

TOP 5 2017 SECURITY

Największe FIRMY SECURITY na świecie

APLIKACJA MOBILNA
a&s Polska

ISSN 2451-5175

9 772451 517703

BADANIE RYNKU

Ranking TOP 50 Security 2017

Lista największych na świecie producentów zabezpieczeń technicznych i obszerne opracowanie nt. kondycji globalnego rynku security.

str.16

TEMAT NUMERU

Raport: Bezpieczny hotel

Bezpieczeństwo gości, pracowników i mienia - od modelowego systemu bezpieczeństwa po innowacyjne rozwiązania *smart*.

str.56

BEZPIECZEŃSTWO BIZNESU

Ochrona danych osobowych

Rewolucyjna zmiana w przepisach dot. ochrony danych osobowych. Czym jest NUODO i dlaczego wpłynie na życie każdego przedsiębiorcy?

str.98

ŻYWE KOLORY -
W DZIEŃ I W NOCY

WYKORZYSTANIE TECHNOLOGII
DUAL SENSOR
DarkFighterX

DarkFighterX

Hikvision Poland
The Park Warsaw
UL. Krakowiaków 50
02-255 Warszawa
Tel: +48 22 460 01 50
Email: info.pl@hikvision.com

www.hikvision.com

HIKVISION

Drodzy Czytelnicy

Rynek security zmienia się dynamicznie. Jako globalne czasopismo branżowe opisujemy te zmiany, przyglądamy się także wynikom finansowym liderów branży i analizujemy je. Ranking **TOP50 Security 2017**, przygotowany przez naszych redakcyjnych kolegów z *a&s International* we współpracy z analitykami i firmami badawczymi, od wielu lat jest swoistym *must know* dla wszystkich specjalistów z naszej branży – od producentów i dystrybutorów, przez integratorów i instalatorów, aż po inwestorów i security managerów.

Lista największych firm security na świecie (s. 22) zawiera kilka niespodzianek, choć tegoroczne zestawienie potwierdza trend obserwowany od kilku lat. Polecamy obszerne **omówienie raportu** (s. 16) oraz **analizę rynkową** opracowaną dla nas przez firmę badawczą Memoori Research (s. 26). Dużą uwagę poświęciliśmy także najsilniejszemu obecnie trendowi – wykorzystaniu sztucznej inteligencji w security (s. 28).

Tak jak w poprzednich wydaniach *a&s Polska*, tak i w tym nie zabrakło opracowania dot. bezpieczeństwa wybranego sektora rynku – tym razem analizujemy problem

bezpieczeństwa w hotelach.

Tradycyjnie poruszamy wiele aspektów tematu – opisujemy modelowy system bezpieczeństwa w hotelu (s. 56), technologię IoT i *big data* w zastosowaniach hotelowych (s. 58), wykorzystanie smartfonu jako cyfrowego klucza (s. 64) oraz funkcje *smart* w eko-hotelach (s. 72). Istotne jest także bezpieczeństwo danych, które może być zagrożone podczas korzystania z hotelowych sieci Wi-Fi (s. 68). Prezentujemy także kompleksową ofertę branży zabezpieczeń dla hoteli, w tym m.in. hotelowy monitoring wizyjny, systemy kontroli dostępu czy zabezpieczenia przeciwpożarowe.

Koniec roku upłynął pod znakiem wielu wydarzeń branżowych, co widać także w naszym **serwisie informacyjnym** (s. 106). Publikujemy relacje z targów (Chiny i Włochy) i licznych konferencji oraz zaproszenia na wydarzenia branżowe (m.in. Securex w Poznaniu i Secutech w Tajpej).

Zapraszamy już także na naszą konferencję – druga edycja **Warsaw Security Summit** odbędzie się 8 czerwca 2018 r. w Warszawie (s. 123).

To wydanie *a&s Polska* jest zwieńczeniem pierwszego roku na polskim rynku wydawniczym. Za nami **6 wydań, 214 artykułów, 736 stron!** Dziękujemy i obiecujemy więcej!

Marta Dynakowska
redaktor naczelna

Mariusz Kucharski
dyrektor zarządzający

a&s POLSKA | ŻŁOTY PARTNER

a&s POLSKA | SREBRNY PARTNER

Wydawca

a&s Polska Sp. z o.o.

Adres wydawcy i redakcji

a&s Polska
Rondo1 (10. piętro)
Rondo ONZ 1, 00-124 Warszawa
tel. +48 22 418 71 59
e-mail: info@aspolska.pl
www.aspolska.pl

Dyrektor zarządzający

Mariusz Kucharski

Redaktor naczelna

Marta Dynakowska

Dział reportażu

Andrzej Popielski

Dział marketingu i reklamy

Iwona Krawiec

Kolegium redakcyjne

Norbert Bartkowiak
Edmund Basałyga
Sebastian Błażkiewicz
Janusz Bohdanowicz
Marek Domański
Jan T. Grusznic
Jacek Grzechowiak
Roman Maksymowicz
Dariusz Mostowski
Przemysław Pierzchała
Janusz Sawicki
Stefan Jerzy Siudański
Jerzy Sobstel
Paweł Wittich
Waldemar Wnęk
Aleksander M. Woronow

Korekta

Jolanta Kucharska

Projekt graficzny

Sylwester Dmowski

Skład

Dorota Cybulska
Sylwester Dmowski

Prenumerata

www.aspolska.pl/prenumerata

Redakcja zastrzega sobie prawo skracania i adiacji zamówionych tekstów. Artykułów niezamówionych i niezatwierdzonych do druku nie zwracamy. Opinie autorów nie muszą być tożsame z poglądami redakcji. Za treść reklam redakcja nie odpowiada. Przedruki tekstów bez zgody redakcji są niedozwolone.

a&s Polska jest częścią międzynarodowej grupy wydawniczej a&s International.

© Copyright by a&s Polska

DOŚWIADCZENIE

INNOWACYJNOŚĆ

LAT NA RYNKU!

NASI PARTNERZY:

REKOMENDACJE:

www.janexint.com.pl

PROFESJONALNE SYSTEMY ZABEZPIECZEŃ

TYLKO W a&s

RANKING
STR. 16

Sztuczna
inteligencja
w security

STR. 28

Bezpieczny hotel

STR. 72

8 Produkty numeru

SPOTKANIE BRANŻOWE

14 Śniadanie ekspertów
– bezpieczeństwo w przemyśle

TOP 50

- 16 Liderzy security na świecie
– dominacja Chin coraz większa
- 22 Ranking TOP 50 – lista firm
- 26 Dynamiczny rozwój, wielkie wyzwania
– raport Memoori Research
- 28 Sztuczna inteligencja w security
William Pao, a&s International
- 36 Strategie rynkowe w obliczu
silnej konkurencji

RYNEK SECURITY

- 42 Więcej światła... a może mniej
czyli o oświetleniu planu (cz. 2)
Maciej Grzondkowski
- 46 Nowy standard PoE opatentowany
przez Dahua Technology
Mateusz Zapotoczny, Dahua Technology Poland
- 48 QVR Pro i Internet Rzeczy
więcej niż system monitoringu
Qnap
- 50 C6B – samodzielna kamera
do monitoringu małych sklepów i biur
Tomasz Kowalewski, Ezviz
- 52 Kamery nasobne dla służb. Zbliża się rewolucja
w bezpieczeństwie publicznym
Spy Shop
- 54 Wizualizacja alarmów. Jak wykonać zdalny
podgląd bieżącego stanu systemu alarmowego?
SATEL

BEZPIECZNY HOTEL

- 56 Hotel jako instytucja.
Modelowy system bezpieczeństwa
Hubert Żak
- 58 Smart hotel dzięki IoT i big data
William Pao, a&s International
- 64 Smartfon cyfrowym kluczem
- 68 Wi-Fi w hotelu. Zachowaj czujność!
Jan T. Grusznic
- 72 Eko-hotele
William Pao, a&s International
- 74 Bristol w Karłowych Warach
Axis Communications Poland
- 76 Bezpieczny sen
Piotr Rogalewski, Hanwha Techwin Europe
- 78 Monitoring wizyjny w obiektach hotelowych
Dominika Majsterek, Hikvision Poland

- 80 Active Track w hotelu
EBS
- 82 Głos branży – bezpieczny hotel

BEZPIECZEŃSTWO POŻAROWE

- 86 Ochrona ppoż. all inclusive
Iza Trzeciak
- 90 Pożar w hotelu
Krzysztof Kunecki, Schrack Seconet Polska
- 92 Zabezpieczenie przeciwpożarowe
wielkokubaturowych hal magazynowych (cz. 2)
Edward Skiepmo
- 96 System wczesnej detekcji pożaru
Adam Zajkowski, Bosch Security Systems

BEZPIECZEŃSTWO BIZNESU

- 98 NUODO projekt polskiej ustawy i zmiany
wobec dotychczasowych wymagań UODO
Marek Blim
- 102 Oszustwa sprzedażowe
Michał Czuma

SERWIS INFORMACYJNY

- 105 Informacje branżowe/Nowości produktowe
- 122 Felieton o bezpieczeństwie:
Dobre chęci wujka Facebooka
Andrzej Popielski

**Serwis
informacyjny**

STR. **105**

**Bezpieczeństwo
pożarowe**

STR. **86**

**Ochrona ppoż.
ALL INCLUSIVE**

Bezpieczeństwo biznesu

STR. **98**

NUODO
projekt polskiej ustawy
i zmiany wobec
dotychczasowych
wymagań
UODO

IPUPS-5-11-XL2 - zestaw do zasilania systemu telewizji dozorowej

Atte
www.atte.pl

IPUPS-5-11-XL2 to gotowy zestaw w obudowie zewnętrznej do buforowego zasilania 5-kamerowego systemu telewizji dozorowej IP. Elektroniczne zabezpieczenia wyjść PoE zapewniają ciągłość pracy systemu przy zwarciu lub przeciążeniu pojedynczych gałęzi zasilania oraz automatyczny powrót napięcia po ustąpieniu awarii. Tryb *Long Range* zwiększa zasięg transmisji do 280 m z wykorzystaniem standardowej skrętki komputerowej UTP.

Najważniejsze cechy i funkcje:

- możliwość buforowego zasilania 5 odborników PoE 802.3at/af lub PASSIVE
- możliwość transmisji danych na 280 m (w trybie *Long Range*)
- bezpiecznik elektroniczny niezależnie dla każdego kanału PoE
- możliwość wyłączenia zasilania na wybranych portach PoE
- wyraźna optyczna sygnalizacja stanu zasilania i transmisji danych
- do 40 W mocy na portach PoE
- uruchomienie bez konieczności konfiguracji parametrów
- wysoka sprawność modułu zasilacza (90%)
- łatwy i szybki serwis (budowa modułowa)
- łatwa rozbudowa i skalowanie systemu poprzez dołączenie dodatkowych switchy serii xPoE
- montaż modułów w dowolnej otworowanej części obudowy (system rastrowy)
- miejsce na akumulator 7 Ah i zapas kabli wewnątrz obudowy
- pokrywa i obudowa połączone żyłką w celu ułatwienia serwisu
- wejście kablami przez zamontowane w obudowie dławnice: 5xM16 oraz 1xM20
- w komplecie 4 uchwyty do montażu obudowy bez naruszania stopnia ochrony IP56
- opcjonalny adapter ADD-001 do montażu na słupach ■■

Radar AXIS D2050-VE

Axis Communications
www.axis.com/pl

Axis Communications wprowadza na rynek nowe urządzenie – radar AXIS D2050-VE. Technologia radarowa pozwala na precyzyjne i wiarygodne monitorowanie dużych obszarów oraz wykrywanie poruszających się obiektów niezależnie od warunków atmosferycznych i oświetleniowych. Nowe urządzenia wspierają kamery z funkcją wykrywania ruchu. Mogą być stosowane z kamerami PTZ do śledzenia przemieszczających się obiektów. Radar skutecznie monitoruje duże przestrzenie w przeciwieństwie do kamer termowizyjnych, które dozorują długie, wąskie obszary, np. w ramach ochrony perymetrycznej. Rozwiązanie jest przeznaczone do stosowania głównie w średniej wielkości instalacjach przemysłowych.

Czujnik radarowy Axis może być używany samodzielnie lub jako element systemu dozoru wizyjnego. Dzięki otwartemu interfejsowi jest kompatybilny z kamerami Axis, łatwo integruje się z oprogramowaniem *Axis Camera Station* i *Axis Camera Management* oraz innymi systemami zarządzania wideo.

Odporny na uszkodzenia mechaniczne radar dostarcza informacje w czasie rzeczywistym o położeniu, prędkości, kierunku przemieszczania się i wielkości poruszającego się obiektu. Ma większy zasięg niż czujki PIR, a także nie reaguje na fałszywe alarmy wywoływane przez pająki, małe zwierzęta, cienie czy odbicia światła. Detektor ruchu można ustawić tak, aby uruchamiał rejestrację obrazu przez kamery, włączanie głośnika sieciowego czy reflektora, który oświetli dany obiekt.

AXIS D2050-VE jest dostępny w sieci dystrybucyjnej Axis od października br. ■■

Video Encoder DHI-M70-D-0104DI-4K

Dahua Technology Poland
www.dahuasecurity.com/pl

Dahua Technology, globalny dostawca rozwiązań z obszaru dozoru wizyjnego, wprowadza na rynek nowość: Video Encoder DHI-M70-D-0104DI-4K. Jest to urządzenie zapewniające przekonwertowanie sygnału HDMI/VGA do popularnego standardu ONVIF.

Koder przechwytywa sygnał wejściowy i umożliwia przesyłanie go przez sieć Ethernet do urządzeń odbiorczych (np. NVR/DVR) lub wyświetlanie za pośrednictwem interfejsu WEB urządzenia.

Możliwe jest kodowanie obrazów z komputerów roboczych, serwerów, obrabiarek oraz innych urządzeń mających wyjścia wizyjne, przesłanie ich do dekodera lub rejestratora i wyświetlenie jak zwykłego kanału IP w podziałach tych urządzeń.

Duża liczba protokołów kodowania (Dahua, Onvif, RTSP) sprawia, że produkt ten znajdzie uniwersalne zastosowanie. Doskonale współpracuje z sygnałem wejściowym o rozdzielczości full HD, umożliwia również przesył sygnału 4K. Koder zawiera przelotowe wyjścia wizyjne, umożliwia zapis na karcie, przeglądanie nagrań oraz analizę z detekcji ruchu. Urządzenie obsługuje kodek H.264H. ■■

OTWARTA PLATFORMA INTEGRUJĄCA
SYSTEMY BEZPIECZEŃSTWA

Pobierz darmową wersję na axxonsoft.com/pl

AxxonSoft Polska Sp. z o.o.
ul. Olszańska 5H
31-513 Kraków

Tel.: +48 12 393 58 01
E-mail: poland@axxonsoft.com
www.axxonsoft.com/pl

Ochrona peryferyjna w technologii PIR

Izba Technicznej Ochrony Mienia EUROALARM
www.euroalarm.com.pl

Zewnętrzne pasywne czujki IR dalekiego zasięgu firmy Vanderbilt pozwalają na różnorodne zastosowanie, od logistyki i magazynowania po infrastrukturę wysokiego ryzyka, np. porty, lotniska, obiekty wojskowe czy elektrownie. Są wyposażone w ochronę antysabotażową i elementy pozwalające na łatwą instalację, obsługę i konserwację. Do kalibracji detektorów dużego zasięgu służą specjalistyczny teleskop instalacyjny oraz tester.

Wszystkie czujki z serii IS zapewniają ochronę strefy pełzania już 1 m do tyłu od miejsca montażu (np. słupa) i doskonały zasięg wykrywania w całym zakresie.

Dostępne są bariery pasywne o zasięgu 150 m (szer. wirtualnej bariery do 3,3 m) i 120 m (szer. bariery do 2,7 m) oraz detektory o zasięgu 60 i 50 m z charakterystyką szerokokątną 21 x 24 m i 27 x 30 m.

Precyzyjna optyka lustrzana pozwala poprawnie wykryć ruch w zakresie prędkości od 0,2 do 5 m/s. Napięcie zasilania wynosi 10,5–30 VDC, 24 VAC +/- 15%. Detektory serii IS są dostarczane z zestawami montażowymi do słupa i ściany.

Zewnętrzne detektory ruchu zapewniają wczesne ostrzeżenie o naruszeniu bezpieczeństwa na granicy, zanim intruz uzyska dostęp do budynków lub aktywów. Taka wersja barier pasywnych zastępuje popularne bariery aktywne ze względu na ich walory użytkowe i prosty montaż. Vanderbilt posiada w ofercie czujki znane na rynku polskim z oferty Alarmcom – Siemens.

Autoryzowanym importerem **Vanderbilt** jest Izba Technicznej Ochrony Mienia **EUROALARM**. ■

C2mini - komfort, komunikacja i monitoring dla każdego

EZVIZ
www.ezviz.eu/pl

Kamera C2mini doskonale realizuje funkcje dyskretnego monitoringu w biurach i mieszkaniach, np. kontroli pracy, monitoringu opiekuńczego do dziecka czy dziecka podczas snu.

Obraz generowany z prędkością 25 kl./s w rozdzielczości HD może być nagrywany bezpośrednio na karcie microSD o pojemności maks. 128 GB, a oglądany za pomocą darmowej aplikacji na smartfonie. Dwukierunkowe audio pozwala zdalnie komunikować się z osobami znajdującymi się w pomieszczeniu. Kąt widzenia 92° umożliwi ujęcie jedną kamerą całego pomieszczenia. Minikamera, która wraz z podstawą ma zaledwie 8,5 cm wysokości, pracuje również w nocy dzięki promiennikowi o zasięgu do 7,5 m. Funkcje WDR i redukcji szumów 3D gwarantują wysokiej jakości obraz.

Magnetyczna podstawa zapewnia łatwy montaż kamery oraz możliwość jej szybkiego przeniesienia. Instalacja kamery jest bardzo prosta, odbywa się w kilku krokach przez skanowanie kodu QR z poziomu darmowej aplikacji na smartfon. Dzięki funkcji detekcji ruchu w kamerze użytkownik otrzymuje powiadomienie o wykrytym ruchu i może podjąć stosowne działania. Istotną jest również opcja współpracy kamery C2mini z hubem alarmowym A1, a sygnały otrzymane przez użytkownika o wtargnięciu intruza, otwarciu okna lub zalaniu pomieszczenia mogą zostać natychmiast zweryfikowane powiązaniem z wiadomością materiałem wideo. ■

Kamera z funkcją rozpoznawania twarzy iDS-2CD8426G0/F-I

Hikvision
www.hikvision.com/pl/

Firma Hikvision nieustannie poszerza swoje portfolio dzięki rozwojowi technologicznemu, zapewniając tym samym dostęp do coraz to bardziej zaawansowanych rozwiązań.

Model iDS-2CD8426G0/F-I to kamera stereoskopowa, dwuobiektywowa z zaimplementowanym algorytmem *deep learning*, wyposażona w wydajny procesor graficzny GPU. Jest przeznaczona do rozpoznawania twarzy. Zawiera dwa przetworniki 1/2,8" Progressive Scan CMOS oraz dwa obiektywy stałogniskowe 4 mm. Generuje strumień wizyjny w rozdzielczości 1920 x 1080 pikseli przy 30 kl./s. Kamerę wyposażono w promiennik podczerwieni o zasięgu do 10 m.

Dzięki zaawansowanym procesorom o dużej mocy obliczeniowej funkcje analityczne są przetwarzane bezpośrednio w kamerze, co umożliwia samodzielne jej działanie. Model iDS-2CD8426G0/F-I łączy funkcje wykrywania i rozpoznawania do 30 twarzy jednocześnie, które porównuje z biblioteką 30 tys. wgranych zdjęć, określając prawdopodobieństwo rozpoznania osoby. Ponadto podaje płeć i grupę wiekową osoby rozpoznanej.

Korzyści wynikające z zastosowania inteligentnych technologii są niezwykle istotne w zastosowaniach security. Kamery mogą być stosowane w handlu detalicznym, hotelach, bankach, centrach handlowych, na lotniskach, w budynkach użyteczności publicznej itp. ■

PCX46 APP

Hybrydowy system alarmowy z aplikacją Adaptowalny, funkcjonalny i pełen cech

PCX 46 APP jest profesjonalnym rozwiązaniem wysokiej klasy bezpieczeństwa z komunikacją IP. Przewodowe i bezprzewodowe, dwukierunkowe akcesoria powodują, że instalacja jest szybka i łatwa, a wszystko z obsługą przez aplikację HomeControl+, dającą użytkownikom pełną kontrolę nad ich systemem z dowolnego miejsca świata!

 www.facebook.com/pyronix

 [@pyronix](https://twitter.com/pyronix)

 Dołącz do nas na LinkedIn

Hikvision Poland, The Park, Office Building A Krakowiaków 50, 02-255 Warsaw
Tel: +48 22 460 01 50 E-Mail: info.pl@hikvision.com Website: www.pyronix.com

UPS-y z serii VI 500-750 R1U

Impakt

www.impact.com.pl

PowerWalker, znany producent zasilaczy awaryjnych, wprowadził do oferty nowe modele UPS-ów VI R1U charakteryzujące się wyjątkową, smukłą konstrukcją. Może być więc montowany w miejscach wcześniej niedostępnych. Zasilacz jest bardzo płytki, ma zaledwie 27 cm głębokości i bez problemu zmieści się w szafie rack 19" o głębokości 450 mm. Idealnie sprawdzi się jako zasilacz awaryjny do małego systemu monitoringu wizyjnego.

Podczas normalnej pracy wentylator jest wyłączony, a ekran LCD przyciemnia się automatycznie. Na panelu LCD można odczytać m.in. szacowany czas działania urządzenia w trybie pracy na baterii (*battery mode*). Niektóre informacje są przedstawiane w formie czytelnych diagramów. UPS-y wyposażono w port USB z obsługą HID (*Human Interface Device*) i inteligentne gniazdo do komunikacji. Mają smukłą konstrukcję 1U oraz automatycznie przyciemniany ekran.

Czas podtrzymywania pracy, w zależności od modelu, wynosi:

- przy 25% ładowaniu – 18,5 min (VI 500 R1U) i 17 min (VI 750 R1U),
- przy 50% ładowania – 10,3 min (VI 500 R1U) i 8,7 min (VI 750 R1U),
- przy 75% ładowania – 4,3 min (VI 500 R1U) i 4,1 min (VI 750 R1U),
- przy 100% ładowaniu – 0,8 min (VI 500 R1U) i 0,4 min (VI 750 R1U).

Model VI 500 R1U wyposażono w dwie baterie 7 Ah/6 V, natomiast VI 750 R1U w dwie baterie 9 Ah/6 V.

