadkowe)	0.2	TAK
Dane osobowe	Laptop	Sfałszowanie oprogramowania (przypadkowe)	0.2	TAK
Dane osobowe	Laptop	Sfałszowanie oprogramowania (umyślne)	0.2	TAK

18. Wnioski

Wszystkie ryzyka utraty poufności, dostępności i integralności zasobów i danych osobowych są akceptowalne. Kierownictwo organizacji akceptuje wyniki procesu szacowania ryzyka dla bezpieczeństwa danych osobowych. Kierownictwo organizacji akceptuje ryzyka szczątkowe wraz z jego ewentualnymi konsekwencjami.