Dane techniczne:

- Moc: 500 VA /300 W (VI 500 R1U), 750 VA /459 W (VI 750 R1U)
- Napięcie: 165–290 VAC
- Zakres częstotliwości: 45–55 Hz ■■

STROPS AVS – mobilny system monitoringu

Linc Polska

www.linc.pl

STROPS AVS to kompaktowe rozwiązanie do monitoringu wizyjnego terenów i obiektów znajdujących się z dala od infrastruktury zasilającej i sieciowej (place budowy, imprezy masowe, osiedla itp.). Jest ono pomocne w walce z nielegalnym wywozem śmieci i z przestępczością lokalną. System wielkości walizki zawiera dwie wysokiej jakości kamery (tradycyjną 6-Mpix lub termowizyjną), moduł 3G/4G, router, wbudowaną rejestrację wideo i pojemny akumulator. W celu uruchomienia systemu wystarczy umieścić urządzenie w terenie. Bateria umożliwiającą pracę systemu nawet do 144 godz. gwarantuje skuteczne zabezpieczenie praktycznie każdego miejsca.

System STROPS AVS – dodatkowe atuty:

- Portal z intuicyjnym menu – podgląd obrazu z kamer i sterowanie nimi, odbiór alarmów, monitorowanie stanu baterii oraz lokalizacji urządzenia
- Małe rozmiary – łatwy transport
- Łatwa instalacja – tylny uchwyt montażowy został tak zaprojektowany, by w 5 minut zamontować urządzenie na słupie, drzewie czy budynku
- Możliwość automatycznego przełączania pomiędzy zasilaniem baterijnym a sieciowym – nie trzeba pamiętać o wymianie baterii
- Możliwość połączenia z dowolnym urządzeniem mobilnym – tabletem, smartfonem itp.
- Moduł GPS informuje o aktualnej lokalizacji kamery
- Dowolność konfiguracji – użytkownik może sam dopasować obiektywy, rodzaj przetwornika (dzienny/termowizyjny) i ich umieszczenie w uchwycie

Więcej na: www.linc.pl/strops ■■

INTEGRAL over IP

Schrack Seconet Polska

www.schrack-seconet.pl

Integral over IP to pakiet dedykowanych rozwiązań (urządzenia + oprogramowanie) do informowania o zdarzeniach, które wystąpiły w systemie SSP, i sterowania urządzeniami przeciwpożarowymi Integral IP. W ofercie znajdują się rozwiązania dedykowane dla użytkownika w postaci *Integral MOBILE* (powyżej zdjęcie interfejsu), jak też rozbudowane narzędzia do zdalnego dostępu dla służb serwisowych *Integral Remote Message*.

Zastosowanie technologii Integral over IP pozwala na zdalny dostęp do szczegółowych informacji dotyczących stanu pracy nadzorowanych instalacji, takich jak alarmy, uszkodzenia dotyczące np. ostrzegaczy pożarowych czy inne stany techniczne istotne z punktu widzenia bezpieczeństwa pożarowego. Dostęp do kompletnej informacji w dowolnej chwili i w dowolnej lokalizacji pozwala na natychmiastową ocenę sytuacji i bezzwłoczne podjęcie działań.

Często drobne rzeczy czynią nasze życie znacznie łatwiejszym. Obsługa systemu sygnalizacji pożarowej za pomocą tabletu, smartfonu lub komputera PC redukuje zbędne wyjazdy i przyspiesza procedury obsługi, co ma szczególne znaczenie w przypadku obiektów bezzałogowych. Jest też decydującym argumentem wpływającym na oszczędność czasu i obniżenie kosztów. Kompleksowa koncepcja bezpieczeństwa zapobiega nieautoryzowanemu dostępowi do systemu.

Charakterystyka Integral over IP:

- Łatwe w użyciu aplikacje
- Szybkie informowanie o zdarzeniach
- Ograniczenie liczby zbędnych wizyt w obiekcie i szybsza obsługa
- Oszczędność czasu i redukcja kosztów
- Wielopoziomowa koncepcja bezpieczeństwa
- Dowolność wyboru języka interfejsu użytkownika ■■

STROPS AVS

Autonomiczny system monitoringu działający
w sieci 4G/LTE, zasilany bateryjnie

Linc
Polska Sp. z o.o.

POWERED BY
MOBOTIX

Zabezpiecza i dokumentuje zdarzenia z dala od infrastruktury elektrycznej/sieciowej

OCHRONA ŚRODOWISKA

EFEKTYWNE WYKORZYSTANIE
ZASOBÓW

OCHRONA PORZĄDKU
PUBLICZNEGO

DOWODOWA JAKOŚĆ WIDEO

OCHRONA DORAŻNA

KOLORY POZWALAJĄCE
na dostosowanie się do otoczenia

ŚNIADANIE EKSPERTÓW

Bezpieczeństwo w przemyśle

Zapewnienie bezpieczeństwa w obiektach przemysłowych to proces złożony i wielowymiarowy. Rozmawiali o tym uczestnicy kolejnego śniadania ekspertów „a&s Polska”.

Równie istotna, jak utrzymanie ciągłości działania zakładu, jest dbałość o bezpieczeństwo ludzi pracujących w warunkach niebezpiecznych. Nie bez znaczenia jest także ochrona mienia w przedsiębiorstwie. Dyskusja przedstawicieli branży zabezpieczeń z odbiorcami i użytkownikami końcowymi systemów security odbyła się 10 listopada, tradycyjnie w piątkowy poranek w warszawskim hotelu Westin.

Film ze spotkania na: <http://aspolska.pl/sniadanie-przemysl/>

Piotr Kiliszek
Jastrzębska Spółka
Węglowa

Spotkanie dało nam możliwość konfrontacji oczekiwań biznesowych z producentami. Dostawcy technologii usłyszeli nasze prośby i oczekiwania. To dla mnie bardzo ciekawe doświadczenie, takie spotkania należy kontynuować.

Nawiązał się dialog między trzema stronami: producentem, integratorem i odbiorcą. Myślę, że z tej dyskusji każda strona wyniesie ważne wnioski na przyszłość.

Maciej Pietrzak
Dahua Technology
Poland

Jacek Tobiasz
Grupa Żywiec S.A.

Jako przedstawiciel odbiorcy końcowego chciałbym uzyskać ofertę na system, który jest spersonalizowany albo który można spersonalizować. Oczekuję od oferentów rozwiązań wychodzących naprzeciw moim oczekiwaniom.

Jest mi bardzo miło, że zostałem zaproszony na to śniadanie. Okazało się na nim, że klienci końcowi mają obecnie bardzo duży problem z artykułowaniem swoich potrzeb i nie widzą ich odzwierciedlenia w działaniach oferentów, którzy proponują im najróżniejsze rzeczy, ale nie te, których klient końcowy naprawdę oczekuje.

”

Michał Stanik
Linc Polska

Kolejne śniadanie bezpieczeństwa, kolejne bardzo efektywne... Dużo ciekawych dyskusji na temat zarówno nowych produktów, jak i samej strategii zarządzania bezpieczeństwem. Cóż powiedzieć. Super, i tak trzymajcie!

”

Jacek Grzechowiak,
Celsa Huta Ostrowiec

Jan T. Grusznick
Axis Communications

”

Jesteśmy na tyle silni, na ile silnymi partnerami w biznesie i rozwiązaniach są nasi partnerzy. I to zostało tu pokazane, ale od strony odbiorców tego systemu, czyli użytkowników, menedżerów ds. bezpieczeństwa.

Jak zwykle bardzo udane spotkanie, konfrontacja wielu punktów widzenia w zakresie ochrony i bezpieczeństwa obiektów przemysłowych. Wiele naprawdę przydatnych informacji, wiele analiz i co najważniejsze – szerokie spojrzenie na trendy panujące na rynku.

”

Michał Sidor
Schrack Seconet Polska

Podsumowując nasze dzisiejsze spotkanie, mogę stwierdzić, że jest bardzo duże zainteresowanie problematyką bezpieczeństwa w szerokim tego słowa znaczeniu. Dotyczy to bezpieczeństwa cybernetycznego, bezpieczeństwa fizycznego, zjawisk gospodarczych i zjawisk związanych ze świadomością naszego społeczeństwa.

”

Andrzej Sobolewski
ekspert

To już ostatnie śniadanie ekspertów w tym roku, dlatego chciałbym pogratulować wielkiego sukcesu! Pokazaliście, jak w kameralnej atmosferze, na luzie można rozmawiać na tematy bardzo ważne. Z niecierpliwością czekam na następne edycje w przyszłym roku.

TOP

William Pao a&s International

50 2017
SECURITY

Dominacja Chin coraz większa

PIERWSZA DZIESIĄTKA NA ŚWIECIE

(na podstawie przychodów ze sprzedaży produktów w 2016 r.)

1	HIKVISION DIGITAL TECHNOLOGY	CHINY
2	BOSCH SECURITY SYSTEMS	NIEMCY
3	DAHUA TECHNOLOGY	CHINY
4	ASSA ABLOY (Global Technologies)	SZWECJA
5	AXIS COMMUNICATIONS	SZWECJA
6	FLIR SYSTEMS (Surveillance and Security)	USA
7	JOHNSON CONTROLS/TYCO SECURITY PRODUCTS	USA
8	HANWHA TECHWIN	KOREA PŁD.
9	ALLEGION (Electronic Products and Access Control)	USA
10	AIPHONE	JAPONIA

Źródło: Ranking TOP 50 Security 2017

➔ Tegoroczny ranking TOP50 Security pokazuje kilka istotnych trendów. Powstał on na podstawie sprawozdań finansowych firm za rok 2016. Ich analiza potwierdza, że rynek zabezpieczeń technicznych rozwija się dynamicznie. Wzrost sprzedaży jest widoczny we wszystkich działach – zarówno w telewizji dozorowej, jak i kontroli dostępu czy sygnalizacji włamania i napadu. Znacznie umocniły się dwie firmy z Chin – Hikvision i Dahua, których przychody rosną szybciej niż dotychczas. Producenci z Dalekiego Wschodu stosują niezwykle agresywną politykę cenową, co stanowi trudność dla firm zachodnich. Mimo to w zestawieniu największych firm security na świecie na drugie miejsce z trzeciego awansowała firma Bosch. W pierwszej dziesiątce znalazło się w również trzech producentów amerykańskich i trzech europejskich.

Większość firm obecnie stawia sobie pytanie, jak osiągnąć zysk podczas cenowego „wyścigu w stronę dna”. Ta kwestia jest szczególnie widoczna w sektorze telewizji dozorowej.

Lista pięćdziesięciu największych na świecie firm security zawiera właściwie te same spółki, które widniały w zestawieniu ubiegłorocznym. Należy jednak zwrócić uwagę na kilka interesujących zmian. Po raz kolejny na szczycie podium uplasowała się firma Hikvision z imponującym przychodem w wysokości 4,6 mld USD. Spółka osiągnęła wzrost o 29,2% w stosunku do ubiegłego roku (w TOP50 Security 2016 przychody Hikvision wyniosły 3,6 mld USD). Z czwartej pozycji na trzecią awansowała Dahua Technology. Miejsce na podium zapewnił jej przychód 2 mld USD, co oznacza wzrost o 32,3% w stosunku do ubiegłego roku (1,5 mld USD w TOP50 Security 2016). Przy tej dynamice wzrostu Dahua może zająć niebawem miejsce drugie, tuż za Hikvision, dając tym samym początek erze dominacji chińskich producentów na globalnym rynku zabezpieczeń technicznych.

Z kolei firma Bosch awansowała na miejsce drugie z trzeciej pozycji w ubiegłorocznym zestawieniu. Miejsca od 4. do 10. zajmują dwie firmy ze Szwecji (ASSA ABLOY, Axis Communications), trzy amerykańskie (FLIR Systems, Johnson Controls/Tyco Security Products i Allegion) oraz koreańska Hanwha Techwin i japońska Aiphone.

Hanwha Techwin wróciła w tym roku na listę TOP50 Security z przychodem w wysokości 600,2 mln USD, co stanowi wzrost o 2,4% w stosunku do roku ubiegłego. W tegorocznym zestawieniu zabrakło natomiast firmy Honeywell. Wieloletni lider TOP50 w ubiegłym roku został zdeponizowany przez firmę Hikvision i zajął w zestawieniu drugie miejsce; w tym roku Honeywell postanowił wycofać się z rankingu. Natomiast francuska spółka Safran Identity & Security (Morpho), wieloletni uczestnik TOP50 (5. miejsce w ub.r.), po zmianach właścicielskich funkcjonuje obecnie w ramach Oberthur Technologies. Powstała w ten sposób grupa OT-Morpho przekształciła się w IDEMIA (spółkę prywatną, nienotowaną na giełdzie) i została tym samym wyłączone z rankingu.

STATUS NA RYNKU

Analizując wyniki 50 największych firm, można stwierdzić, że przychody rynku zabezpieczeń technicznych wciąż rosną. *Postrzegam światowy rynek zabezpieczeń jako zdrowy i progresywny. Rynek produktów z wyższej półki, przeznaczonych przede wszystkim dla infrastruktury krytycznej, stale się rozwija i wciąż pojawiają się nowe możliwości* – podkreślił John Distelzweig, dyrektor generalny FLIR Systems. – *Tymczasem w dolnym segmencie rynku panuje silna presja cenowa ze strony chińskich producentów oraz bitwa o udział w rynku sprzętu nagrywającego. Ale producenci markowych produktów zabezpieczeń wciąż odnotowują wzrosty.*

Opinie spółek potwierdzają wnioski raportu Memoori na rok 2017. Odnotowano w nim, że całkowita wartość sprzedaży produktów zabezpieczenia technicznego w cenach producenta wyniosła w tym roku 29,2 mld USD. Jest to wzrost o ok. 5% w stosunku do roku 2016.

Jako główny czynnik zwiększenia przychodów podaje się wzrost zagrożeń bezpieczeństwa, w tym zagrożenia terrorystyczne. *Ogólnie rzecz ujmując, zeszły rok postrzegamy jako pozytywny dla światowego rynku zabezpieczeń. Wzrasta świa-*

domość zagrożeń i zapotrzebowanie na coraz bardziej zaawansowane rozwiązania wysokiej jakości. Tak to widzimy w firmie Axis – podsumowuje Johan Paulsson, dyrektor ds. technicznych w Axis Communications.

Uważamy, że w 2017 roku światowy rynek zabezpieczeń rozwijał się w dobrym kierunku. Globalny terroryzm oraz lokalne wojny sprawiają, że świat ostatnio pogrążył się w chaosie i strachu. Z tego powodu bezpieczeństwo i zabezpieczenia nigdy nie były dla nas tak istotne jak teraz – dodał Jimmy Park, dyrektor zespołu ds. strategicznego zarządzania produktem w Hanwha Techwin.

Globalny rynek zabezpieczeń jest silny ze względu na charakter zagrożeń, jakie występują obecnie na świecie. Jesteśmy dumni z technologii, którą rozwinęliśmy, ponieważ jej znaczenie w rozwiązywaniu problemów współczesnego świata ma znaczenie krytyczne – twierdzi Marie Clutterbuck, dyrektor marketingu w Digital Barriers.

Bezpieczeństwo stało się jednym z najważniejszych problemów na całym świecie i na wszystkich poziomach, od bezpieczeństwa publicznego na lotniskach, w centrach miast czy centrach handlowych, po bezpieczeństwo osobiste i naszych domów – twierdzi Jeremy Palacio, dyrektor zarządzający w Fermax. – W efekcie wzrosła produkcja elektronicznych systemów zabezpieczeń zapewniających bardziej bezpieczną i szybszą transmisję danych w czasie rzeczywistym oraz wiedzę na temat tego, co się dzieje lub czego należy oczekiwać. Spodziewamy się, że w nadchodzących latach produkcja będzie wciąż rosła.

Widać wyraźnie, że popyt na zabezpieczenia techniczne się zwiększa lub utrzymuje na podobnym poziomie głównie ze względu na zagrożenia terrorystyczne i rosnące ryzyko incydentów godzących w poczucie bezpieczeństwa. Oczekuje się zatem, że w najbliższym czasie rynek będzie wciąż się powiększał. Jednak ze względu na silną konkurencję i w konsekwencji coraz niższe ceny wzrost ten będzie raczej umiarkowany – nie tak wysoki, jaki pamiętamy z połowy dekady.

ANALIZA WZROSTU PRZYCHODÓW

W porównaniu do ubiegłorocznej listy firm o największym tempie wzrostu przychodów tegoroczne zestawienie wyraźnie z nią kontrastuje. Zeszłoroczny ranking uszeregowany według **wzrostu przychodów** między 2014 a 2015 r. zawierał w pierwszej piętnastce jedynie dwie spółki z Chin: Hikvision i Dahua Technology. Natomiast w tegorocznym jest ich już sześć, a pięć z nich zajęło czołowe lokaty. Szósta chińska spółka, Kedacom, uplasowała się na 15. miejscu. Warto zauważyć, że wśród chińskich spółek na głównych giełdach notowane są Hikvision, Dahua Technology i Kedacom. Natomiast Wanjiaan i Videopark są obecne na parkiecie China's National Equities Exchange and Quotations Co., czyli pozagiełdowym systemie znanym jako „nowa trzecia giełda”. Notowane są tam głównie firmy rozpoczynające działalność, start-upy oraz przedsiębiorstwa o szybkim tempie wzrostu, których wyniki finansowe ulegają jeszcze wahaniom.

Wśród zachodnich i pozostałych azjatyckich (niechińskich) firm o ugruntowanej pozycji, którym udało się osiągnąć dwucyfrowy wzrost przychodów, znalazły się Avigilon, Suprema, Milestone

Systems, Vivotek, Fermax oraz Axis Communications. Jest to osiągnięcie imponujące – zwłaszcza w obliczu niezwykle agresywnej polityki ze strony chińskich producentów, mających na celu zdominowanie udziałów w rynku globalnym.

Według szefów tych spółek regiony, w których notowano największe wzrosty, różniły się w zależności od miejsca prowadzenia działalności. Duży wzrost odnotowaliśmy na rynku Bliskiego Wschodu. Przy rozwijającym się tam sektorze budowlanym rośnie zapotrzebowanie na nasze produkty. W tym roku znów odnotujemy tam najwyższe tempo wzrostu – twierdzi Dal Seon Yoon ze spółki Commax.

W ostatnich latach Suprema rozpoczęła działalność w kilku regionach świata i odniosła sukces. To przede wszystkim Niemcy, Zjednoczone Emiraty Arabskie, Wielka Brytania i Brazylia – podkreśla Hanchul Kim, dyrektor ds. rynków światowych w koreańskiej firmie Suprema. – W nadchodzących latach globalna działalność spółki będzie przyczółkiem dla lokalnych integratorów systemów oraz dostawców popularnych rozwiązań w zakresie zabezpieczeń każdego z tych regionów.

Rozwijamy się w skali globalnej. Mamy wysoką pozycję w USA, krajach EMEA (Europy i Bliskiego Wschodu) oraz APEC (Wspólnota Gospodarcza Azji i Pacyfiku). Dostrzegamy wielki potencjał w każdym z tych regionów – zauważa Kenneth Hune Petersen, dyrektor ds. sprzedaży i marketingu w Milestone Systems.

Widzimy, że rynek z zainteresowaniem przyjmuje naszą otwartą platformę pozwalającą społeczności Milestone wnosić innowacje oraz rozwiązania, które sprawiają, że pakiet naszych produktów obejmujący oprogramowanie, sprzęt i usługi jest odpowiedni do implementacji na całym świecie – dodaje.

Byliśmy świadkami dużego wzrostu w USA, w krajach APAC (kraje Azji i Pacyfiku) oraz innych regionach naszej działalności w EMEA. Nieustannie pracujemy też nad utrzymaniem naszych relacji handlowych z Wielką Brytanią – ocenia Marie Clutterbuck, dyrektor marketingu w Digital Barriers.

MNIEJSZE WZROSTY PRZYCHODÓW

Wiele firm o ugruntowanej pozycji odnotowało jednak mniejsze tempo wzrostu przychodów. Dotyczy to głównie marek zachodnich. Bosch Security Systems zanotował niższą dynamikę wzrostu przychodów: z 10,9% w latach 2014–2015 do 6,6% między 2015 a 2016. Podobne trendy są widoczne także w przypadku innych firm: ASSA ABLLOY (z 26,3% do 6,6%); Axis Communications (z 21,7% do 11,3%) oraz Tyco (z 2% do -1,9%). W przypadku kilku firm mamy nawet do czynienia ze spadkiem przychodów – wzrost w firmach IDIS, Optex czy Vicon wykazał wartość ujemną.

Stało się tak za sprawą różnych czynników. Firmy ochrony kupiły mniej czujek do domów jedno- i wielorodzinnych – tłumaczy w sprawozdaniu finansowym firma Optex. W przypadku obu Ameryk i krajów EMEA – jak czytamy w sprawozdaniu – ogólna wartość sprzedaży spadła ze względu na niekorzystne kursy wymiany.

Dużą rolę odegrały z pewnością konkurencja oraz coraz większa presja cenowa. Autorzy raportu Memoori twierdzą, że przed branżą stoją duże wyzwania techniczne i handlowe, a kształt i struktura biznesu zmieniają się w ciągu najbliższych

pięciu lat w istotny sposób. Większość firm stoi obecnie przed pytaniem, jak zapewnić sobie zysk, gdy trwa cenowy „wyciąg w stronę dna”?

Ten problem jest szczególnie widoczny w sektorze telewizji dozorowej. Według Memoori w 2017 r. rynek produktów dozoru wizyjnego będzie wart 15,87 mld USD, co w stosunku do 2016 r. oznacza wzrost o 5,9%. Firma badawcza określiła jednak ten wzrost jako „rozczarowujący” w porównaniu do średniego wzrostu z ostatnich pięciu lat (średnio wynosił 9,7%).

Rozczarowanie podziela inna firma badawcza, IHS Markit. *Prognozujemy, że w 2017 r. światowy rynek telewizji dozorowej odnotuje wzrost przychodów nieprzekraczający 6%. Popyt na urządzenia jest stale na wysokim poziomie, jednak intensywna presja na obniżanie cen utrzymuje się, a to oznacza niższy wzrost przychodów, zwłaszcza poza chińskim rynkiem krajowym – twierdzi Josh Woodhouse, starszy analityk ds. telewizji dozorowej w IHS Markit.*

By stawić czoło konkurencji, spółki różnicują produkty i oferują kompleksowe rozwiązania skierowane do sektora rządowego i na rynki niszowe. Wśród firm, które przyjęły taką strategię, jest FLIR (kamery termowizyjne), Bosch Security Systems (rozwiązania dla inteligentnych budynków i systemy wideokonferencji) i Johnson Controls (sektor inteligentnych budynków).

Dywersyfikacja produkcji to kolejny trend, jaki obserwujemy w 2017 r. Na przykład dostawcy oferujący dotychczas wyłącznie kamery zaczynają rozszerzać działalność o systemy kontroli dostępu, natomiast firmy specjalizujące się w oprogramowaniu coraz śmielej włączają do oferty hardware. Takie poszukiwania nowych źródeł przychodów to znak czasów – podsumowuje J. Woodhouse. – Wraz z rosnącą konkurencją na rynku integratorszy poszukują sprawdzonych i kompleksowych rozwiązań. W efekcie wybierają platformy zarządzania systemami i oprogramowaniem jednego producenta.

Coraz więcej naszych klientów jest zainteresowanych kompleksowymi rozwiązaniami dostosowanymi do własnych potrzeb, co zwiększa niezawodność i sprawność systemu oraz oferuje korzystniejszy wskaźnik TCO (Total Cost of Ownership – całkowity koszt posiadania) – stwierdza J. Paulsson.

Aby konkurować na rynku i odnieść sukces, potrzebna jest i strategia cenowa, i dobra oferta produktowa, wysoka jakość i wiarygodne bezpieczeństwo cybernetyczne. Hanwha Techwin zapewnia to wszystko – podkreśla J. Park. – Sukcesem na rynku okazała się nowa seria WiseNet X wyposażona w chipset wyprodukowany przez naszą firmę. Jest doskonała i dobrze rozpoznawalna na całym świecie.

W przypadku niektórych spółek średniej wielkości dobry efekt dały strategie obniżania kosztów. *Ścisła kontrola kosztów*

oraz wzrost przychodu i marży pozwoliły naszej grupie wyjść z trudności finansowych ze stabilnym zyskiem – stwierdza Mike Stilwell, dyrektor finansowy Synectics. Niektórym firmom udało się nawet utrzymać marżę zysku netto na dość wysokim poziomie pomimo spadku przychodów w latach 2015–2016. Osiągnęły to m.in. tajwańskie firmy Dynacolor i Geovision oraz koreańska Hitron Systems.

OSTROŻNY OPTYMIZM NA 2018 R.

Analitycy rynku prognozują, że w 2018 r. branża osiągnie umiarkowany wzrost. Autorzy raportu Memoori szacują, że w przyszłym roku wskaźnik wzrostu wyniesie 6,5%, a skumulowany roczny wskaźnik wzrostu za lata 2017–2022 sięgnie 7,5%.

Jimmy Park zgadza się z tym stwierdzeniem, ponieważ struktura liderów rynku pozostanie bez zmian. *Globalne zagrożenie terrorystyczne od lat jest wysokie, należy więc przyjąć, że również w przyszłym roku utrzymamy się na podobnym poziomie. Zatem rynek zabezpieczeń będzie rósł, odgrywając kluczową rolę w ochronie i zapobieganiu atakom.*

Na rynku zabezpieczeń technicznych wyczuwa się szczególne oczekiwanie na wzrosty w segmentach telewizji dozorowej i kontroli dostępu. *Według IHS Markit perspektywa na rok 2018 dla rynku dozoru wizyjnego jest podobna jak w roku 2017, a niewielki wzrost przychodu będzie konsekwencją silnej konkurencji cenowej. Jednak regiony obu Ameryk oraz Azji (bez Chin) prawdopodobnie zwiększą swoje przychody w porównaniu do 2017 r., ponieważ warunki ekonomiczne w tych regionach poprawiają się – przewiduje J. Woodhouse.*

Prognozuje się wzrost sprzedaży na światowym rynku kontroli dostępu na poziomie 6,1% w latach 2017–2018 – mówi Jim Dearing, główny analityk ds. rynku kontroli dostępu w IHS Markit.

KONSOLIDACJA RYNKU

Trend konsolidacyjny z pewnością się utrzyma, ponieważ rynek wciąż jest niejednorodny. *Całkowita wartość transakcji w 2017 r. wyniosła 6,213 mld USD. Mimo że to tylko jedna trzecia zeszłorocznej wartości (19,73 mld USD), po odliczeniu wartości fuzji Johnson i Tyco jest to niemal dwa razy większa wartość, czyli o 30% więcej transakcji niż w roku 2016 – stwierdził w obszernym wywiadzie dla „a&s” Allan McHale, dyrektor Memoori Research. – Prognozujemy, że rok 2017 będzie początkiem nowej fali wzrostu, który do 2022 r. osiągnie wartość 7,85 mld USD. Będzie to wymagało miliardowych transakcji, a to z kolei, biorąc pod uwagę dotychczasowe doświadczenia, może zniekształcić obraz sytuacji. Ale aktywność w obszarze przejęć i fuzji będzie stopniowo wzrastać w ciągu następujących pięciu lat.*

Eksperti branży podzielają ten pogląd. *Spodziewam się, że w 2018 r. w branży nastąpi więcej przejęć, ponieważ w obliczu silnej konkurencji spółki się konsolidują* – zapowiada J. Distelzweig.

Rynek zabezpieczeń jest wciąż niejednorodny. Działają na nim kilka bardzo dużych przedsiębiorstw i liczna grupa mniejszych lokalnych spółek oraz dostawców technologii niszowych – mówi Chris Bone, wiceprezes ds. rozwiązań cyfrowych i kontroli dostępu w regionie EMEA w ASSA ABLOY. – *Myszę, że będziemy świadkami przejęć i fuzji na całym świecie, ponieważ rynek się wciąż konsoliduje, pojawiają się na nim silne mniejsze firmy o zasięgu regionalnym oraz nowe technologie. W efekcie skorzystają klienci, którzy otrzymają nowe, zaawansowane technologie w niższych cenach.*

Coraz wyraźniej widać, że na rynku zabezpieczeń technicznych niebawem dwa duże chińskie przedsiębiorstwa rzucą wyzwanie wszystkim pozostałym graczom. Dla mniejszych firm strategiczne aliansy i przejęcia będą dobrą strategią działania (jeśli nie jedyną). Obecnie można skutecznie konkurować tylko poprzez zwiększenie potencjału firmy, skali działania i środków finansowych. Zapowiada to kolejne fuzje i konsolidacje w najbliższej przyszłości.

WARUNKI UDZIAŁU W TOP 50

■ W rankingu mogą uczestniczyć dostawcy urządzeń i systemów z branży security, w tym produktów telewizji dozorowej, kontroli dostępu, sygnalizacji włamania i napadu oraz produktów z więcej niż jednego z tych segmentów.

■ Producenci urządzeń wytwarzający pod własną marką lub na zlecenie innych firm.

■ Tylko firmy notowane na giełdzie.

(Uwaga: co roku miesięcznik *a&s International* uwzględnia również niewielką liczbę międzynarodowych firm nienotowanych na giełdzie, które udostępniają swoje poświadczane sprawozdania roczne. Ich udział w rankingu jest dokładnie analizowany pod kątem rozpoznawalności marki oraz udziału firmy w rynku międzynarodowym).

■ Udział mogą wziąć firmy, które dostarczą sprawozdania finansowe za pełny rok 2015, pełny rok 2016 oraz za pierwszą połowę 2017 r. Sprawozdania muszą być sprawdzone lub zatwierdzone przez biegłego rewidenta.

W rankingu nie są uwzględniani: dystrybutorzy, integratorzy systemów, resellerzy, dealerzy, instalatorzy, agencje ochrony osób i mienia, firmy z branży bezpieczeństwa informacji i ochrony przeciwpożarowej oraz przychody powiązane z działalnością w tych obszarach.

a&s nie ponosi odpowiedzialności za dane finansowe udostępnione przez firmy.

Dla celów porównawczych kwoty podane w innych walutach niż USD zostały przeliczone na USD wg średniego kursu wymiany z dn. 11.07.2016 r. (notowania XE.com).

Udział w rankingu i przekazanie wyników finansowych są bezpłatne i dobrowolne.

TOP

50 2017 SECURITY

Ranking 2017	Ranking 2016	NAZWA FIRMY	SIEDZIBA	GŁÓWNY OBSZAR DZIAŁANIA
1	1	HIKVISION DIGITAL TECHNOLOGY	Chiny	telewizja dozorowa
2	3	BOSCH SECURITY SYSTEMS	Niemcy	różne
3	4	DAHUA TECHNOLOGY	Chiny	telewizja dozorowa
4	6	ASSA ABLOY (Global Technologies)	Szwecja	kontrola dostępu
5	8	AXIS COMMUNICATIONS	Szwecja	różne
6	9	FLIR SYSTEMS (Surveillance & Security)	USA	telewizja dozorowa
7	7	JOHNSON CONTROLS/TYCO SECURITY PRODUCTS	USA	różne
8	–	HANWHA TECHWIN	Korea Płd.	telewizja dozorowa
9	11	ALLEGION (Electronic Products & Access Control)	USA	kontrola dostępu
10	10	AIPHONE	Japonia	systemy domofonowe
11	–	TIANDY TECHNOLOGIES	Chiny	telewizja dozorowa
12	12	AVIGILON	Kanada	telewizja dozorowa
13	13	INFINOVA	Chiny	telewizja dozorowa
14	15	NEDAP	Holandia	kontrola dostępu
15	16	TKH GROUP (Vision & Security Systems)	Holandia	różne
16	19	VIVOTEK	Tajwan	telewizja dozorowa
17	–	CP PLUS	Indie	telewizja dozorowa
18	21	COMMAX	Korea Płd.	różne
19	17	IDIS	Korea Płd.	telewizja dozorowa
20	23	MILESTONE SYSTEMS	Dania	telewizja dozorowa
21	14	OPTEX (Security Sensors)	Japonia	sygn. włamania i napadu
22	–	KEDACOM	Chiny	telewizja dozorowa
23	22	KOCOM	Korea Płd.	różne
24	18	TAMRON (Optyka)	Japonia	telewizja dozorowa
25	25	MOBOTIX	Niemcy	telewizja dozorowa

światowi liderzy SECURITY

PRZYCHODY W 2016 (MLN USD)	PRZYCHODY W 2015 (MLN USD)	WZROST PRZYCHODÓW (2015-2016)	WZROST ZYSKU (2015-2016)	MARŻA W 2016	ZYSK NETTO 2016 (MLN USD)	ZYSK NETTO 2015 (MLN USD)
4 624,1	3 578,2	29,2%	25,9%	26,3%	1 093,1	842,9
2 146,4	2 022,6	6,1%				
2 022,6	1 529,3	32,3%	27,5%	15,1%	274,7	209,6
1 216,7	1 141,8	6,6%				
926,7	832,5	11,3%				
772,5	729,6	5,9%				
760,0	775,0	-1,9%				
600,2	585,9	2,4%	2,8%	45,1%		
446,2	413,6	7,9%				
398,0	387,3	2,8%				
367,8	282,4	30,2%	39,4%	38,1%	36,2	19,6
280,7	228,2	23,0%	11,4%	52,0%	5,7	17,5
272,2	275,1	-1,1%				
181,8	181,6	0,1%			12,8	5,5
180,0	177,9	1,2%				
159,2	137,3	16,0%	16,6%	57,7%	17,1	14,7
141,6	119,7	18,3%	47,5%	3,9%	3,1	1,9
117,4	101,8	15,4%	21,6%	23,5%	8,0	5,2
115,3	130,5	-11,6%				
113,6	96,5	17,8%			19,4	19,4
112,5	129,0	-12,7%				
103,9	91,4	13,7%				
101,4	98,6	2,8%	0,8%	27,5%	6,4	6,5
97,5	116,2	-16,1%				
94,8	95,4	-0,6%			-2,0	4,9

Ranking 2017	Ranking 2016	NAZWA FIRMY	SIEDZIBA	GŁÓWNY OBSZAR DZIAŁANIA
26	24	NAPCO SECURITY SYSTEMS	USA	różne
27	–	TVT DIGITAL TECHNOLOGY	Chiny	telewizja dozorowa
28	36	FERMAX	Hiszpania	systemy domofonowe
29	–	WANJIAAN INTERCONNECTED TECHNOLOGY	Chiny	telewizja dozorowa
30	31	SUPREMA	Korea Płd.	kontrola dostępu
31	26	DYNACOLOR	Tajwan	telewizja dozorowa
32	27	GEOVISION	Tajwan	telewizja dozorowa
33	45	SYNECTICS (System Division)	Wlk. Brytania	telewizja dozorowa
34	29	IDENTIV	USA	kontrola dostępu
35	30	GEUTEBRUCK	Niemcy	telewizja dozorowa
36	–	VIDEOPARK TECHNOLOGY	Chiny	telewizja dozorowa
37	32	AV TECH	Tajwan	telewizja dozorowa
38	35	INDIGOVISION	Wlk. Brytania	telewizja dozorowa
39	38	C-PRO ELECTRONICS	Korea Płd.	telewizja dozorowa
40	41	COSTAR TECHNOLOGIES	USA	telewizja dozorowa
41	39	EVERFOCUS ELECTRONICS	Tajwan	telewizja dozorowa
42	34	HITRON SYSTEMS	Korea Płd.	telewizja dozorowa
43	37	VICON INDUSTRIES	USA	telewizja dozorowa
44	48	DIGITAL BARRIERS	Wlk. Brytania	telewizja dozorowa
45	44	MAGAL SECURITY SYSTEMS (Perimeter products)	Izrael	różne
46	42	INCON	Korea Płd.	telewizja dozorowa
47	40	ACTI	Tajwan	telewizja dozorowa
48	46	HI SHARP ELECTRONICS	Tajwan	telewizja dozorowa
49	43	ITX SECURITY	Korea Płd.	telewizja dozorowa
50	47	HUNT ELECTRONIC	Tajwan	telewizja dozorowa

Firmy z Rankingu TOP 50 na świecie

15 najszybciej rosnących firm

	nazwa
1	Wanjiaan Interconnected Technology
2	Videopark Technology
3	Dahua Technology
4	Tiandy Technologies
5	Hikvision Digital Technology
6	Digital Barriers
7	Avigilon
8	C-PRO Electronics
9	Suprema
10	CP Plus
11	Milestone Systems
12	VIVOTEK
13	Commax
14	Costar Technologies
15	Kedacom

PRZYCHODY W 2016 (MLN USD)	PRZYCHODY W 2015 (MLN USD)	WZROST PRZYCHODÓW (2015-2016)	WZROST ZYSKU (2015-2016)	MARŻA W 2016	ZYSK NETTO 2016 (MLN USD)	ZYSK NETTO 2015 (MLN USD)
82,5	77,8	6,1%	5,9%	33,4%	5,8	4,8
79,9	74,9	6,7%	6,4%	13,5%	9,7	9,1
69,2	61,1	13,2%	12,0%	55,3%		
68,7	41,8	64,5%	327,6%	12,8%	7,8	1,5
66,2	55,5	19,2%	23,4%	44,1%	13,3	21,2
64,6	75,1	-13,9%	-16,2%	38,3%	9,2	15,6
63,2	70,1	-9,9%	-17,0%	45,2%	4,2	11,7
62,7	60,2	4,1%	45,9%	8,7%		
56,2	60,8	-7,6%	2,5%	42,2%	-13,7	-39,2
56,1	59,0	-4,9%				
50,4	35,0	44,0%	43,2%	14,7%	6,4	4,7
48,3	53,4	-9,5%	-26,6%	17,6%	1,3	4,9
45,9	47,1	-2,5%	-3,5%	50,9%	-3,3	-1,0
44,6	36,7	21,5%	22,3%	20,1%	2,2	1,4
38,6	33,7	14,5%	12,2%	38,4%	0,6	0,5
37,9	38,7	-2,2%	29,7%	32,5%	0,5	-5,8
36,6	48,6	-24,6%	-39,6%	4,9%	2,7	-5,2
35,8	44,9	-20,3%	-24,3%	37,4%	-12,8	-5,2
34,4	27,4	25,6%				
32,4	30,8	5,2%				
32,2	32,1	0,1%	-11,2%	22,9%	-0,9	1,9
31,7	38,3	-17,3%	-12,6%	52,8%	0,1	0,5
25,3	24,4	3,6%	3,1%	20,4%	0,4	0,2
21,8	31,6	-30,9%	183,5%	23,1%	-6,1	-13,2
14,0	18,4	-23,6%	-27,1%	32,3%	-0,3	1,1

siedziba	Przychody w 2016 (mln USD)	Przychody w 2015 (mln USD)	Wzrost przychodów (2015-2016)
Chiny	68,7	41,8	64,5%
Chiny	50,4	35,0	44,0%
Chiny	2 022,6	1 529,3	32,3%
Chiny	367,8	282,4	30,2%
Chiny	4 624,1	3 578,2	29,2%
Wlk. Brytania	34,4	27,4	25,6%
Kanada	280,7	228,2	23,0%
Korea Płd.	44,6	36,7	21,5%
Korea Płd.	66,2	55,5	19,2%
Indie	141,6	119,7	18,3%
Dania	113,6	96,5	17,8%
Tajwan	159,2	137,3	16,0%
Korea Płd.	117,4	101,8	15,4%
USA	38,6	33,7	14,5%
Chiny	103,9	91,4	13,7%

Przychody firm z Rankingu TOP 50 (mln USD)

Dynamiczny rozwój wielkie wyzwania

29,2 miliarda USD – tyle (w cenach producenta) wyniesie całkowita wartość sprzedaży na rynku zabezpieczeń technicznych w 2017 r. Stanowi to wzrost o około 5% w porównaniu do ubiegłego roku. Prezentujemy wnioski z raportu firmy badawczej Memoori Research.

Allan McHale
dyrektor Memoori Research

Prognozowana wartość sprzedaży wskazuje na spadek dynamiki wzrostu z jego wartości szczytowej w roku 2014, ale zarazem przyspieszenie w porównaniu do dwóch ostatnich lat. Od roku 2000 rynek rozwija się w tempie 6,4% skumulowanego rocznego wskaźnika wzrostu (CAGR). Analitycy z Memoori prognozują, że w 2022 r. sprzedaż na globalnym rynku security osiągnie 41,3 mld USD przy CAGR 7,2%.

Spośród trzech sektorów rynku zabezpieczeń technicznych kontrola dostępu zanotowała w ciągu ostatnich trzech lat najszybszy wzrost sprzedaży (ok. 7%) przy udziale w całym rynku security na poziomie 23,5%. Przyczyniły się do tego dynamiczny rozwój i zwiększone zainteresowanie systemami IP, coraz większa popularność

czytników biometrycznych oraz systemy zarządzania tożsamością i systemy zamków bezprzewodowych. To już drugi rok z rzędu kontrola dostępu notuje najwyższe tempo wzrostu na rynku. Jest jednak wysoce prawdopodobne, że coraz silniejsza konkurencja i presja cenowa wpłyną negatywnie na wskaźnik wzrostu sprzedaży.

Analitycy zauważają, że producenci, aby chronić własne rozwiązania i zabezpieczyć się przed korzystaniem z rozwiązań konkurencji, niezbyt chętnie wspierają otwarte standardy. W dłuższej perspektywie takie podejście podziela za szkodą dla całego rynku, otwierając drogę chińskim producentom. Dostawcy z Dalekiego Wschodu mogliby wtedy przejąć inicjatywę i podjąć energiczne działania, by zdominować rynek, tak jak to miało miejsce w sektorze telewizji dozorowej.

Kolejny „kawałek tortu” rynku security zarezerwowali dla siebie producenci systemów

sygnalizacji włamania i napadu. Ten sektor generuje 22% przychodów całego rynku zabezpieczeń technicznych. Ta najstarsza część security już dawno wkroczyła w fazę dojrzałości rynkowej. Ostatnio jednak i w tym sektorze nastąpiło ożywienie, głównie za sprawą coraz większego zainteresowania wykorzystaniem radarów oraz integracji z systemami dozoru wizyjnego i kontroli dostępu. Dzięki temu rynek zanotował w tym roku wzrost sprzedaży na poziomie 2,5%.

Największą część globalnego rynku security zajmuje telewizja dozorowa. Ponad połowa (54,5%) wszystkich sprzedanych w tym roku produktów zabezpieczeń technicznych to urządzenia dozoru wizyjnego. W 2017 r. wartość sprzedaży produktów dozoru wizyjnego wyniesie 15,9 mld USD, co stanowi wzrost o 5,9% w stosunku do roku poprzedniego. Ten poziom wydaje się rozczarowujący w stosunku do wzrostu w poprzednich pięciu latach, który wynosił średnio 9,7%. Wielu analityków odechnęło jednak z ulgą, obawiali się bowiem, że spadek cen kamer dozorowych może skutkować nawet obniżeniem wartości sprzedaży w porównaniu do ubiegłego roku. Konkurencja cenowa w tym sektorze pogłębia się, a to

stanowi duże wyzwanie dla rentowności producentów, zwłaszcza zachodnich. Analitycy spodziewają się, że ten trend będzie kontynuowany, co zmusi większość dostawców rozwiązań dozoru wizyjnego do zrewidowania swoich strategii biznesowych. Ratunku można szukać w rosnącym popycie na produkty markowe, wygenerowanym przez potrzebę integracji z rozwiązaniami kontroli dostępu oraz sygnalizacji włamania i napadu, a także innymi systemami spoza security – z zakresu automatyki budynkowej i IT. W efekcie prognozowany jest wzrost sprzedaży na rynku dozoru wizyjnego do poziomu 22,8 mld USD w 2022 r.

Rozmiar ma znaczenie

Ten rok przyniósł poprawę wyników i stabilizację na rynku security. Analitycy spodziewają się, że może dojść do powrotu do poziomu z czasów dynamicznego rozwoju z lat 2010–2014. Pojawiają się jednak duże wyzwania natury biznesowej i technicznej. Może dojść do zachwiania po stronie podaży, a kształt i struktura biznesu zmienią się w ciągu najbliższych pięciu lat w sposób istotny. Większość producentów stawia sobie obecnie pytania, jak działać z zyskiem w tym wyścigu na coraz niższe ceny i jak ten wyścig przetrwać.

29,2 \$
mld USD

Całkowita wartość
sprzedaży na rynku security
w 2017 r.

41,3 \$
mld USD

Prognozowana wartość
sprzedaży na rynku security
w 2022 r.

Można odnieść wrażenie, że producenci, by chronić swoje produkty oparte na własnej technologii, niechętnie wspierają otwarte standardy.

Przepaść między największymi dostawcami a dziesiątkami mniejszych podmiotów co roku się powiększa. Tymczasem marże spadają, windując próg wielkości sprzedaży, który pozwoli przetrwać na rynku. To zjawisko widoczne już jest od kilku lat w sektorze dozoru wizyjnego, a w ciągu najbliższych pięciu lat obejmie też sektory kontroli dostępu i sygnalizacji włamania i napadu.

Na rynku telewizyjnego dozoru dwóch chińskich producentów „wywróciło stolik” i rozdało karty od nowa, burząc dotychczasowe zasady funkcjonowania branży. Poprzez wojnę cenową „kolonizowali” nowe rynki, gwałtownie zwiększając w nich swój udział. Udało im się zwiększyć produkcję i tym samym pogłębić przepaść dzielącą ich od liderów rynku sprzed kilku lat. Odwrócić tę tendencję będzie niezwykle trudno, zwłaszcza w obliczu walki o klienta opartej na konkurencji cenowej. W efekcie chińscy producenci umacniają się na dominujących pozycjach i wyznaczają kierunki rozwoju branży.

Przetrwać w trudnych czasach

Postępujące nasycenie rynku dozoru wizyjnego wymaga od producentów nowych strategii. Zdaniem analityków Memoori do 2022 r. z tym

wyzwaniem poradzi sobie nie więcej niż pięć firm. Najwięksi producenci, tacy jak Axis Communications, Avigilon, Bosch, Panasonic czy Hanwha Techwin, będą musieli poważnie rozważyć obniżenie swoich marż do poziomu, który zapewni im utrzymanie udziałów w rynku. Chcąc powiększyć swój „kawałek tortu”, będą natomiast musieli jeszcze więcej inwestować w innowacje gwarantujące wyższy wskaźnik całkowitego kosztu posiadania (TCO – *Total Cost of Ownership*). Różnice między udziałami w rynku producentów z sektora telewizyjnego dozoru są ogromne. Postawienie sobie za cel dogonienia liderów w krótkim czasie byłoby nie-realne.

Wiele firm, mimo niesprzyjających warunków panujących obecnie na rynku, jedyną większą swoją dynamikę wzrostu i poprawia wyniki finansowe. Wszystko dzięki strategii, jaką przyjęły w ostatnich latach, stawiającej za cel wzmocnienie

własnej marki i oferowanie większej liczby rozwiązań kompleksowych. Firmy skupiają się ponadto na wybranych rynkach wertykalnych i nawiązują silne partnerstwa z innymi przedsiębiorstwami z branży automatyki budynkowej. Jest to zatem dobry kierunek, zapewniający zyski na przyszłość.

Kolejnym rozwiązaniem, dzięki któremu zachodni producenci mogą nadążyć za chińskimi producentami, są fuzje i przejęcia. To jednak rozwiązanie dla wytrwałych, w krótkiej perspektywie nie należy się bowiem spodziewać spektakularnych efektów takich działań. Sojusze strategiczne mogą być jednak pomocne w podziale kosztów opracowania i wdrożenia innowacyjnych produktów. Już teraz widać przykłady takiej działalności. Skupienie się na kilku rynkach wertykalnych to strategia pozwalająca na więcej niż tylko przetrwanie – w szczególności teraz, gdy na popularności zyskuje technologia Internetu

Rzeczy w systemach automatyki budynkowej. Może to jednak skłonić dostawców do sprzedaży bezpośredniej odbiorcom końcowym i w efekcie do przekształcenia się w integratorów systemów. To łakomy kąsek w trudnych czasach.

W tekście opisano tylko wybrane trendy obserwowane przez analityków Memoori Research. Na rynku security widoczne są inne ważne bodźce, które zmieniają warunki funkcjonowania – to dla jednych będzie szansą, dla innych zagrożeniem. Do ważnych czynników wpływających na kształt branży security można zaliczyć m.in. cyberbezpieczeństwo, technologie *deep learning* i sztucznej inteligencji, *big data*, a także integrację z systemami IT. Śledzenie tych obszarów i ich interakcji jest skomplikowane i stanowi nie lada wyzwanie.

Na podstawie 9. edycji raportu Memoori Research *The Physical Security Business 2017–2022*. ■

Sztuczna inteligencja w security

Najsilniejszym obecnie trendem i zarazem tematem najczęściej poruszonym w sektorze zabezpieczeń technicznych jest wykorzystanie sztucznej inteligencji. To dobra strategia na niezwykle konkurencyjnym obecnie rynku security.

William Pao,
a&s International

Jednym ze sposobów prowadzenia działalności na konkurencyjnym rynku security jest implementowanie najnowszych technologii, umożliwiających oferowanie atrakcyjnych kosztowo innowacyjnych rozwiązań, dostosowanych do potrzeb klientów. Rok 2017 upływa pod znakiem uwierzytelniania mobilnego, inteligentnej analizy danych oraz przechowywanie danych w chmurze. Jednak zainteresowanie każdym z tych trendów nie może się równać z fascynacją, jaką wywołuje sztuczna inteligencja oraz *deep learning*.

Jesteśmy poważnie zaangażowani w implementację sztucznej inteligencji do naszych systemów zabezpieczeń – deklaruje John Distelzweig, dyrektor generalny FLIR Systems. – *Koncentrujemy się na tworzeniu konkurencyjnych cenowo platform sprzętowych, które obsługują funkcje sztucznej inteligencji naszych urządzeń brzegowych oraz na rozwiązaniach dla infrastruktury krytycznej, takich jak kamery, potrafiące identyfikować ludzi i pojazdy* – mówi John Distelzweig.

– Rozwijamy produkty oparte na sztucznej inteligencji, które zapewniają użytkownikom korzyści wykraczające poza standardowe cele analizy wizyjnej. Chcemy stworzyć system zarządzania systemem

dozoru wizyjnego, który będzie bliski ideału. Wraz z rozwojem technologii rozszerzy się również gama naszych produktów, spełniających potrzeby klientów – stwierdza Jimmy Park, dyrektor zespołu ds. strategicznego zarządzania produktem w Hanwha Techwin. – *Obecnie pracujemy nad optymalizacją technologii sztucznej inteligencji do kamer, rejestratorów i oprogramowania zarządzającego VMS.*

Firma opracowuje scenariusze wdrożenia specjalizowanych funkcji skierowanych na różne rynki wertykalne, uwzględniając przy tym specyficzne oczekiwania użytkowników. Stosując zaawansowane algorytmy sztucznej inteligencji można wdrożyć różne funkcje w różnych sektorach branżowych, z gwarancją mniejszej liczby błędów i fałszywych alarmów.

Analiza wspomagana technologią *deep learning* to kolejny ważny trend, któremu w tym roku poświęcano wiele uwagi. *Coraz więcej dostawców wprowadza do obrotu małe sieciowe kamery i rejestratory z wbudowanymi funkcjami deep learning. Funkcje te są realizowane przez silne procesory najnowszej generacji, zapewniające infrastrukturę zdolną do przeprowadzania tak złożonych analiz* – zauważa Josh Woodhouse, starszy analityk ds. rynku dozoru wizyjnego w firmie badawczej IHS Markit. – *W 2018 r. analizy oparte na modelach głębokiego uczenia wciąż będą tematem na topie. Początkowe osiągnięcia w tym obszarze w*

drugiej połowie 2016 r. były napędzane osiągnięciami w zakresie procesorów firm Nvidia i Intel Movidius.

Obecnie coraz większa grupa producentów półprzewodników promuje *deep learning* w zakresie dozoru wizyjnego. Przy wzmożonej konkurencji należy liczyć się z dalszym spadkiem cen. To z kolei oznacza, że technologia ta z najwyższych modeli kamer i rejestratorów mogłaby przeniknąć do tańszych serii.

Nasz system rozpoznawania twarzy bazuje na technologii opartej na sztucznej inteligencji i deep learning. Możliwość wykorzystania tych algorytmów pozwoliła stworzyć bardziej wydajny system, rozpoznający z jeszcze większym prawdopodobieństwem. Obecnie sprawdzamy możliwości wdrożenia podobnych rozwiązań w innych naszych produktach – mówi Marie Clutterbuck, dyrektor marketingu w Digital Barriers.

Rynek zabezpieczeń, ze względu na coraz większe zagrożenia, jest w zasadzie „skazany na rozwój”. Zastosowanie innowacyjnych technologii, które będą odpowiedzią na coraz bardziej zróżnicowane zagrożenia, będzie sposobem na przeciwdziałanie im w sposób najbardziej efektywny kosztowo.

Duże osiągnięcia w zakresie rozpoznawania twarzy ma chińska firma Videopark Technology, działająca głównie w branży bankowej. *Nasza technologia rozpo-*

znawania twarzy przeszła testy przeprowadzane między innymi przez służby bezpieczeństwa publicznego – podkreśla Luo Jun, wiceprezes Videopark. – Jesteśmy jedną z pierwszych firm, która wprowadziła do oferty sieciowe rejestratory NVR z inteligentną funkcją rozpoznawania twarzy oraz rejestratory DVR do systemów automatycznych alertów w bankomatach. Nasz system do bankomatów jest obecnie najczęściej stosowanym w Chinach.

Technologie sztucznej inteligencji i *machine learning* rozwijają się niezwykle dynamicznie. Równie szybko rozwijają się firmy oferujące takie rozwiązania. Producenci oprogramowania, korzystając z technologii Internetu Rzeczy, na bazie licznych połączonych ze sobą urządzeń tworzą inteligentne systemy o nowej funkcjonalności.

Priorytetowo traktujemy plany rozwoju inteligentnych rozwiązań, wykorzystując obecny hiperszybki rozwój

Coraz więcej firm oferuje rozwiązania bazujące na *deep learning*. Przy wzmożonej konkurencji należy oczekiwać dalszego spadku cen. To z kolei oznacza, że technologia ta mogłaby przeniknąć z najwyższych modeli kamer i rejestratorów do tańszych serii.

technologii – podkreśla Kenneth Hune Petersen, dyrektor ds. sprzedaży i marketingu w Milestone Systems. Dodaje przy tym, że w najbliższych latach pojawi się jeszcze wiele nowych, nieznanych dotychczas obszarów zastosowań tych innowacyjnych technologii.

Milestone poczynił już inwestycje i dzięki włożonej ogromnej pracy jego platforma zarządza obecnie największą na świecie liczbą połączonych urządzeń. *Obsługujemy w tej chwili ponad 6000 rodzajów urządzeń. Przenieśliśmy przetwarzanie obrazu wizyjnego z jednostki centralnej (CPU) do procesora graficznego (GPU) oraz stworzyliśmy silnik metadanych. Wszystko po to, by móc „obrobić” ogromne ilości danych dostarczanych przez inteligentne urządzenia* – wylicza Petersen.

Firma inwestuje w technologie, które usprawniają *deep learning* oraz automatyzują procesy i operacje. – *Widzimy również możliwości wykorzystania sztucz-*

nej inteligencji do usprawnienia wielu operacji. Ogłosiliśmy niedawno plany wsparcia platformy Nvidia Metropolis przez nasz nowy serwer przetwarzania danych z obrazu. Będzie to istotny element w budowaniu inteligentnych miast wyposażonych w funkcje sztucznej inteligencji.

Szczególną wagę do sztucznej inteligencji przykładają także firma Avigilon. Dzięki możliwościom, jakie dają funkcje inteligentne, rozwinęliśmy technologię, która pozwala lepiej skupić uwagę człowieka na tym, co jest w danym momencie najważniejsze: kto? co? gdzie? kiedy? Oferuje to narzędzie Avigilon Appearance Search, zaawansowany mechanizm szybkiego przeszukiwania wielogodzinnych nagrań, oparty na technologii sztucznej inteligencji i deep learning – opowiada Willem Ryan, wiceprezes ds. marketingu i komunikacji w Avigilon. – Takie połączenie pozwala użytkownikom np. na szybką lokalizację konkretnej osoby lub pojazdu w zarejestrowanym materiale wizyjnym ze wszystkich kamer na terenie całego obiektu. Funkcję Avigilon Appearance Search zaprojektowano w taki sposób, by wyszukiwanie osób było równie łatwe, jak przeszukiwanie Internetu.

Metoda wykorzystuje unikalne cechy charakterystyczne twarzy w celu szybkiej lokalizacji konkretnej osoby na terenie całego obiektu. Do identyfikacji technologia ta wykorzystuje głębokie sieci neuronowe, zwiększając szybkość i dokładność wyszukiwań. Dzięki algorytmom deep learning pozwala ona na szybkie znalezienie poszukiwanej osoby, z dużym prawdopodobieństwem, nawet jeśli zmieniły się elementy jej wyglądu, jak np. strój.

Rozwiązanie Avigilon może być wykorzystywane we wdrożeniach z różnych sektorów rynku. Pomyślnie realizacje firma przeprowadziła m.in. w amerykańskich szkołach, które są narażone na incydenty z użyciem broni palnej i inne zagrożenia. – Narzędzie Avigilon Appearance Search zastosowano niedawno w obiektach oświatowych hrabstwa Fulton w okolicach Atlanty w stanie Georgia – mówi Willem Ryan. Dzięki

technologii Avigilon operatorzy systemu monitoringu wizyjnego w Fulton są w stanie szybko i łatwo – zaledwie jednym kliknięciem – wyszukać wszystkie przypadki, gdy dana osoba lub pojazd pojawiły się w zasięgu którejkolwiek z kamer działających w systemie. Oszczędza to czas oraz wysiłek operatorów i funkcjonariuszy. – Avigilon Appearance Search na bieżąco analizuje dane zawarte w materiale wizyjnym w sposób inteligentny, pozwalając odtworzyć trasę osoby lub pojazdu oraz zidentyfikować ich wcześniejszą i ostatnią znaną lokalizację.

Firma Avigilon wykorzystuje również sztuczną inteligencję w swojej technologii Unusual Motion Detection. – Dzięki ciągłemu uczeniu się typowych ujęć, technologia UMD może wychwycić te nietypowe i zwrócić na nie uwagę operatora – kontynuuje Ryan. Narzędzie potrafi automatycznie wykryć różne wydarzenia nietypowe, takie jak na przykład pojazd poruszający się w niewłaściwym kierunku lub tłum, który nagle zaczyna się dynamicznie poruszać. W takiej sytuacji natychmiast powiadamia operatora o wystąpieniu niepożądanego zdarzenia. Technologia pozwala także na szybki przegląd dużej ilości nagrań, wskazując przy tym nietypowe zdarzenia, które inaczej mogłyby pozostać niezauważone.

Jeszcze szersza jest perspektywa Axis Communications. – Machine learning jest wykorzystywane głównie do analizy wizyjnej. Moim zdaniem ta technologia będzie w przyszłości ważną częścią produktów i systemów o wielu nowych zastosowaniach. Z czasem stanie się powszechnym narzędziem inżynierów oprogramowania i będzie stosowana w wielu różnych środowiskach i urządzeniach – twierdzi Johan Paulsson, dyrektor ds. technicznych w Axis Communications. – W przeszłości zdarzało się już tak, że branża zabezpieczeń obiecywała więcej niż faktycznie analiza treści wideo była w stanie zaoferować. Jesteśmy tego świadomi, szczególnie gdy chodzi o deep learning. Naszym zdaniem algorytmy głębokiego uczenia muszą się jeszcze rozwinąć, nim będą gotowe do szerszego zastosowania w security.

O wykorzystaniu sztucznej inteligencji w najnowszych rozwiązaniach zaczęli także mówić przedstawiciele firm z rynku kontroli dostępu. – Spodziewałem się tego przede wszystkim w obszarze analiz użyteczności wykorzystania przestrzeni. Polega to na tym, że system kontroli dostępu, korzystający z danych zebranych z czytników kart przy wejściach do obiektu, generuje użytkownikom raporty na temat wykorzystania określonej przestrzeni – opowiada Jim Dearing, główny analityk ds. badań nad kontrolą dostępu w firmie badawczej IHS Markit. – Zastosowanie „prawdziwej sztucznej inteligencji” oznaczałoby, że system kontroli dostępu może proponować użyteczne usprawnienia, a z czymś takim na rynku do tej pory się nie spotkałem.

Chmura

Kolejnym dominującym obecnie trendem technologicznym są usługi w chmurze. One także oferują wiele korzyści i zyskują coraz większą popularność wśród użytkowników. – Obecnie rozwój rozwiązań z zakresu kontroli dostępu i urządzeń biometrycznych jest napędzany przez przyspieszenie działania urządzeń peryferyjnych pracujących w ramach Internetu Rzeczy, popularyzację uwierzytelniania z wykorzystaniem smartfonów oraz cloud computing – wylicza Hanchul Kim, dyrektor ds. globalnego biznesu w firmie Suprema. – Usługi oparte na chmurze oferują podejście łatwe w zastosowaniu i opłacalne, a przy tym nie wymagają kosztownej infrastruktury.

Dostawcy wprowadzają również rozwiązania, które ich partnerom zajmującym się sztuczną inteligencją umożliwią wprowadzenie większej liczby usług w chmurze. – Ostatnio uruchomiliśmy wersję demonstracyjną Avigilon Blue, platformy naszych abonamentowych usług bezpieczeństwa i dozoru, obsługiwanych w chmurze przez Microsoft Azure – dodaje Willem Ryan z Avigilon. – Wprowadzenie tych usług to pierwszy z fundamentalnych kroków, które umożliwią partnerom i klientom dostęp do rozbudowanej oferty usług abonamentowych, poczynając od dozoru wizyjnego i zaawansowanej analityki wideo. Usługi

TRENDY W KONTROLI DOSTĘPU

W obszarze kontroli dostępu króluje popyt na lepsze i dokładniejsze technologie uwierzytelniania w celu ochrony przed niepożądanym dostępem. Użytkownicy poszukują także różnego rodzaju urządzeń biometrycznych służących uwierzytelnianiu personelu. – *Technologię odczytu linii papilarnych stosuje się teraz powszechnie. Wraz z nadejściem technologii biometrycznych mówimy już o takich rozwiązaniach jak rozpoznawanie głosu, tęczówki oka czy rysów twarzy. Wciąż rozwijamy takie innowacyjne technologie biometryczne* – mówi Sun Woo Yoon z firmy COMMAX.

Tymczasem Chris Bone, wiceprezes ds. rozwiązań cyfrowych i kontroli dostępu regionu EMEA w ASSA ABLOY, wspomina o kilku trendach w dziedzinie kontroli dostępu. – *Spodziewamy się dalszego rozwoju zaawansowanych technologii kontroli dostępu, takich jak elektroniczne bezprzewodowe zamki do drzwi czy inteligentne klucze. Szczególnie szybko rozwijają się inteligentne blokady dla infrastruktury krytycznej, gdzie takie rozwiązania, jak nasza seria inteligentnych kluczy CLIQ, przynoszą podwójną korzyść zwiększonego bezpieczeństwa*

i produktywności. Dotyczy to w szczególności projektów związanych z infrastrukturą publiczną – na przykład usług telekomunikacyjnych czy – w których nasi klienci muszą zarządzać tysiącami drzwi. Oparte na chmurze zarządzanie kontrolą dostępu wciąż są ulepszone – mówi Chris Bone. – *Spodziewamy się, że ten trend przyspieszy w roku 2018, gdy klienci zaufają nowym technologiom, a kwestie dotyczące bezpieczeństwa danych nie będą stanowiły problemu. Jednocześnie wciąż będą się rozwijały rozwiązania zapewniające bezpieczeństwo technologii Internetu*

Rzeczy. – Jeśli miałbym wymienić kilka technologii IoT, które w najbliższych latach staną się kluczowe dla rynku zabezpieczeń, po pierwsze byłaby to technologia Bluetooth Mesh. Ma ona ogromny potencjał tworzenia samonaprawiających się sieci, podnosząc przy tym niezawodność bezprzewodowych elektronicznych zamków i sensorów IoT – podkreśla Chris Bone. Ekspert coraz głośniej mówi także o nowych rozwiązaniach zasilania energią słoneczną czy ruchem. To właśnie one będą podstawą „wiecznych” rozwiązań bezobsługowych.

w chmurze połączą podstawowe urządzenia Avigilon Blue Connect, które lokalnie przechowują wszystkie nagrania wideo, z przesyłaniem materiału wizyjnego do analizy w chmurze.

Z poziomu chmury integratorzy będą mogli zdalnie obsługiwać wszystkich podłączonych użytkowników za pomocą wygodnych narzędzi do zarządzania abonentami oraz łatwych w obsłudze pulpitu. Avigilon Blue będzie stanowiło wartość dodaną dla obecnych i nowych partnerów, oferującą nowy model stałych, miesięcznych przychodów zarówno dla Avigilon, jak partnerów firmy. To z kolei pozwoli wzmocnić kanał partnerski.

Cyberbezpieczeństwo

W erze pracy online na urządzeniach podłączanych do Internetu bezpieczeństwo cybernetyczne stało się poważnym problemem. Jest to szczególnie widoczne po spektakularnych cyberatakach, które miały miejsce w ostatnim czasie na całym świecie. W efekcie takich wydarzeń przedsiębiorstwa zwracają większą uwagę na takie zagro-

żenia. – W 2017 roku byliśmy świadkami wzrostu świadomości użytkowników i dużego skupienia ich uwagi na bezpieczeństwie cybernetycznym. Mamy coraz większą wiedzę na temat zagadnień dotyczących bezpieczeństwa cybernetycznego niż rok temu. Niektórzy dostawcy bardziej skupiają się na podejściu proaktywnym niż reaktywnym do zagrożeń cybernetycznych – podkreśla Josh Woodhouse z firmy badawczej IHS Markit. – *W wymiarze praktycznym obserwujemy przyjmowanie strategii współpracy i partnerstwa z firmami wyspecjalizowanymi w bezpieczeństwie cybernetycznym. Dzięki temu rozwiązania teleinformatyczne są implementowane zarówno w firmware, jak i software urządzeń dozorów wizyjnego.*

Ważne jest także – jak wymienia analityk IHS Markit – wykorzystywanie badań wewnętrznych i zewnętrznych dotyczących występowania zagrożeń i sposobów reagowania na nie, a także dostosowywanie się do standardów ISO (i innych). Nie bez znaczenia są również certyfikacja i stosowanie najlepszych praktyk oraz korzystanie

z usług doradczych w zakresie bezpieczeństwa telekomunikacyjnego dla integratorów i instalatorów.

– *Technologia zabezpieczeń dla rozwiązań Internetu Rzeczy będzie miała najwyższe znaczenie na rynku mieszkaniowym, małych firm i konsumentów* – twierdzi John Distelzweig z FLIR Systems. – *Konsumenci są zachęceni do używania innowacyjnych urządzeń IoT, a jednocześnie obawiają się ryzyka, jakie niesie ze sobą korzystanie z rozwiązań w chmurze. Z tego powodu technologie ochrony cybernetycznej będą miały kluczowe znaczenie dla rozwoju i wprowadzania urządzeń IoT, zapewniających klientom poczucie bezpieczeństwa* – konkluduje Distelzweig. Gdy przedsiębiorstwa zajmujące się bezpieczeństwem cybernetycznym udowodnią, że są w stanie zabezpieczyć dane i informacje użytkowników w sektorze konsumenckim, „otworzą się drzwi” do przechowywania w chmurze w wyspecjalizowanych zastosowaniach przemysłowych. Dostawcy zabezpieczeń już pracują nad podniesieniem poziomu bezpieczeń-

stwa swoich urządzeń. – *Wierzimy, że zapewnienie bezpieczeństwa i wiarygodności produktów security jest bardzo ważne* – mówi Jimmy Park z Hanwha Techwin. – *Z tego powodu traktujemy sprawy bezpieczeństwa cybernetycznego bardzo poważnie. Traktujemy to priorytetowo.*

Każda sieć teleinformatyczna jest narażona na ryzyko związane z bezpieczeństwem cybernetycznym. Sieci IoT nie stanowią tu wyjątku. Jeśli nie zagwarantujemy bezpieczeństwa platform i protokołów IoT, oczekiwany boom może nie nadejść. A przynajmniej jeszcze nie teraz.

Dużą rolę mogą tutaj odegrać kamery sieciowe pełniące rolę hubów sieci IoT – mówi J. Paulsson z Axis Communications. – *Bezpieczeństwo cybernetyczne pozostaje głównym priorytetem firmy Axis w tym roku, zwłaszcza że nasze produkty są integrowane z coraz większymi środowiskami IoT. Mówimy o tym naszym partnerom podczas programu szkoleniowego Axis Academy i opisujemy to w „AXIS Hardening Guide”. ■*

SEKRET ROZWOJU

Sztuczna inteligencja, która daje systemom security dużo większe możliwości, jest w tej chwili dominującym trendem rynkowym. I takim zapewne pozostanie przez najbliższych kilka lat.

Coraz więcej firm z branży security korzysta z funkcji inteligentnych, proponując użytkownikom innowacyjne rozwiązania. Dla dostawców zabezpieczeń - działających na silnie konkurencyjnym rynku - jest to jeden ze sposobów na przetrwanie i rozwój.

Wkraczamy w epokę sztucznej inteligencji

Technologie sztucznej inteligencji (AI) są obecnie wdrażane w wielu różnych sektorach rynku.

Keen Yao

wiceprezes
Hikvision Digital Technology

50
RANKING
TOP 50 SECURITY
1
MIEJSCE

Według raportu firmy Tractica *sztuczna inteligencja to ogólny termin obejmujący wiele technologii, włączając w to uczenie maszynowe, głębokie uczenie, komputerowe rozpoznawanie obrazów, przetwarzanie języka naturalnego, rozumowanie maszynowe czy tzw. silną sztuczną inteligencję*. *Uczenie maszynowe (machine learning) oraz głębokie uczenie (deep learning) to dwie główne technologie AI wykorzystywane w zastosowaniach security. Zapewniają wiele korzyści, w tym tworzenie*

*nie dodatkowych funkcjonalności, zmniejszenie kosztów pracy czy wzrost wydajności procesów biznesowych. W raporcie przedstawiono również przewidywania, zgodnie z którymi dochody z rozwiązań AI mają wzrosnąć z 1,4 mld USD w 2016 r. do 59,8 mld USD w roku 2025. Hikvision również dostrzega ogromny potencjał biznesowy w możliwościach wykorzystania sztucznej inteligencji w systemach dozoru wizyjnego. *Technologia AI jest obecnie w fazie szybkiego rozwoju. Gdy**

Gdy dojdzie do połączenia sztucznej inteligencji z analizą *big data*, możliwe będzie stworzenie zupełnie nowych zastosowań biznesowych.

dojdzie do połączenia sztucznej inteligencji z analizą big data, będzie możliwe stworzenie zupełnie nowych zastosowań biznesowych. Wielu naszych klientów wyraziło już duże zainteresowanie technologią AI – podkreślił Keen Yao, wiceprezes Hikvision Digital Technology.

Chiny można uznać za kraj, w którym najchętniej wykorzystuje się technologię rozpoznawania twarzy. Stosuje się ją m.in. do otwierania drzwi i potwierdzania transakcji bankowych. Na podstawie danych wyciągniętych z zeskanowanej twarzy klienta sprzedawcy mogą dostosować swoją ofertę (np. menu) do zidentyfikowanych cech klienta takich jak wiek, płeć czy nastrój. Chiński rząd entuzjastycznie podchodzi także do możliwości, jakie oferuje AI – na szeroką skalę wykorzystuje się rozpoznawanie twarzy w systemach monitoringu miejskiego czy dozoru wizyjnego w miejscach użyteczności publicznej.

Rozwój AI

Sztuczna inteligencja stanowi ważny element systemów firmy Hikvision. Inwestujemy w inteligentne technologie od 2006 r. Wtedy powstał nasz pierwszy zespół pracujący nad tymi algorytmami – wspomina Keen Yao. W 2013 r. firma zaczęła wdrażać algorytmy deep learning, a w 2016 r. wprowadziła pełną ofertę produktów wykorzystujących tę technologię.

Aby zwiększać wydajność sztucznej inteligencji w systemach dozoru wizyjnego, nale-

ży dążyć do jeszcze ściślejszej współpracy z producentami chipsetów. Ze względu na ogromny potencjał możemy w przyszłości wprowadzić na rynek układy scalone, które – dzięki wykorzystaniu technologii AI – zawierają kompletne chipsety przeznaczone do systemów dozoru wizyjnego – dodał Keen Yao.

Dwoma najważniejszymi kwestiami związanymi z wydajnością sztucznej inteligencji pozostaje przetwarzanie i przechowywanie danych. Chmura AI firmy Hikvision stanowi rozproszoną strukturę obejmującą przetwarzanie w chmurze obliczeniowej i przetwarzanie w ramach tzw. *edge computing*. Dzięki temu algorytm AI z poziomu chmury obliczeniowej działa w sieciach lokalnych rejestratorów oraz serwerów, a także dalej – na urządzeniach brzegowych takich jak kamery dozoru. Ta trójwarstwowa architektura tworzy nową generację aplikacji AI, jeszcze bardziej inteligentne i jeszcze szybsze.

Potrzeba innowacji

Sztuczna inteligencja przekształciła wiele teoretycznych możliwości w rzeczywistość. Dlatego obserwujemy obecnie rosnące zainteresowanie AI ze strony użytkowników końcowych. To z kolei wpływa na rozwój technologii. Aby nie stracić szansy na zaistnienie na tym niezwykle konkurencyjnym rynku, firmy z branży security muszą pozostać innowacyjne.

Jak AI zmienia branżę zabezpieczeń technicznych

Sztuczna inteligencja (AI) stała się nieodwracalnym trendem, który już teraz wpływa na wiele gałęzi gospodarki. W 2018 roku, dzięki tej technologii, Dahua Technology chce oferować najlepsze na rynku produkty i świadczyć najlepsze usługi działające w ramach Internetu Rzeczy.

Z względu na coraz większą moc obliczeniową procesorów (oraz wysiłki twórców algorytmów) sztuczna inteligencja przestała być dla rynku zabezpieczeń jedynie marketingowym frazesem. W wielu przypadkach – jak inteligentne miasta – stała się rzeczywistością. Systemy dozoru wizyjnego wyposażone w mechanizmy *deep learning* są zdolne wygenerować bardziej wartościowe dane, analizy i usługi dla różnych sektorów rynku, np. sprzedaży detalicznej, monitoringu miejskiego czy inteligentnych systemów transportowych.

Sztuczna inteligencja stymuluje rozwój, który daje owoce w postaci nowych innowacyjnych rozwiązań security. W przeszłości nasza branża dążyła do osiągnięcia wyższej jakości obrazu wizyjnego: od HD po formaty 4K, 8K, a nawet 12K. Obecnie skupia się na umożliwieniu szybkiego pozyskania szczegółowych danych – podkreślił Fu Liqian, prezes Dahua Technology.

Kolejnym ważnym czynnikiem, wpływającym na wzrost wykorzystania sztucznej inteligencji w branży zabezpieczeń, jest możliwość generowania metadanych o milionach osób z setek kamer IP zainstalowanych w mieście. Zapew-

nia to systemom dozoru wizyjnego, wykorzystującym technologię głębokiego uczenia, mnóstwo rzeczywistych próbek. Na nich natomiast może bazować proces uczenia się, co uczyni z naszych systemów potężne narzędzia. Dzięki niedawnym osiągnięciom w zakresie zwiększenia mocy obliczeniowych możemy niemal namacalnie poznać korzyści, jakie przynosi sztuczna inteligencja, jednocześnie zapewniając bezpieczeństwo i ochronę.

Weźmy na przykład sektor transportu. Początkowo rozpoznawanie tablic rejestracyjnych wykorzystuje się do egzekwowania prawa. Ustrukturyzowane dane na temat pojazdów możemy zestawić z danymi wideo pochodzącymi z policyjnego systemu monitorowania ruchu drogowego. Tu jest już miejsce dla algorytmów AI analizujących i przetwarzających dane z systemów dozoru wizyjnego, które mogą przyczynić się do usprawnienia zarządzania miastem i wprowadzenia dalszych innowacji w przestrzeni miejskiej – wyjaśnił Fu Liqian.

Integracja sztucznej inteligencji i technologii z zakresu bezpieczeństwa stała się obecnie dominującym trendem – podsumowuje prezes Dahua Technology.

W połączeniu z innymi trendami, takimi jak Internet Rzeczy czy *cloud computing*, w ciągu najbliższych kilku lat sztuczna inteligencja diametralnie zmieni podstawy, na których opiera się branża zabezpieczeń.

Przyszłość sztucznej inteligencji

Rozwój technologiczny i nowe inteligentne funkcjonalności są przyszłością, od

której nie da się już uciec. Wszystkie branże technologiczne – w tym także security – nadal będą stawać w obliczu nowych wyzwań i powinny współdziałać, pracując nad innowacyjnymi rozwiązaniami. Kluczowe dla firm z branży zabezpieczeń technicznych jest obecnie określenie sposobu wykorzystania różnych technologii: sztucznej inteligencji, *deep learning*, *big data*, chmury obliczeniowej...

Fu Liqian
prezes
Dahua Technology

Możemy się domyślać, jak sztuczna inteligencja i oparte na danych systemy dozoru wizyjnego przyczynią się do usprawnienia zarządzania miastem i wprowadzenia kolejnych innowacji w przestrzeni miejskiej.

Strategie rynkowe w obliczu silnej konkurencji

Dynamiczne zmiany na rynku security, nasilająca się konkurencja cenowa i wyścig w zakresie innowacji – to największe wyzwania, z jakimi mierzą się obecnie producenci zabezpieczeń technicznych. Na jakie strategie zdecydują się w najbliższych latach?

Chris Bone,
wiceprezes,
ASSA ABLOY

ASSA ABLOY o korzyściach zastosowań security i non-security

ASSA ABLOY, światowy lider w dziedzinie rozwiązań do kontroli dostępu, pozytywnie widzi przyszłość rynku zabezpieczeń w 2017 i 2018 r. Jego wzrost będzie się wiązał z rozwojem technologicznym produktów, który zapewni użytkownikom końcowym zwiększenie poczucia bezpieczeństwa.

W opinii ASSA ABLOY światowy rynek zabezpieczeń wykazuje umiarkowany, lecz stały wzrost. Oczywiście są różnice między poszczególnymi regionami, ale przez ostatnie kilka lat utrzymuje się tendencja wzrostowa – zauważa Chris Bone, wiceprezes ds. rozwiązań cyfro-

wych i dostępu w ASSA ABLOY na region EMEA. – W ASSA ABLOY oczekujemy stałego wzrostu w dziedzinie technologii zaawansowanej kontroli dostępu, np. zamków do drzwi zasilanych bateriami lub inteligentnych kluczy. Ch. Bone twierdzi, że dziedziną, która rokuje duży rozwój, są inteligentne zamki do infrastruktury krytycznej. Jako przykład podaje inteligentne zamki CLIQ firmy ASSA ABLOY, które mogą być stosowane w budynkach użyteczności publicznej, gdzie jest wymagana kontrola dostępu nawet tysięcy przejść.

CLIQ nie tylko podnosi poziom bezpieczeństwa, ale – co równie istotne – przyczynia się do zwiększenia produktywności. Jeśli np. dostawca usług telekomunikacyjnych zarządza wieloma stacjami bazowymi i zatrudnia wielu pracowników technicznych, ma możliwość delegowania zespołu do wykonania prac serwisowych w terenie, łącznie z aktualizowaniem i monitorowaniem kontroli dostępu w chmurze. Technologia inteligentnych kluczy realizowana za pomocą smartfonu przekłada się na ogromne korzyści w porównaniu z sytuacją, gdyby pracownicy musieli pokonać wiele kilometrów po odbiór klu-

czy tradycyjnych. Zwrot z inwestycji będzie więc dostrzegalny już w krótkim czasie. Co ważne, wzrasta też poziom bezpieczeństwa, tradycyjne klucze bowiem odchodzą do lamusa – podkreśla zalety tego rozwiązania Ch. Bone. Zarządzanie dostępem za pośrednictwem rozwiązań w chmurze zyskuje coraz większe zaufanie klientów. W roku 2018 zainteresowanie tego typu rozwiązaniami będzie rosło, ponieważ klienci w większym stopniu ufają nowym technologiom, a obawy związane z prywatnością i bezpieczeństwem danych stają się coraz mniej uzasadnione – mówi wiceprezes ASSA ABLOY.

W odniesieniu do technologii IoT należy wspomnieć o kilku trendach. Na rynku zabezpieczeń w najbliższych latach duże znaczenie zyska Bluetooth Mesh, nowy protokół łączności oparty na architekturze siatki. Umożliwia on tworzenie dużych sieci urządzeń stosowanych np. w automatyce budynkowej czy różnych sieciach czujników, a także śledzenie zasobów i innych rozwiązań Internetu Rzeczy (IoT), które wymagają niezawodnej komunikacji pomiędzy dziesiątkami, setkami, a nawet tysiącami urządzeń.

Na rynku zabezpieczeń duże znaczenie w najbliższych latach zyska Bluetooth Mesh, nowy protokół łączności oparty na architekturze siatki.

FLIR: Rynek jest coraz bardziej zainteresowany termowizją

Światowy rynek zabezpieczeń FLIR Systems ocenia jako rozwojowy. W sektorze zabezpieczeń zaawansowanych, np. rozwiązań dedykowanych dla infrastruktury krytycznej, zanotowaliśmy wzrost sprzedaży, dostrzegliśmy też nowe możliwości. Wprowadziła istniejąca silna presja cenowa ze strony chińskich producentów

W roku 2017 firma FLIR Systems ugruntowała swoją pozycję na rynku kamer termowizyjnych. Obecnie opracowuje i wprowadza na rynek rozwiązania, które umożliwiają monitorowanie terenu w w wyjątkowo trudnych warunkach.

i rywalizacja o udział w rynku kamer niższego segmentu, to producenci urządzeń klasy premium mają przestrzeń do rozwoju – powiedział John Distelzweig, dyrektor generalny FLIR Systems. – Nasz

udział w rynku kamer termowizyjnych się zwiększył. FLIR był prekursorem w tej dziedzinie, to właśnie nasza firma kilka lat temu pierwsza wprowadziła na rynek tego typu rozwiązania. W sektorze kamer termowizyjnych pojawiają się obecnie coraz to nowi producenci, co potwierdza, że to ważny przyszłościowy segment branży. W odpowiedzi na wzrost zainteresowania FLIR wprowadził produkty odpowiadające potrzebom różnych odbiorców.

FLIR zacieśnia współpracę z wiodącymi firmami, dzięki czemu może zapewnić optymalne działanie swoich kamer termowizyjnych. Wprowadziliśmy FB-Series 0 – kamery termowizyjne przeznaczone do ochrony perymetrycznej obszarów dowolnej wielkości. Kamery z serii FB poszerzają rynek klientów, umożliwiając bowiem małym firmom, przykładowo salonom samochodowym czy magazynom, dostęp do technologii termowizyjnej – podkreślił J. Distelzweig. – Platformę FLIR United VMS można przeskalować na potrzeby firm dowolnej wielkości, a to przełożyło się na wzrost zainteresowania nią i uznanie na rynku. Wyróżniono ją w tym roku nagrodą Security Industry Association New Product Showcase w kate-

gorii Video Management System (VMS).

J. Distelzweig patrzy w przyszłość z optymizmem. Wymienia trendy, które pojawią się w 2018 r. W przyszłym roku nastąpi dalszy rozwój technologii AI i chmury. Rozszerzy się także rynek kamer termowizyjnych i udoskonalą rozwiązania VMS. Upowszechnią się kamery przenośne, natomiast dostawcy tradycyjnych kamer wzbogacą swoją ofertę o radary. Rynek sygnalizacji włamania i napadu nabierze tempa – zapowiada dyrektor generalny FLIR Systems. Podkreśla jednocześnie, że wraz ze wzrostem liczby urządzeń podłączonych do Internetu problem cyberbezpieczeństwa stanie się wyjątkowo ważny.

Zwiększy się rola technologii zabezpieczania rozwiązań IoT małych, lokalnych firm i na rynku konsumenckim. Wprowadzi potencjalni klienci wyrażają zainteresowanie zaawansowanymi funkcjami urządzeń Internetu Rzeczy, ale jednocześnie obawiają się podłączenia do chmury jako stwarzającego ryzyko zagrożeń.

Technologie zabezpieczające przed atakiem cybernetycznym staną się motorem rozwoju i wdrażania urządzeń IoT, zapewniając jednocześnie konsumentom poczucie bezpieczeństwa.

John Distelzweig
dyrektor generalny
FLIR Systems

W sektorze kamer termowizyjnych pojawiają się obecnie coraz to nowi producenci, co potwierdza, że to ważny i przyszłościowy segment branży.

Owen Chen
prezes
VIVOTEK

VIVOTEK stawia na Internet Rzeczy

W obliczu konkurencji ze strony chińskich firm VIVOTEK koncentruje się na swoich kluczowych technologiach. Aby nie zaniedbać rozwiązań z zakresu IoT, firma jest otwarta na nawiązanie nowych form współpracy.

VIVOTEK jest jedną z nielicznych azjatyckich (lecz nie chińskich) firm, którym udaje się utrzymywać zyski w ostatnich kilku latach mimo silnej konkurencji potentatów w tej branży z Państwa Środka. Marża netto firmy VIVOTEK w 2015 i 2016 r. utrzymywała się na tym samym poziomie 10%. Owen Chen, prezes VIVOTEK, w wywiadzie udzielonym *a&s* wymienił elastyczność, globalizację i partnerstwo jako czynniki decydujące o sukcesie firmy. Od początku działalności VIVOTEK wprowadza na rynek zestawy procesorów własnej produkcji. Ta strategia pozwala firmie realizować projekty na indywidualne zamówienia klienta.

Opracowywanie własnych zestawów chipów poprawia elastyczność i przyspiesza wprowadzanie na rynek no-

wych urządzeń. Oprócz rozwiązań sprzętowych VIVOTEK opracowuje też własne algorytmy *deep learning*, takie jak zliczanie osób i inteligentna detekcja ruchu. Technologiczne kompetencje zarówno w obszarze sprzętu, jak i oprogramowania sprawiają, że firma świadczy usługi sprawnie i w terminie. Co ważne, są one dostosowane do potrzeb.

Od zabezpieczeń do IoT

Firma VIVOTEK, której podstawową działalnością jest produkcja urządzeń i technologii wizyjnych, koncentruje się obecnie na rozwiązaniach z dziedziny AI i IoT. Dzięki ścisłej współpracy z partnerami strategicznymi na całym świecie może zaoferować szeroki asortyment proponowanych rozwiązań doskonałej jakości. Ponieważ kolejne branże wprowadzają rozwią-

zania IoT, współpraca i partnerstwo z firmami o różnych specjalizacjach stają się nieodzowne, a zarazem rozwojowe. Naturalni partnerzy firmy VIVOTEK w programie *Solution Integration Alliance (SIA)* mogą korzystać z wzajemnych doświadczeń i zasobów, tworząc wszechstronne rozwiązania innowacyjne dla klientów – zarówno w dziedzinie zabezpieczeń, jak i IoT. Na przykład dla sektorów transportu i handlu detalicznego VIVOTEK może oferować kompletne rozwiązania opracowane wraz z Genetec, SeeTec i Wavestore. Kamery z kompresją H.265 firmy VIVOTEK mogą łatwo współpracować z platformami największych dostawców, takich jak AxxonSoft, Cathexis, Digifort, Exacq, Luxriot, Macroscop, Milestone Systems, Mirasys, NUUO, QNAP i Synology. Wychodząc poza tradycyjne postrzeganie zabezpieczeń, VIVOTEK ceni sobie inteligentne rozwiązania analizy wizyjnej, podobnie jak partnerzy z branży ICT/IT. Wpisuje się w motto firmy: *The eye in IoT*. Delta Electronics, FollowUp (specjalizująca się w rozwiązaniach dla sektora retail) i Videonetics to tylko przykłady partnerów w projektach z dziedziny IoT.

Widzieć więcej w sposób inteligentny

Ostatnio wprowadzone na rynek nowe kamery panoramiczne, które zapewniają bardziej szczegółowy obraz i szerszy kąt widzenia, odzwierciedlają dążenie do zwiększania wartości wie-

lu projektów jednocześnie. Kamery panoramiczne marki VIVOTEK (180- i 360-stopniowe) mają kilka przetworników obrazu lub obiektyw szerokokątny, co zapewnia obrazy o lepszej rozdzielczości i maksymalizuje pole widzenia. Przekłada się to na możliwość ograniczenia liczby wymaganych kamer, a tym samym na obniżenie kosztów. To idealne rozwiązanie do dozoru wizyjnego na zewnątrz pomieszczeń, zapewniające pełen panoramiczny widok i wysokiej jakości obraz. W ramach koncepcji *Smart Edge* VIVOTEK również oferuje najnowocześniejsze, inteligentne kamery szerokokątne, z wbudowanymi funkcjami analizy zawartości obrazu (VCA), w tym inteligentne wykrywanie ruchu. Wszystkie skomplikowane działania analityczne wykonywane są na kamerach, co oznacza, że użytkownicy mogą korzystać między innymi z analizy w czasie rzeczywistym.

Nie rozpraszamy się!

Oczekuje się, że zapotrzebowanie rynku na technologie IoT i AI w ciągu najbliższych 5–10 lat znacząco wzrośnie. VIVOTEK pozostaje w awangardzie tego trendu, koncentrując się na technologiach analizy treści wizyjnej, stanowiących wartość dodaną dla partnerów strategicznych. Dzięki wielu partnerom na całym świecie firma może mieć pewność, że oferowane przez nią inteligentne i zaawansowane rozwiązania IoT sprostają konkurencji ze strony chińskich firm.

Polegając na bliskiej współpracy, zbudowanej z partnerami strategicznymi na całym świecie, VIVOTEK zamierza stworzyć najbardziej wszechstronne i doskonałe rozwiązania dla użytkowników końcowych.

Katharina Geutebrück
prezes, GEUTEBRÜCK

GEUTEBRÜCK patrzy szerzej poza branżę security

Wobec zaciętej konkurencji i pod presją cenową w branży zabezpieczeń GEUTEBRÜCK dostrzega różne zastosowania spoza tej branży, stanowiące wartość dodaną i możliwości zyskania przewagi na rynku.

Według Kathariny Geutebrück, prezes firmy GEUTEBRÜCK, popyt na systemy zabezpieczeń utrzymuje się w związku z rosnącą przestępczością i terroryzmem na całym świecie. Jednak mijający rok nie był łatwy dla tego niemieckiego dostawcy urządzeń telewizyjnej dozоровej z powodu presji cenowej i czynników geopolitycznych. Firma rozwijała się najszybciej w Ameryce Północnej, gdzie coraz więcej integratorów systemów i użytkowników końcowych szukało rozwiązań z wartością dodaną. Dobre wyniki zanotowała również na wschodzącym rynku Azji, gdzie zabezpieczenia mają ogromny potencjał wzrostu. Do trendów zaobserwowanych przez Geutebrück w 2017 r. należała migracja w kierunku rozwiązań UltraHD, H.265, rozwiązań w chmurze i analityki realizowanej w urządzeniach brzegowych. Katharina Geutebrück uważa jednak, że klasyczny dozór wizyjny – gdzie użytkownik korzysta z kamer i rejestratorów NVR – stał się już towarem codziennego użytku. Rozwój branży napędzają zastosowania, które wykraczają poza obszar *stricte security*. Dane z systemu wizyjnego wraz z metadanymi z innych systemów lub urządzeń dostarczają użytkownikowi więcej informacji i wskazówek. Integracja systemów oraz tworzenie interfejsów „szytych na miarę” to dwa filary, na których opiera się międzynarodowy sukces firmy GEUTEBRÜCK.

Ważnym przykładem systemu rozpoznawania twarzy, stosowanym w marketingu. Pozwalają określać wiek, płeć i inne cechy, co pomaga lepiej dostosować treść reklamy do osoby, która znalazła się przed kamerą. Takie usługi zdecydowanie zysują na popularności – podkreśliła K. Geutebrück.

Jednym z obszarów, na którym koncentruje się firma, są procesy logistyczne – dla dostawców usług logistycznych lub producentów z łańcuchami procesów logistycznych – w których telewizja dozorowa jest stosowana nie tylko jako element zabezpieczenia, ale również jako usprawnienie biznesowe.

Patrząc z perspektywy operatorów logistycznych, wiążemy nasze systemy ze sterowaniem przekaźnikami taśmowymi i czytnikami kodów kreskowych. Inteligentne wykorzystanie tych danych pozwala na wszechstronne śledzenie paczek na przekaźnikach taśmowych w dowolnym momencie. Wystarczy czytać kod kreskowy do systemu, aby poznać szczegółowy obieg paczki. W ten sposób, gdy zaginie lub zostanie uszkodzona, można błyskawicznie ustalić, gdzie się znajduje, w którym momencie doszło do uszkodzenia lub dokąd trafiła – powiedziała K. Geutebrück i dodała, że to doskonały przykład zastosowania technologii zabezpieczeń w branży innej niż security.

Podstawa technologiczna jest taka sama. Kamery również są tego samego typu, podob-

nie rzecz się ma o oprogramowaniem. Ale korzystamy z nich w sposób bardziej nakierowany na zysk. Pomagamy klientom optymalizować procesy i ograniczać błędy lub ich konsekwencje w tych procesach, co pomaga osiągnąć lepsze wyniki i zwrot z inwestycji. Niektórzy z naszych klientów osiągnęli taki zwrot zaledwie w kilka miesięcy.

Innym obszarem, w którym według K. Geutebrück użytkownicy stają się coraz bardziej świadomi, jest kwestia cyberbezpieczeństwa – zwłaszcza w obliczu zagrożenia atakami na urządzenia, coraz częściej podłączone do sieci. Firma GEUTEBRÜCK zapewnia cyberbezpieczeństwo, udoskonalając urządzenia i edukując klientów.

Nasz własny system VMS ma opatentowaną bazę danych wideo, która jest zabezpieczona przed atakami z zewnątrz. Zapewniamy też pomoc i szkolenia dla naszych użytkowników końcowych. Monitorujemy wszystkie urządzenia, aby jak najszybciej zidentyfikować zagrożenia dla bezpieczeństwa. Jeśli takowe występują, kontaktujemy się niezwłocznie z naszymi partnerami OEM, ostrzegamy ich i aktywnie informujemy użytkowników o wszelkich wykrytych zagrożeniach, instruując wtedy jakie doraźne czynności powinni podjąć. Wykonujemy też wiele testów, pracując z kilkoma instytutami, które analizują zagrożenia bezpieczeństwa. Jest to kluczowe dla naszego systemu zabezpieczeń.

Nasz system VMS ma opatentowaną bazę danych wideo, która jest zabezpieczona przed atakami z zewnątrz. Zapewniamy też pomoc i szkolenia dla naszych użytkowników końcowych.

TKH
SECURITY
SOLUTIONS

PROJEKTUJ, BUDUJ, ZARZĄDZAJ...

www.ccpartners.pl

Więcej światła...

a może mniej

czyli o oświetleniu planu Cz.2

Projektowanie oświetlenia jest procesem twórczym – od projektanta wymaga nie tylko doskonałej wiedzy teoretycznej i praktycznej, ale też tzw. wyczucia światła. Wydawałoby się, że dla instalatora systemów telewizji dozorowej to zdecydowanie łatwiejsze zadanie niż dla projektanta oświetlenia. Już w czasie montażu widzi plan okiem kamery i może szybko skorygować ewentualne błędy oraz wyeliminować problemy.

Dlaczego w takim razie systemy CCTV tak rzadko dobrze współpracują z oświetleniem na planie?

Maciej Grzondkowski

Nie ma wprawdzie podręczników ani norm opisujących prawidłowe parametry i zasady projektowania oświetlenia planu obserwacyjnego dla systemów CCTV, ale w większości przypadków można skorzystać z norm i wymagań dotyczących projektowania oświetlenia wewnątrz oraz terenów zewnętrznych przebywania ludzi (np. PN-EN 12464-1:2012 Światło i oświetlenie. Oświetlenie miejsc pracy). Warto pamiętać, że kamera CCTV jest takim samym obserwatorem, jak człowiek. I tak samobędzie odczuwać komfort lub dyskomfort, obserwując dany plan. Jeśli będzie zbyt ciemny, z pewnością nie odtworzy wszystkich istotnych szczegółów. Będzie też miała duże problemy we właściwym odwzorowaniu wszystkich detali obrazu, gdy plan będzie zbyt kontrastowy. Wydaje się to oczywiste, ale większość projektantów i instalatorów zapomina o tym, budując systemy niemające szans na prawidłowe funkcjonowanie. Podobnym problemem jest pasywne podejście do zastanego oświetlenia planu. Wielu in-

stalatorów nie podejmuje żadnych prób naprawy, a jedynie liczy na to, że kamera sobie poradzi. Bardzo często wystarczyłoby tylko przesunąć, dołożyć lub zmienić oprawę oświetleniową, aby plan stał się czytelny. Czynność zazwyczaj prosta i mało kosztowna.

Jeżeli zadbał o to fachowiec i system oświetlenia został zaprojektowany i wykonany zgodnie z zasadami, to projektantom systemu telewizji dozorowej zostaje jedynie prawidłowe rozmieszczenie kamer. Ale wiele kamer jest montowanych w miejscach, gdzie oświetlenia brak lub nie spełnia żadnych norm i kryteriów. Wtedy wiedza projektantów może sprawić, że nie będą się wstydzić swojej pracy.

Zwróćmy zatem uwagę na kilka kluczowych zasad, których spełnienie jest niezbędne, by zainstalowany system CCTV funkcjonował zdecydowanie lepiej, a obserwator nie miał problemu z wychwyconiem istotnych szczegółów na uzyskanym obrazie. Wbrew utartym schematom o jakości oświetlenia nie decyduje „ilość światła”, lecz szereg innych parametrów i cech funkcjonalnych. Można je sklasyfikować wg następującej listy, zaczynając od najistotniejszych.

RÓWNOMIERNOŚĆ OŚWIETLENIA (oznaczana literą d) na planie wyznacza się jako iloraz najmniejszej wartości natężenia oświetlenia występującego na danej płaszczyźnie (E_{min}) do średniego natężenia oświetlenia na tej płaszczyźnie (E_{sr}), czyli $d = E_{min}/E_{sr}$,

gdzie:

$$E_{sr} = (E_1 + E_2 + \dots + E_n) / n$$

n – liczba punktów, w których wykonujemy pomiar;

$E_i \div E_n$ – wyniki w kolejnych punktach.

Polska norma jednoznacznie określa, że w pomieszczeniu, w którym jest wykonywana praca ciągła, wartość d nie może być mniejsza niż **0,65**; w miejscach, gdzie wykonuje się pracę dorywczą, nie może to być wartość poniżej **0,4**. Dla oświetlenia zewnętrznego, np. ulic, ten współczynnik jest mniejszy, ale nawet dla ulic o niskim ruchu nie powinien spadać poniżej **0,3**. Warto zaopatrzyć się w prosty luksomierz, przejść po jakimkolwiek planie, na którym pracują kamery, i sprawdzić, jak to jest w rzeczywistości. Bardzo duże nierównomierności oświetlenia planu obserwacyjnego powodują, że bardzo często jest on czarną plamą z kilkoma jasnymi punktami w postaci latarni (fot. 1, 2 i 3).

ROZKŁAD LUMINANCJI W POLU WIDZENIA

to kolejny niezwykle ważny czynnik wpływający pośrednio, ale w bardzo istotny sposób na jakość widzenia. Dobre praktyki projektowania oraz normy zalecają stosowanie „złotej zasady” – $10/3/1$, gdzie **10** jest wartością luminancji w obszarze pracy, **3** – w jej najbliższym otoczeniu, **1** – w tle. Są to proporcje idealne, trudne do spełnienia. Dlatego zakłada się możliwość zwiększenia kontrastu, ale nie więcej niż $10/1$.

Dobrze czujemy się w pomieszczeniach, gdzie zastosowano tę zasadę, i ściany i sufity są dobrze oświetlone. Dla kamer również będzie zdecydowanie lepiej, gdy oświetlenie istotnego fragmentu planu (np. promiennikiem podczerwieni zabudowanym w kamerze) nie będzie jedynym oświetlonym elementem sceny. Pozostałe również powinny być oświetlone.

Producenci kamer, zdając sobie sprawę z bardzo często występującego problemu wysokiej nierównomierności oświetlenia, wbudowują do współczesnych kamer funkcję WDR pozwalającą na wyeliminowanie problemu bardzo kontrastowego planu (jednoczesne ciemne i bardzo jasne elementy w obrazie). Ta funkcja ma jednak ograniczenia, a ponadto sprawdza się tylko wtedy, gdy oświetlenie jest na niezłym poziomie (dzień lub jasne pomieszczenie). W warunkach nocnych funkcja WDR nie działa, a wręcz przeszkadza.

OLŚNIENIE. Ten parametr niezwykle istotnie wpływa na wygodę widzenia. Występuje, gdy na planie są nadmiernie jaskrawe obiekty lub bardzo duże różnice luminancji między jasnymi a ciemnymi fragmentami sceny. Dzielimy na olśnienie przykre (przeszkadzające) i odbiciowe. W przypadku projektowania oświetlenia należy precyzyjnie wyliczać jego wartość i zdecydowanie przeciwdziałać olśnieniom, stosując odpowiednie oprawy oświetleniowe, osłony przeciwolśnieniowe lub zmieniając kierunki świecenia źródeł światła. Efekt olśnienia może powstać nie tylko na skutek bezpośredniego świecenia źródła światła, ale również w wyniku jego odbicia od takich elementów, jak szyba, gładki blat biurka czy mokry asfalt. Dla systemów telewizji dozorowej olśnienie jest równie „przeszkadzające”. Wiele przykładów z życia ukazuje, że może zniweczyć pracę doświadczonego instalatora i skutecznie zakłócić obraz nawet z najlepszej kamery.

Każda z osób projektujących i instalujących system CCTV spotkała się nieraz w swojej

Fot. 1. Oświetlenie nierównomierne, duży kontrast na planie, fragment ze słońcem prześwietlony

Fot. 2. Wyrównane poziomy oświetlenia, dobra czytelność detali

Fot. 3. Oświetlenie nierównomierne, brak oświetlenia ulic, dodatkowo zastosowana lampa rtęciowa o niskim współczynniku oddawania barwy

karierze z przypadkiem, gdy kamera została „oślepią”, np. przez oprawę uliczną (fot. 4) lub reflektory pojazdu wjeżdżającego na stację benzynową (fot. 5). Powoduje to później mnóstwo problemów. Najczęściej występującym jest korekta ekspozycji, jaką wykonuje automatyka „oślepionej” kamery. Efektem jest mocne przyciemnienie obrazu i pełna utrata szczegółów na scenie. Jednak olśnienia można najczęściej bardzo łatwo ograniczyć. Wystarczy zmiana oprawy oświetleniowej, jej miejsca montażu lub założenie osłony na lampie (często wystar-

czy zwykła czarna nalepka lub zamalowanie fragmentu klosza). Warto również rozważyć opcję przesunięcia lub zmiany kierunku patrzenia kamery. Wszystkie te czynności są zazwyczaj proste i tanie do wykonania, dlatego dziwi fakt, że tak niewielu instalatorów je wykorzystuje.

NATĘŻENIE OŚWIETLENIA. Parametr ten został dokładnie opisany w pierwszej części artykułu („a&s Polska” 5/2017). Zwracam uwagę, że pojawia się dopiero jako czwarty z kolei. Niestety przez wiele osób jest trak-

Rynek security

towany jako najważniejszy albo wręcz jedyny opisujący oświetlenie na płaszczyźnie planu obserwacyjnego.

Natężenie oświetlenia jest wielkością fotometryczną opisującą czułość kamer. Warto wspomnieć o bardzo często popełnianym błędzie podczas projektowania systemu dozoru wizyjnego. Wiele osób zapomina, że kamera „widzi” nie ilość światła padającego na powierzchnię (to właśnie natężenie oświetlenia), ale światło odbite. A jak wiadomo, ilość światła odbitego zależy od współczynnika odbicia sceny. Dla białej ściany będzie to ponad 90%, dla asfaltu – zaledwie kilka procent. Dlatego po zmroku zarówno my, jak i kamera zdecydowanie dalej widzimy jasne elementy niż czarne mimo tej samej ilości światła na planie. Pamiętajmy o tym.

ODDAWANIE BARWY. Charakteryzowaliśmy ten parametr w poprzednim artykule. Za czasów telewizji czarno-białej nie miał on żadnego znaczenia. Obecnie, kiedy 100% systemów wykorzystuje wysokiej jakości kamery kolorowe, należy o nim pamiętać i brać pod uwagę, aby uzyskany obraz nie odbiegał od rzeczywistego. Niejednokrotnie spotykałem przypadki, kiedy szukano osoby z nagrania ubranej w odzież o zupełnie innym kolorze, niż okazywało się na żywo. Przypomnijmy sobie również fatalnej jakości nagrania z ulic polskich miast, gdzie z powodu stosowania lamp sodowych o żółtej barwie (mających bardzo niski współczynnik oddawania barwy) wiernie rozpoznanie koloru pojazdu lub ubrania poszukiwanej osoby graniczy z cudem (fot. 6).

TEMPERATURA BARWOWA ŹRÓDŁA ŚWIATŁA.

Podobnie jak oddawanie barw, to parametr obecnie istotny i zauważany przez użytkowników i operatorów. Żle dobrany sprawi podobne problemy, jak wyżej opisane.

TĘTNIE NIE ŚWIATŁA. Efekt jest związany ze zmianami strumienia świetlnego emitowanego przez źródło światła wraz ze zmianą prądu przemiennego, od wartości minimalnej do maksymalnej. Powoduje pogorszenie jakości obserwacji i migotanie. Obecnie mniej istotny parametr ze względu na wykorzystywanie źródeł światła zasilanych prądem stałym, np. popularnych lamp LED. Ale warto o nim pamiętać, gdyż wiele instalacji nadal korzysta ze zwykłych świetlówek i lamp wy-

Fot. 4. Oślnienie przeszkadzające, brak szczegółów w cieniu

Fot. 5. Oślnienie przeszkadzające, odbicie od mokrej nawierzchni

Fot. 6. Lampy sodowe o bardzo niskim współczynniku oddawania barwy, brak informacji o kolorach

ładowczych, takich jak lampy sodowe lub rtęciowe, które generują ww. tętnienia. Niektóre modele kamer w funkcjach konfiguracyjnych nadal mają opcje przełączania pracy migawki z częstotliwością 50 Hz na 60 Hz, aby eliminować efekt migotania. Podsumowując, instalator systemów dozorowych to nie tylko osoba od instalacji kamer, ale również oświetleniowiec planu filmowego. Kwestie oświetleniowe – właściwy dobór opraw oświetleniowych, ich rozmieszczenia w stosunku do miejsc montażu punktów kamerowych – zawsze powinny być brane pod uwagę i traktowane na równi

z doborem kątów widzenia obiektywu, rozdzielczością punktu kamerowego czy warunków identyfikacji obiektu. W kolejnym artykule omówimy problemy powstające przy projektowaniu i instalowaniu oświetlaczy podczerwieni w systemach dozoru wizyjnego. ■■■

BIO

Maciej Grzondkowski

W branży security od ponad 17 lat, związany przede wszystkim z systemami wizyjnymi. Wdrożył wiele produktów i linii produktowych na rynek krajowy. Krzewi dobre zasady projektowania oświetlenia w systemach telewizji dozoru.

www.aspolska.pl

a&s
POLSKA

Magazyn

teraz również
w wersji na tablet
i telefon

Nowy standard PoE opatentowany przez Dahua Technology

Technologia IP jest niewątpliwie przyszłością systemów dozoru wizyjnego. Kamera IP to nie tylko obraz, ale także coraz bardziej zaawansowane i dokładniejsze algorytmy analizy obrazu. Dzięki miniaturyzacji udało się wyposażyć kamery w procesory o dużej mocy obliczeniowej, obsługujące technologię uczenia maszynowego i sztucznej inteligencji. Stoimy na progu rewolucji systemów dozoru wizyjnego.

Mateusz Zapotoczny
Dahua Technology Poland

Kwestia zasilania urządzeń w systemach monitoringu wizyjnego jest tematem poruszanym nieco rzadziej i nieczęsto mówi się o postępach czy rozwoju. Kamery w standardzie PoE, czyli technologii pozwalającej na przesył jednym przewodem zarówno strumieni danych, jak i zasilania, już nikogo nie dziwi. Można w ten sposób zasilic zwykłe kamery stacjonarne, a także wyposażone w grzałki kamery obrotowe. Niemniej jednak nadal największe ograniczenie przesyłu sygnału stanowi odległość między switchem a kamerą, wynosząca maksymalnie 100 m.

Wychodząc naprzeciw potrzebom rynku, **Dahua Tech-**

nology opatentowała nowy standard – ePoE (enhanced Power over Ethernet). To innowacyjne rozwiązanie zapowiada rewolucję w systemach dozoru wizyjnego opartego na kamerach IP. Zaadaptowanie enkodowania 2D-PAM3 i sposobów transmisji stosowanych dotychczas w kopalniach (standardy YD/T z 1947-2009 r.) otwiera nowe możliwości zasilania oraz transmisji obrazu. Umożliwia przede wszystkim przesyłanie zsynchronizowanego sygnału wizyjnego wraz z zasilaniem na dystansie do 300 m, przy zachowaniu przepustowości 100 Mb/s oraz mocy 25 W. Pozwala to na zasilanie kamery tubowej o rozdzielczości 4K z promiennikiem podczerwieni o zasięgu 200 m, obiektywem moto-zoom i pakietem zaawansowanej analizy obrazu! I to wszystko bez tzw.

extenderów PoE, mediakonwerterów oraz zasilania dodatkowego. Ponadto nawet mając do dyspozycji tylko dwie żyły w przewodzie UTP (np. w wyniku uszkodzenia lub przy adaptowaniu starej instalacji), standard ePoE nadal pozwala na transmisję wizji oraz zasilania.

W sytuacjach wyjątkowych przewidziano także wariant przesyłu na maks. odległość 800 m! Switch automatycznie wykrywa odległość od kamery i w przypadku przekroczenia 300 m przełącza się w tryb 10 Mb/s – na maksymalnym dystansie jest w stanie przestać zasilanie o mocy do 13 W, czyli wystarczającej na zasilanie tradycyjnej kamery tulejowej.

Aby umożliwić adaptację istniejącego okablowania koncentrycznego, Dahua Technology wprowadziła moduł

LR1002 pozwalający na zasilanie PoE i transmisję strumieni wizji na odległości nawet 1000 m, bez konieczności stosowania dodatkowych przełączników sieciowych.

Wraz z serią switchy w standardzie ePoE Dahua wprowadza także rejestratory 2-, 4- oraz 8-dyskowe wyposażone w 8 portów ePoE. Pozwolą one znacznie uprościć niektóre instalacje.

Poszerzono także portfolio kamer producenta o modele pracujące w nowym standardzie. Kamery zostały wyposażone w najnowsze przetworniki Sony STARVIS, mają rozdzielczość od full HD do 4K oraz zaimplementowany pakiet analityki obrazu. A wszystko bez podnoszenia cen – kamera w nowym standardzie kosztuje tyle, co standardowa kamera IP. Technologia IP jeszcze nigdy nie była tak elastyczna. ■

PRENUMERATA

2018

zamów online:

www.aspolska.pl/prenumerata

QVR Pro i Internet Rzeczy więcej niż system monitoringu

QNAP od dawna ma w ofercie rozwiązanie pozwalające na błyskawiczne i ekonomiczne kosztowo zbudowanie sprawnie funkcjonującego systemu dozoru wizyjnego. Obecnie firma poszła krok dalej, prezentując nie tyle sam system monitoringu, ile kompleksową, wielofunkcyjną i gotową do rozbudowy platformę łączącą wszystkie najważniejsze funkcje centrum monitoringu wizyjnego z zaletami Internetu Rzeczy.

Nowoczesny system QNAP QVR Pro jest rozwiązaniem integrującym w jednej aplikacji wszechstronne funkcje dozoru wizyjnego IP z serwerem QNAP NAS, oferując użytkownikom m.in. środowisko zapisu oddzielone od systemu operacyjnego QTS, możliwość rozbudowy pamięci oraz elastyczne funkcje zarządzania pamięcią masową i nagraniami. To kompleksowy system monitoringu wizyjnego dostarczający wszystkie niezbędne funkcje, a jednocześnie, dzięki otwartym API i ścisłej integracji z innymi aplikacjami QNAP, oferujący znacznie więcej. Dla użytkownika serwera NAS QNAP staje się więc pełnoprawnym, profesjonalnym centrum systemu dozoru wizyjnego bez potrzeby inwestowania w specjalistyczny, dodatkowy wideorejestратор.

Dzięki temu, że nowoczesne urządzenia QNAP NAS są projektowane pod kątem realizacji wielu różnych zadań, przed użytkownikami QVR otwiera się mnóstwo możliwości. Mogą oni integrować QVR Pro z innymi aplikacjami i usługami opartymi na Internecie Rzeczy, tworząc wygodne w zarządzaniu i niezwykle przydatne sekwencje aktywności. Punktem wyjścia do nich mogą być określone wydarzenia i alerty, np. zarejestrowanie ruchu lub dźwięku przez wybraną kame-

re, alarm z czujki ruchu, próba dostępu do kamery, odłączenie kamery itp. Użytkownik może sam precyzyjnie określić, co ma zrobić system w przypadku wykrycia takiego incydentu – wśród dostępnych do wyboru akcji jest np. powiadomienie wskazanego personelu, uruchomienie alarmu, podjęcie akcji przez inne elementy systemu monitoringu czy odwołanie się – poprzez API – do usług zewnętrznych (aktywowanie innych aplikacji czy usług, powiadomienie zewnętrznego odbiorcy, wezwanie służb itp.). Co ważne, tworząc reguły, można zarówno korzystać z prede-

finiowanych schematów, jak i budować je od podstaw, dopasowując krok po kroku do potrzeb i specyfiki danej organizacji, obiektu itp.

JAK DZIAŁA QVR Pro?

QVR Pro działa na serwerze QNAP NAS i obsługuje systemy Windows, Mac, a także QNAP HD Station. QVR Pro Client zapewnia jednolity widok monitorowania dla użytkowników wieloplatformowych (nagrania można śledzić na żywo i odtwarzać z poziomu wielu różnych urządzeń). Nowe oprogramowanie QVR Pro Client upraszcza przepływy pracy w zakresie dozoru i umożli-

wia sprawne zarządzanie regułami przez użytkownika. To wygodne w obsłudze oprogramowanie (dostępne z poziomu komputerów PC, Mac i urządzeń mobilnych) pozwala użytkownikom na łatwe monitorowanie na żywo miejsc objętych dozorem, z dostępną natychmiast funkcją odtwarzania w jednym widoku (uproszczony tryb monitorowania i wygodniejsza obsługa). Tworząc QVR Pro, specjaliści z QNAP zdecydowali się na radykalne odświeżenie tradycyjnej koncepcji systemu dozoru wizyjnego. W QVR Pro dostępny jest zintegrowany tryb monitorowania, który uwzględnia za-

równy obraz na żywo z kamer, jak i odtwarzanie zarejestrowanego wcześniej materiału. Oprogramowanie QVR Pro Client obsługuje wielokanałowe monitorowanie w jednym widoku i pozwala szybko odtworzyć materiały z minimalnym czasem buforowania. Dzięki ujednoliconemu interfejsowi użytkownika QVR Pro umożliwia szybsze i wygodniejsze przełączanie się pomiędzy różnymi trybami monitorowania, co sprawia, że dozór wizyjny staje się wydajny i łatwy.

NATYCHMIASTOWY DOSTĘP DO DOWOLNEGO MOMENTU NAGRANIA

QVR Pro umożliwia zsynchronizowanie wszystkich kanałów monitorujących w tym samym widoku, tak by prezentowały nagrania z tego samego momentu – wystarczy wskazać go na osi czasu, a QVR Pro przewinie nagranie do określonego miejsca z minimalnym czasem buforowania.

REGION ZAINTERESOWANIA

Funkcja Rol – Regionu Zainteresowania (rys. 1) pozwala na precyzyjny dozór wskazanego obszaru pozostającego w zasięgu widzenia konkretnej kamery (w trybie zarówno podglądu na żywo, jak i odtwarzania). Można zdefiniować i powiększyć wiele obszarów na obrazie ogólnym bez ograniczeń wyboru lub dodatkowych licencji.

TECHNOLOGIA Qdewarp

Innowacyjna funkcja Qdewarp (rys. 2) umożliwia użytkownikom przeglądanie w standardowych proporcjach i parametrach nagrań wykonanych za pomocą kamery „rybie oko” (bez modyfikowania oryginalnego nagrania).

DOZÓR WIZYJNY NAJWYŻSZEJ JAKOŚCI

QVR Pro zapewnia użytkownikom urządzeń QNAP NAS nie-

zależne środowisko pracy do nagrywania materiału wideo z kamer dozorowych, oddzielne miejsca w przestrzeni dyskowej nagrań, a także wszechstronne funkcje zarządzania pamięcią masową. QVR Pro obsługuje niestandardowe metody rozbudowy pamięci masowej i zarządzanie woluminami, zwiększając bezpieczeństwo danych w zakresie dozoru i przechowywania danych z monitoringu.

NIEZALEŻNE ŚRODOWISKO

Wszystkie funkcje dozoru QVR Pro wykonuje niezależne od systemu operacyjnego QTS. Można zapisać nagranie z określonych kamer lub Rol do wyznaczonej lokalizacji (np. z uwzględnieniem wskazanych typów dysków twardej lub innych wymagań dotyczących tworzenia kopii zapasowych). Dzięki temu przy działających jednocześnie QTS oraz QVR Pro serwer QNAP NAS zapewnia bezpieczeństwo danych oraz brak jakichkolwiek zakłóceń wydajności.

ELASTYCZNA ROZBUDOWA PAMIĘCI MASOWEJ

QVR Pro obsługuje wiele woluminów i typów kopii zapasowych, dzięki czemu dane rejestrowane za jego pomocą są bezpieczne (rys. 3). Użytkownik ma pełną kontrolę nad tym, co, gdzie i jak jest zapisywane – może np. przypisać miejsce przechowywania nagrań z każdej kamery lub przydzielić nagrywanie zdarzeń do dysków SSD/SAS w celu zwiększenia efektywności składowania. Jeśli cała przestrzeń dyskowa NAS zostanie wypełniona, użytkownik może ją łatwo rozbudować, np. korzystając z obudów rozszerzających.

NAJWYŻSZA WYDAJNOŚĆ

QVR Pro obsługuje technologię *autotieringu*, co pozwala użytkownikom idealnie dopasować miejsce zapisu danych do ich

Rys. 1. Rol – funkcja Regionu Zainteresowania

Rys. 2. Technologia Qdewarp „prostuje” obraz z kamer fisheye

Rys. 3. Elastyczna rozbudowa pamięci masowej

charakteru czy specyfiki. Możliwe jest np. zapisywanie materiału wideo 4K o najwyższym *bitrate* na szybkich nośnikach SSD (w celu uzyskania optymalnej jakości obrazu, bez ryzyka spadków wydajności i płynności odtwarzania). Co więcej, funkcje inteligentnej dystrybucji ruchu sieciowego w serwerze QNAP NAS zapewniają optymalną przepustowość sieci dla przepływów QVR Pro i QTS (w celu zapewnienia optymalnej wydajności sprzętu).

ELASTYCZNE STEROWANIE KAMERAMI

QVR Pro oferuje automatyczne przeszukiwanie w sekcjach w sieciach lokalnych (LAN). Wystarczy, że użytkownik wskaże odpowiednie segmenty sieci, a QVR Pro znajdzie i wyświetli w tej samej sieci LAN obrazy ze wszystkich kamer IP wraz z dokładnymi informacjami. QVR Pro umożliwia również dzielenie na partycje i konfigurowanie kamer w celu zwiększenia wydajności. ■

C6B samodzielna kamera

do monitoringu małych sklepów i biur

Ponad połowa właścicieli sklepów bywa okradana przez pracowników, a w jednej na dziesięć firm każdego roku dochodzi do włamania. Aby lepiej chronić małe firmy przed tego rodzaju zdarzeniami, EZVIZ wprowadza nową kamerę monitoringu C6B.

Ta zdecydowanie przyjazna dla użytkownika kamera Wi-Fi jest łatwa w obsłudze, umożliwia widok panoramiczny 340°, tryb nocny oraz detekcję dźwięku i śledzenie ruchu. Dzięki kamerze C6B złodziejom i wandalom trudno będzie uniknąć kary. Urządzenie doskonale sprawdzi się w małych sklepach i innych przedsiębiorstwach, które poszukują wysokiej jakości zabezpieczeń w przystępnej cenie.

C6B transmituje obraz w rozdzielczości 1280 x 960, umożliwiając podgląd obrazu

na żywo z każdego miejsca w zasięgu sieci Internet na ekranie smartfonu. Funkcja WDR 120dB oraz redukcji szumu 3D pozwala uzyskać obraz o optymalnej jasności w całym obszarze obserwowanej sceny i pozbawiony szumów w warunkach słabe-

go oświetlenia. Kąt widzenia 90° umożliwia uchwycenie całego pomieszczenia w jednym kadrze, a gdy jest taka potrzeba, użytkownik może skierować kamerę w odpowiednią stronę i przybliżyć za pomocą 8-krotnego cyfrowego zoomu z aplikacji

Intuicyjna aplikacja na smartfon – oprócz podglądu na żywo – umożliwia przeglądanie archiwum, sterowanie obrotem kamery czy robienie filmów, a nawet zdjęć panoramicznych.

Intuicyjna aplikacja na smartfon – oprócz podglądu na żywo – umożliwia przeglądanie archiwum, sterowanie obrotem kamery czy robienie filmów, a nawet zdjęć panoramicznych.

w smartfonie. Mechaniczny filtr podczerwieni i promieniące IR o zasięgu do 10 m pozwala uzyskać dobrej jakości obraz nawet w nocy. Obrót w pionie 340° i poziomie 130° w połączeniu z funkcjami detekcji źródła dźwięku oraz detekcji i śledzenia ruchu istotnie usprawniają działanie systemu dozoru wizyjnego. Kamera automatycznie lokalizuje źródło dźwięku, kierując się na ten obszar, oraz śledzi poruszające się obiekty, dlatego zawsze rejestruje najistotniejsze wydarzenia w pomieszczeniu. Obraz jest

Kamera C6B dozorująca małe sklepy i biura zapewnia idealne dopasowanie funkcji i kosztów do potrzeb i możliwości.

rejestrowany na karcie microSD o maksymalnej pojemności 128 GB. Użytkowników domowych i właścicieli małych biur z pewnością ucieszy funkcja „słuchaj i mów”. Dwukierunkowe audio pozwala na prowadzenie rozmowy z aplikacją na smartfonie z osobą znajdującą się w miejscu montażu kamery, którą widzieć na ekranie. W kamerach IP pracujących w oparciu o usługi w chmurze kluczowe są kwestie bezpieczeństwa informacji, dlatego kamera C6B transmituje obraz kodowa-

ny, a uwierzytelnienie użytkownika jest dwustopniowe. Warto podkreślić, że EZVIZ wdrożył System Zarządzania Bezpieczeństwem Informacji zgodny z ISO27001. Intuicyjna aplikacja EZVIZ na smartfon stanowi „serce” systemu i oprócz podglądu obrazu na żywo umożliwia użytkownikowi przeglądanie archiwum, a także sterowanie obrotem kamery, robienie zdjęć, filmów, a także zdjęć panoramicznych. Za pomocą aplikacji można obserwować jednocześnie obraz z czterech kamer EZVIZ i prowadzić rozmowę z osobą na

miejscu. Są również dostępne opcje ustawień kamer, a także tryb ochrony prywatności ceniony przez użytkowników domowych. Można także dostosować jakość obrazu na smartfonie do szybkości połączenia w danym momencie. Kamera C6B, dzięki bogactwu funkcji i intuicyjnej obsłudze, jest doskonałą propozycją do dozoru wizyjnego małych punktów handlowych czy biur, gdzie rozwiązania kamer *stand alone* są adekwatne do ryzyka związanego z taką działalnością, a budżet na zabezpiecze-

nie zazwyczaj jest skromny. Użytkownik zyskuje rozwiązanie, które pozwoli mu sprawować kontrolę nad biznesem przy względnie niskich kosztach. Firmy instalacyjne natomiast docenią prostotę montażu i konfiguracji takiego monitoringu małych punktów handlowych, gdzie zysk z montażu znajduje odzwierciedlenie w kosztach wynikających bezpośrednio z krótkiego czasu pracy instalatora. Kamera C6B zapewnia idealne dopasowanie funkcji i kosztów do potrzeb i możliwości. ■

Kamery nasobne dla służb

Zbliża się rewolucja w bezpieczeństwie publicznym

Od wielu lat nasilały się spory dotyczące kontrowersyjnych interwencji policji czy straży miejskiej, które zwykle kończyły się w sądzie. **W takich sprawach wydanie rzetelnej opinii było trudne. W sporach przedstawiano słowo przeciwko słowu. Tak wytyczano długą i wyboistą drogę donikąd.**

Teraz sytuacja zaczyna się zmieniać – służby są sukcesywnie wyposażane w kamery nasobne, które rejestrują przeprowadzone interwencje i – w zależności od modelu – zapisują materiał w pamięci urządzenia lub od razu przesyłają go do zewnętrznego serwera za pomocą sieci komórkowej.

Jak działa kamera nasobna?

Jednym z polskich dystrybutorów kamer nasobnych dla straży miejskiej i policji jest firma Spy Shop, która wkrótce wyposaży w taki sprzęt warszawskich strażników miejskich. *W naszej ofercie znajduje się m.in. model WA7D, który jest chętnie wybierany przez służby ze względu na specyfikację. Jest to kamera, która doskonale radzi sobie z pracą*

przy bardzo słabym oświetleniu lubw całkowitej ciemności – dzięki oświetlaczowi podczerwieni, który pozwala na wyraźną rejestrację obrazu w nocy do zasięgu 10 m – przedstawia zalety kamer nasobnych Krzysztof Rydlak ze Spy Shop.

Kamery nasobne użytkowane przez służby muszą sprawdzać się nie tylko w sytuacji bardzo słabego oświetlenia, ale też w trudnych warunkach atmosferycznych – podczas deszczu czy silnego wiatru i wilgoci. Dlatego modele przeznaczone do działań taktycznych czy interwencyjnych zostały wyposażone w wodoodporne obudowy o klasie odporności IP68.

Co ważne, zwłaszcza w przypadku nagłych interwencji, które nie pozwalają na swobodne obsługiwane kamery – wspo-

mniany model jest wyposażony w tzw. *pre-recording*, czyli system pozwalający na zapisanie około 60 s materiału rejestrowanego w tle, jeszcze przed naciśnięciem przycisku nagrywania. Należy podkreślić, że ten czas może wynosić nawet 90 s – zależy to od ustawień jakości obrazu i dźwięku. Takie rozwiązanie pozwala funkcjonariuszom na skoncentrowanie się na interwencji.

Nagranie z kamery jako dowód w sądzie

Wciąż otwarta jest sprawa momentu włączenia i wyłączenia przez funkcjonariusza kamery przypiętej do munduru. Należy unikać sytuacji, kiedy to pracownik służb mógłby decydować, które nagranie może być zarejestrowane, a które – według niego – nie powinno. Jednocześnie

nie może być mowy o ingerencji w prywatność funkcjonariuszy, którzy mieliby być nadzorowani przez cały dzień pracy bez przerwy. Ta sytuacja z pewnością zostanie uregulowana w sposób prawny – jeśli natomiast chodzi o możliwości kamer, są one w stanie nagrywać materiał nieprzerwanie przez 10 godzin (w zależności od modelu). Wiarygodność nagrań potwierdza automatyczne ich oznaczanie datą, godziną oraz specjalnym identyfikatorem.

Kamery nasobne są użytkowane nie tylko przez służby mundurowe – policję i straż miejską czy służbę więzienną – ale również firmy ochroniarskie, które nadzorują bezpieczeństwo budynków czy posesji, czyli te miejsca, w których może zostać podjęta interwencja. ■

ACCO NET

SKALOWALNY SYSTEM KONTROLI DOSTĘPU

- centralne zarządzanie nieograniczoną ilością obiektów w różnych konfiguracjach struktury systemu
- zdalna kontrola umożliwiająca sterowanie i konfigurację systemu z dowolnego miejsca na świecie
- rozproszona struktura zapewniająca elastyczność instalacji

... a cały system umożliwia obsługę
aż **65 000** użytkowników!

Wizualizacja alarmów

Jak wykonać zdalny podgląd bieżącego stanu systemu alarmowego?

Pewne i stabilne działanie to podstawowa cecha systemu alarmowego. Równie istotną kwestią, na którą należy zwrócić uwagę, decydując się na konkretne rozwiązanie, jest wygodne i efektywne zarządzanie, administrowanie i codzienna obsługa systemu. Użytkownicy powinni mieć zapewnioną możliwość zdalnego podglądu stanu systemu zgodnie ze swoimi uprawnieniami i potrzebami.

Nowoczesne centrale alarmowe umożliwiają komunikację w systemie różnymi kanałami: *etherne-towym*, GSM/GPRS oraz PSTN. Umożliwia to m.in. wygodne powiadomianie użytkowników poprzez wiadomości SMS, e-mail, powiadomienia *push* czy komunikaty głosowe, skuteczne prze-

kazywanie informacji do agencji ochrony, jak również zdalną konfigurację i zarządzanie inteligentnym systemem alarmowym poprzez dedykowane aplikacje na urządzenia mobilne.

Co ważne, w parze z mnogością rozwiązań w zakresie możliwych do wykorzystania torów komunikacji idzie także szeroki wybór

aplikacji do wizualizacji stanu systemu alarmowego.

STAM-VIEW: bieżący podgląd prosto ze stacji monitorującej

Przykładem takiego rozwiązania jest aplikacja STAM-VIEW opracowana pod kątem współpracy ze stacją monitorującą

STAM-2, umożliwiającą odbieranie i przetwarzanie informacji przychodzących z systemów alarmowych, a następnie podejmowanie odpowiednich działań w reakcji na poszczególne zdarzenia.

Aplikacja umożliwia bieżący podgląd zdarzeń napływających do stacji STAM-2. Jej działanie jest niezależne od konfiguracji sprzętowej stacji, dzięki czemu pełny dostęp do danych mają zarówno abonenci korzystający z monitoringu telefonicznego, jak i ci, którzy w tym celu stosują transmisję GPRS, TCP/IP (Ethernet) czy nawet SMS. STAM-VIEW umożliwia podgląd systemu poprzez każdą przeglądarkę internetową, a dzięki zastosowanej technice responsywnej widok programu dopasowuje się automatycznie do rozmiaru okna urządzenia: komputera, tabletu czy smartfonu.

Cechą charakterystyczną aplikacji STAM-VIEW jest wygodny *dashboard*, czyli strona startowa. Jej układ został zaprojekt-

towany tak, by jednym spojrzeniem można było objąć wszystkie podstawowe i zarazem najważniejsze statystyki systemu. Prezentowane są informacje o liczbie oczekujących wiadomości, zarejestrowanych użytkowników i obiektów, a także dane dotyczące statusu systemu. Są też wyświetlane informacje dotyczące zdarzeń w systemie – liczba wystąpień poszczególnych ich typów z ostatnich 30 dni jest przedstawiona w formie wykresu. W osobnej zakładce dostępne są także rekordy zdarzeń archiwalnych (z ostatniego roku). Wyświetlane tam dane mają przejrzystą formę, można je także filtrować, m.in. według użytkowników lub typu zdarzeń. Z aplikacji STAM-VIEW mogą korzystać zarówno instalator i administrator, jak i użytkownicy systemu. Dzięki hierarchicznej konfiguracji kont można określić uprawnienia i zakresy przekazywanych informacji dla poszczególnych osób. Przykładowo, klient końcowy może wygodnie sprawdzić w dowolnej chwili stan systemu, natomiast instalatorowi STAM-VIEW zapewni znaczące usprawnienie procesu testowania łączności, umożliwiając weryfikację poprawnej konfiguracji torów transmisji w trakcie instalacji (co ułatwia także okresową konserwację całego systemu alarmowego).

Aplikacje mobilne: zawsze w zasięgu ręki

Centrale alarmowe znajdujące się w ofercie SATEL są wyposażone w dedykowane, bezpłatne aplikacje mobilne, dostępne w wersjach na najbardziej popularne systemy operacyjne. Dzięki tym aplikacjom do obsługi instalacji można użyć – oprócz klasycznego manipulatora – również telefonu i tabletu, zmieniając te urządzenia w zdalne centrum sterowania. Funkcjonalność aplikacji mobilnych została dostosowana do

właściwości poszczególnych central. I tak aplikacja INTEGRA CONTROL służy do zarządzania systemem bazującym na centralach INTEGRA i INTEGRA Plus, VERSA CONTROL – na VERSA, VERSA Plus i VERSA IP, natomiast PERFECTA CONTROL – zarówno na przewodowych, jak i bezprzewodowych centralach PERFECTA.

Dzięki aplikacjom za pośrednictwem transmisji danych GPRS czy Wi-Fi z dowolnego miejsca na świecie można m.in. sprawdzić stan systemu, a także zarządzać nim, w tym załączyć wybrany tryb czuwania oraz wyłączyć alarm. Można również sterować urządzeniami elektrycznymi podłączonymi do instalacji alarmowej. A wszystko to z poziomu przejrzystej i wygodnej aplikacji mobilnej z intuicyjnym interfejsem graficznym. Wspomniane aplikacje poza umożliwieniem zdalnej obsługi domowych instalacji bezpieczeństwa i automatyki oferują także powiadomienie za pomocą wiadomości *push*. Dzięki temu zarówno użytkownik, jak i instalator mogą otrzymywać informacje o każdym zdarzeniu w systemie alarmowym – załączeniu i wyłączeniu czuwania, wykryciu ruchu lub otwarciu drzwi w chronionym obiekcie czy awarii, np. zaniku napięcia w sieci energetycznej. Ponieważ usługa ta działa w tle, odbiorca jest powiadamiany w sposób

ciągły, dzięki czemu może szybko zareagować, gdy w domu dzieje się coś złego, minimalizując ewentualne szkody.

GUARDX: zarządzanie systemem INTEGRA

Aplikacje mobilne są bardzo wygodnym rozwiązaniem do sterowania systemami alarmowymi. Jednak w przypadku zaawansowanych i rozbudowanych instalacji może się pojawić potrzeba, by dla lepszego zobrazowania sytuacji stan systemu został przedstawiony w sposób graficzny – może to być istotne zwłaszcza dla personelu nadzorującego chroniony obiekt.

Wygodnym rozwiązaniem oferującym taką możliwość jest program GUARDX do nadzoru i zarządzania systemem alarmowym bazującym na centrali z serii INTEGRA lub INTEGRA Plus. Jego podstawowym zadaniem jest wizualizacja stanu systemu z użyciem map zabezpieczonego obiektu. Są na nich prezentowane informacje na temat m.in. czuwania w strefach, alarmów i sabotaży z wejść, a także dane dodatkowe, związane np. z kontrolą dostępu. Wszystkie te informacje są na bieżąco aktualizowane, co zapewnia administratorowi systemu stały dostęp do najświeższych danych. Za pośrednictwem map można również interaktywnie zarządzać systemem, np. załączać

i wyłączać tryb czuwania we wskazanych strefach. Program GUARDX oferuje także funkcje niezwiązane z mapami, m.in. dostęp do szczegółowej listy zdarzeń w systemie. Uzupełnieniem tej funkcjonalności jest system powiadomień, dzięki którym zdarzenia wymagające natychmiastowej interwencji powodują otwarcie dodatkowego okna przedstawiającego najważniejsze informacje. Taki sposób powiadamiania w połączeniu z sygnalizacją dźwiękową będzie skuteczny nawet wtedy, gdy uwaga personelu nadzorującego jest skupiona na innych zadaniach, np. analizie obrazów z monitoringu wizyjnego.

INTEGRUM: rozwiązanie do integracji systemów INTEGRA

Z kolei w przypadku zarządzania systemami zabezpieczeń w sieci obiektów rozwiązaniem strategicznym może okazać się specjalny program integrujący, taki jak INTEGRUM. Narzędzie to umożliwi łączenie wielu instalacji w skalowalny system bezpieczeństwa. Sprawdzi się wszędzie tam, gdzie występuje rozproszona struktura organizacyjna. Dzięki niemu każda placówka instytucji czy firmy wielooddziałowej, takiej jak sieci handlowe, banki czy agencje rządowe, ma zapewnioną stałą ochronę na najwyższym poziomie. Co ważne, INTEGRUM umożliwi również wygodny wgląd w bieżący stan całego systemu.

Więcej informacji na temat tego rozwiązania można znaleźć na stronie integrum.satel.pl ■■■

Hotel

jako instytucja

Modelowy system bezpieczeństwa

W przypadku hoteli sprawą fundamentalną jest zrozumienie sposobu funkcjonowania przedsiębiorstwa hotelowego. **Hotel to specyficzne miejsce, mieszanka wielokulturowości i wynikający stąd szeroki wachlarz oczekiwań i potrzeb, a także standardy twardego ekonomicznie biznesu.**

Hubert Żak

Zróźnicowanie potrzeb, kategoryzacja użytkowników stoi w swojej kontrze wobec przepisów, ustaw, norm kulturowo-społecznych oraz instytucjonalnej wartości prowadzonego biznesu. Wobec mnogości wyzwań, oczekiwań i standardów hotel

staje się nie tylko miejscem realizacji usługi, ale także gigantycznym wyzwaniem w procesie zapewnienia bezpieczeństwa. System bezpieczeństwa w hotelu to wielopoziomowa, wieloaspektowa platforma oparta zarówno na ochronie fizycznej, jak i szeroko pojętej technice. Zabezpieczenia techniczne dzięki dynamicznemu rozwojowi stały się nieodzownym elementem funkcjonowania instytucji, coraz

częściej zastępując człowieka. Szerokie spektrum oferowanych na rynku rozwiązań znajduje zastosowanie m.in. w takich obszarach, jak instytucje hotelowe.

Technika ochronna

W przypadku hoteli zasadne jest wykorzystanie techniki zabezpieczeń w szerokim zakresie. W pewnych obszarach technika jest praktycznie autonomiczna, w innych wspo-

мага pracę poszczególnych działów związanych z ochroną i bezpieczeństwem, jednak zawsze jest nadzorowana przez człowieka. W obiektach hotelowych bezpieczeństwo zapewniają systemy zabezpieczeń technicznych:

- dozoru wizyjnego i kontroli dostępu,
- zamka hotelowego, *Master Key*,
- sygnalizacji pożarowej SAP, DSO, oświetlenia ewakuacyjnego i awaryjnego,
- antywłamaniowe i antynapaadowe (*panic*),
- parkingowe,
- specjalne systemy łączności (satelitarna itp.),
- BMS (*Building Management System*),

– SMS (*Security Management System*) jako nadrzędny system zarządzania bezpieczeństwem w budynku, który integruje i wizualizuje wszystkie systemy związane z bezpieczeństwem obiektu.

Zastosowanie różnych systemów zabezpieczeń w hotelu, również takich, które się wzajemnie uzupełniają lub zastępują, jest bardzo istotne. W przypadku systemów CCTV korzystamy z autorskich rozwiązań polegających na zastosowaniu urządzeń rejestrujących monitorowany obszar z różnych perspektyw. W przypadku awarii, uszkodzenia lub sabotażu pracują one jako wydzielone podsystemy, hotel pozostaje bezpieczny, ponieważ dany obszar jest monitorowany przez system uzupełniający. Analogiczne rozwiązania są stosowane w przypadku każdego systemu, np. system kontroli dostępu uzupełnia system kontroli otwartych drzwi, system alarmowy, a nawet system *Master Key*.

Różnorodność stosowanych rozwiązań, wielopłaszczyznowość oraz umiejętna komunikacja to nawet w sytuacjach krytycznych czynniki gwarantujące bezpieczeństwo obiektu. Ważną rolę odgrywa dobra znajomość zarówno techniki, jak i branży. Przykładem może być sytuacja, jaka miała miejsce w jednym z kurortów, w którym hakerzy zablokowali zamki hotelowe, a następnie zażądali okupu. W hotelach preferowanym rozwiązaniem są wydzielone rozwiązania autonomiczne. Dzięki dobrej znajomości oferty rynkowej i technologii możemy zastosować rozwiązania najbardziej bezpieczne zarówno z punktu widzenia usługodawcy, jak i klienta. Bardzo ważną sprawą jest też komfort gościa, który nie może mieć wrażenia permanentnej inwigilacji, a zarazem

musi czuć się bezpiecznie. Wobec takich wyzwań ogólnie dostępna technika nie zawsze się sprawdza. Sięgamy po zindywidualizowane rozwiązania autorskie, np. w najbliższym czasie zostanie oddany do użytku obiekt, którego charakterystyka wykracza poza ogólne standardy właśnie dzięki dobrej współpracy z producentami. Jeden ze światowych gigantów w produkcji systemów kontroli dostępu stworzył przy naszym udziale rozwiązanie bezpieczne i przyjazne dla użytkownika. W technice sięgamy zarówno po najnowsze rozwiązania i standardy światowe, jak i dedykowane rozwiązania autorskie. Systemy w hotelach powinny „żyć” wraz z rozwojem techniki zabezpieczeń. Stale dokonujemy modernizacji naszych rozwiązań do najwyższych standardów.

Nowe technologie

Nowoczesne technologie często kuszą, jednak nie zawsze są bezpieczne i sprawdzone. Problemem jest również niespójność przepisów, ustaw, certyfikatów i standardów polskich i światowych. Z jednej strony mamy „na wyciągnięcie ręki” coraz bardziej zaawansowaną analitykę, z drugiej – ustawę o ochronie danych osobowych i wizerunku, zatem często zastosowanie niektórych rozwiązań jest niemożliwe lub niezgodne z obecnym stanem prawnym. Niestety prawo nie nadąża za rozwojem technologii, wobec czego my, jako użytkownicy zaawansowanych technologii, w wielu sytuacjach stajemy się bezradni.

Nie sądzę, aby technika w najbliższym czasie całkowicie zastąpiła człowieka, jednak zapewnienie odpowiedniego poziomu bezpieczeństwa bez nowoczesnych technologii staje się prawie niemożliwe. W hotelach coraz częściej i szerzej

implementujemy najnowsze technologie. W ostatnim czasie uruchomiliśmy kilka projektów pilotażowych, np. mobilny podgląd instalacji CCTV, bezprzewodowe przekazywanie sygnałów z systemów pożarowych wraz z ich profesjonalnym zabezpieczeniem.

Efektywny system bezpieczeństwa

Efektywność techniki ochronnej jest warunkowana przede wszystkim dobrą jej znajomością oraz umiejętnym zastosowaniem. Brak jednego z tych elementów sprawia, że system staje się nieużyteczny. W naszej pracy zawodowej dużą wagę przykładamy do uczestnictwa w cyklicznych szkoleniach, współpracy z producentami, dystrybutorami i użytkownikami oraz zdobywania doświadczenia. Tylko w ten sposób można wykorzystać możliwości urządzeń. Dobra znajomość sprzętu to zarówno wachlarz użytecznych narzędzi, jak i znajomość ich wad oraz niedoskonałości pozwalająca na wyeliminowanie błędów. Skuteczność stosowanej techniki w systemach zabezpieczeń to nieustająca praca polegająca na zastosowaniu nowych rozwiązań, nauce i eliminacji wszelkiego rodzaju usterek i wad.

Innowacyjność, rozwiązania autorskie

Bardzo ważną rolę w takich instytucjach, jak hotele odgrywają innowacyjność oraz rozwiązania autorskie. Niestety rynek nie

oferuje systemów specjalizowanych do obiektów hotelowych, a jeżeli takie się pojawiają, są to raczej zmodyfikowane rozwiązania ogólnorynkowe.

Wyjściem staje się intensywna współpraca z producentami i dostawcami, w której efekcie powstaje autorskie rozwiązanie dedykowane do konkretnego hotelu. Przykładowo w obiekcie wyposażonym w 200 kamer standardowe rozwiązania do zarządzania obrazem się nie sprawdzą, jeżeli operator obsługuje ścianę składającą się z kilkunastu kilkudziesięciocalowych monitorów wysokiej rozdzielczości, a oczekiwana jest szybka i efektywna obserwacja. Tutaj sprawdzą się różnego rodzaju spersonalizowane rozwiązania w postaci odpowiedniego oprogramowania urządzeń, np. rozbudowane systemy klawiatur i sterowania KVM umożliwiające uzyskanie maksymalnej skuteczności.

Równie istotną rolę w uzyskaniu odpowiedniego poziomu bezpieczeństwa odgrywa innowacyjność. Są to często rozwiązania innych obszarów rynku, np. kilkupoziomowe systemy alarmowania i monitorowania danego obszaru są w obiektach hotelowych stosowane w sposób innowacyjny, ponieważ standardowo nie były dla nich przeznaczone. Innowacyjność to również kreatywne wykorzystanie nowych technologii i ich zastosowanie w obszarze systemów bezpieczeństwa. Hotel to ciągle zmiany, nieustająca praca w szerokim zakresie, przez co staje się fascynującym wyzwaniem. ■■■

BIO

Hubert Żak

Ekspert ds. bezpieczeństwa i techniki zabezpieczeń, menedżer projektów. Wieloletni pracownik służb, od kilkunastu lat związany z bezpieczeństwem biznesu. Zrealizował wiele innowacyjnych projektów ochrony fizycznej i zabezpieczeń technicznych. Szczególnie interesuje go zarządzanie kryzysowe, prewencja, zapobieganie zagrożeniom i bezpieczeństwo publiczne. Obecnie związany z AccorHotels, gdzie odpowiada za nowe rozwiązania w systemach bezpieczeństwa w obiektach hotelowych oraz specjalistyczne szkolenia.

Smart hotel

dzięki IoT i *big data*

Branża hotelarska na całym świecie przeżywa boom. Jego tłem jest nasilająca się rywalizacja, dlatego coraz więcej hotelarzy zwraca się w stronę technologii, chcąc zwiększyć efektywność swoich działań i zatrzymać klientów. **Z pomocą może im przyjść Internet Rzeczy oraz big data.**

William Pao
a&s International

Branża hotelarska od kilku lat przeżywa rozkwit. Ostatnie badanie przeprowadzone przez Scotiabank pokazuje, że w ciągu roku przychody europejskich hoteli w przeliczeniu na dostępny pokój (RevPAR) wzrosły o 7,1%, a ich obłożenie o 1,5%. W raporcie sporządzonym przez PWC zauważono natomiast, że większość respondentów odnotowała dwucyfrowe tempo wzrostu RevPAR i spodziewa się jego podtrzymania w kolejnych dwóch latach.

Szanse i zagrożenia

Tendencja wzrostowa w branży stanowi dla hotelarzy na całym świecie szansę, ale zarazem niesie zagrożenia. Istniejąca baza hotelowa, a także nieustannie pojawiające się nowe obiekty sprawiają, że coraz trudniej konkurować i utrzymać klientów dysponujących większą swobodą wyboru.

Patrick Lim, dyrektor ds. marketingu i sprzedaży w singapurskiej Ademco Security Group, przedstawia to na przykładzie własnego kraju. *Singapur to zarazem bardzo ekscytujący i wymagający rynek dla hotelarzy. Ich goście, przybywający w celach zarówno biznesowych, jak i turystycznych, należą do osób zamożnych, wymagających najwyższej jakości obsługi i bezpieczeństwa, szczególnie w segmencie premium. W połączeniu z napiętą sytuacją na rynku pracowników oraz obstrzeżeniami dotyczącymi zatrudniania cudzoziemców prowadzi to do nieustannego wzrostu kosztów pracy* – wyjaśnia.

Zwrot w stronę technologii

Hotelarze mają świadomość, że sprostać wysokiej konkurencyjności i zapewnienie zrównoważonego wzrostu wymaga usprawnienia prowadzonej działalności i redukcji kosztów energii, a klientom zapewnienia dodatkowych atrakcji, by skłonić ich do powrotu. Dlatego sięgnęli po IoT i big data. Technologie te wywrą ogromny wpływ na branżę w nadchodzących latach. *W ostatnim dziesięcioleciu Internet Rzeczy stopniowo nabierał rozpędu. Dopiero jednak od trzech czy czterech lat ewo-*

luował w technologię zdolną całkowicie zrewolucjonizować tradycyjne modele prowadzenia działalności – podkreśla Kelvin Lee, szef technologii w WIS Holdings.

Każdy hotel w ten czy inny sposób myśli o IoT i automatyce. W niektórych już je wdrożono lub planuje się wdrożyć w 2017 r., w innych są elementem przyszłych planów budżetowych – mówi David Phillips, dyrektor ds. hotelarstwa i sprzedaży oraz budynków wielorodzinnych w Control4. – *Wraz z upowszechnianiem się technologii i spadkiem jej kosztów wzrosnie jej dostępność w odniesieniu do wszystkich obiektów, niezależnie od ich rozmiarów* – dodaje.

W czym pomaga big data?

Internet Rzeczy oznacza wzajemną komunikację urządzeń w sieci internetowej, ale dopiero gromadzone w ten sposób dane pomagają hotelarzom lepiej poznać klientów, zapewnić im wyższy poziom obsługi i zdobyć ich lojalność. *Na podstawie big data można badać wzorce aktywności gości hotelowych. Dzięki tym danym będzie można podnieść standard obsługi. Z całą pewnością można już mówić o trendzie* – wyjaśnia William Goh, dyrektor ADP Tech.

Z kolei Rune Venaas, wiceprezes ds. rozwoju systemów hotelowych na region EMEA w firmie Kaba, twierdzi: *IoT jest metodą gromadzenia informacji na temat klienta, zaś big data i analiza danych to formułowanie prognoz na podstawie tych informacji. Celem jest uzyskanie takiej masy krytycznej danych, aby poprawność przewidywania i wyciągania wniosków przekroczyła 90%.*

Coraz większa rola robotów

Kolejnym obszarem, w którym hotele wykorzystują zaawansowane technologie do zwiększenia wydajności, jest robotyka. *Roboty sprawdzają się doskonale, gdy chodzi o konsekwentne świadczenie powtarzających się usług i wykonywanie zautomatyzowanych, powtarzalnych i niezbyt istotnych zadań* – wyjaśnia Steve Cousins, prezes Savioka z San Jose w Kalifornii. – *Spotyka się roboty pomagające konsjerżom w obsłudze i transporcie bagaży. Nasz robot Relay dostarcza różne przedmioty do pokoi, odcinając pracowników hotelu, którzy swój czas i uwagę mogą poświęcić gościom.*

TURYSTYKA NAPĘDZA BRANŻĘ

Gwałtowny rozwój branży hotelarskiej nie byłby możliwy bez turystyki. Turystyka to jeden z motorów napędzających wzrost branży hotelarskiej na całym świecie, szczególnie w Stanach Zjednoczonych i Wielkiej Brytanii – podkreśla Scott Brothers, wiceprezes ds. globalnego rozwoju działalności w firmie Oncam. *Europa stanowi główny kierunek turystyczny na świecie, wybierany przez ponad 51% zagranicznych turystów, którzy generują przychody w wysokości 450 mld euro. Rozwój turystyki znacząco przyczynił się do powrotu dobrej koniunktury w Europie, a branża turystyczna zapewnia bezpośrednio ponad 9 mln miejsc pracy* – wtóruje mu Steve Dunn, prezes i współzałożyciel LEAPIN Digital Keys.

Według Scotiabank ataki terrorystyczne we Francji i Belgii wywarły wpływ na wyniki hoteli w tych krajach w 2015 r. i na początku 2016. Był on jednak przejściowy, a trend w zakresie obłożenia i przychodów odwróciły zapewne mistrzostwa Europy w piłce nożnej, odbywające się we Francji w 2016 r.

Turystyka miała znaczący wkład również w branżę hotelarską w Chinach. *Turystyka to dziś jeden z najważniejszych czynników ze względu na wzrost gospodarczy i gotowość ludzi do wydawania pieniędzy na wspólne spędzanie czasu z rodziną i przyjaciółmi* – mówi Jack He, dyrektor ds. sprzedaży międzynarodowej i marketingu w HDL. – *Wystawa światowa mogła mieć w tym swój udział, ale w większości przypadków takie imprezy odbywają się jednak w wielkich miastach.*

Poprawa wydajności

Podstawową korzyścią hotelowego IoT jest pomoc w osiągnięciu poprawy wydajności i organizacji pracy personelu oraz ograniczenie strat materialnych. *Czujniki IoT są bezpośrednio podłączone do sieci, dlatego można je wykorzystać do wielu celów. Możemy np. dowiedzieć się, ile osób korzysta z klubu, pokoju wypoczynkowego czy basenu. Następnie możemy podejmować lepsze decyzje w zakresie obsługi czy rozmieszczenia personelu, a także wyboru miejsc, gdzie należy przeprowadzić remont czy rozwiesić dekoracje bożonarodzeniowe lub noworoczne* – mówi P. Lim.

Konserwacja prewencyjna

Konserwacja zapobiegawcza to kolejny z obszarów potencjalnego zastosowania IoT. Urządzenia wyposażone w układ autodiagnozy i połączone w sieci w przypadku awarii mogą powiadomić odpowiednie służby zaplecza. *Jeśli roleta lub lampa nie działa albo baterie w pilocie zdalnego sterowania zaczynają się wyczerpywać, hotel natychmiast się o tym dowiaduje. W ten sposób może dokonać napraw z wyprzedzeniem, nie czekając na zgłoszenie gościa* – wyjaśnia Bill Lally, prezes Mode:Green. *W posiadającym trzy tysiące pokoi hotelu w Las Vegas można zrezygnować z comiesięcznej wymiany filtrów klimatyzacji na rzecz powiadomień otrzymywanych z systemu. W niektórych pokojach może być konieczna ich wymiana częściej, w innych rzadziej.*

Rola kamer

Kamera dozorowa monitoruje liczbę ludzi przebywających w danym obszarze hotelu, zapewniając informacje przydatne do analizy biznesowej. *Hotel może np. wykorzystać obrazy wideo z kamery nagrane w czasie szczególnie dużego natężenia ruchu w recepcji, by zwrócić uwagę kierownictwu na zwiększoną liczbę klientów oczekujących w kolejce. Powiadomieni menedżerowie mogą skierować więcej recepcjonistów, by przyspieszyć proces obsługi gości* – zapewnia S. Brothers. – *Wykorzystywanie dozoru wizyjnego do analizy biznesowej pozwala tym organizacjom uzyskać wartość dodaną ze swoich inwestycji. Obrazy z kamer dozorowych o kącie widzenia 360° są pomocne nie tylko w walce z przestępczością i postępowaniach dochodzeniowych, lecz także wykorzystuje się je np. do analizy tras ruchu*

gości, oceny skuteczności programów marketingowych czy usprawnienia procedury zameldowania.

Zadowolenie klienta przede wszystkim

Oprócz wydajności operacyjnej hotele usiłują również zoptymalizować wrażenia z pobytu swoich gości, aby zatrzymać ich na tym niezwykle konkurencyjnym rynku. Także i w tym przypadku dzięki urządzeniom IoT oraz generowanym przez nie danym hotelarze mogą zapewnić zindywidualizowaną ofertę odpowiadającą potrzebom odwiedzających.

Jeśli wiemy, że nasz gość często korzysta z lodówki, zostanie mu przydzielony pokój, w którym jest ona dobrze zaopatrzona. Jeżeli zwraca uwagę na tażienkę, dostanie pokój z większą tażienką. Gdy spędza

IoT POMAGA W ZARZĄDZANIU MAJĄTKIEM HOTELI

IoT może pomóc hotelom w obszarze zarządzania majątkiem, w szczególności w zakresie czyszczenia uniformów, pościeli, ręczników i innych tekstyliów, które podczas prania mogą się zgubić.

Hotel Fairmont Pacific Rim w Vancouver wykorzystuje np. zawieszki Fujitsu WT-A511 UHF-Band RFID do precyzyjnego zarządzania zasobami 10 tys. uniformów pracowniczych oraz 25 tys. szlafroków, ręczników, obrusów, pościeli i innych tekstyliów. Zaawansowany system śledzenia, który obejmuje zaszyte w materiale etykiety (tagi) Fujitsu, umożliwia personelowi hotelu szybkie i dokładne monitorowanie ruchu rzeczy upranych oraz przeznaczonych do prania, przy jednoczesnej znaczącej redukcji kosztów zastępowania zgubionych przedmiotów oraz kosztów operacyjnych powiązanych z ręcznym procesem śledzenia.

Doświadczenia nauczyły branżę hotelarską, że w sytuacji usług oferowanych przez pralnię zewnętrzną straty są

nieuchronne. Często przedmioty „wyjeżdżają” wraz z gośćmi, co zmusza hotel do kolejnych zakupów. Co więcej, procedury ręcznego śledzenia są czasochłonne i niezbyt dokładne – wyjaśnia Randy

Zupanski, dyrektor generalny hotelu Fairmont Pacific Rim. – *Jednym z wyróżników sieci naszych hoteli jest nowoczesna technologia, a tagi Fujitsu UHF RFID poszerzają zakres jej zastosowań o usługi utrzymania*

porządku. Spodziewamy się, że technologia RFID zapewni wyjątkową dokładność i skuteczność, a przy tym zagwarantuje istotny zwrot z inwestycji dzięki obniżce kosztów.

Źródło: Fujitsu

KAMERY DOZOROWE ZWIĘKSZAJĄ BEZPIECZEŃSTWO I ZADOWOLENIE GOŚCI

Obraz i funkcje analityki treści obrazu nie tylko podnoszą poziom bezpieczeństwa w hotelu, ale też pomagają zapewnić gościom „domowy” komfort.

Hotel Lemon Tree Premier sąsiadujący z lotniskiem w Delhi wykorzystał w tym celu najnowszą technologię rozpoznawania twarzy firmy NEC. Prowadzenie dozoru wizyjnego w 10-kondygnacyj-

nym, posiadającym 81 pokoi Lemon Tree Premier stanowiło wielkie wyzwanie ze względu na trudności w obserwacji całego budynku. Potrzebne było rozwiązanie, które pomogłoby w precyzyjnym rozpoznawaniu twarzy i automatycznie generowałoby alerty. Metoda rozpoznawania twarzy opracowana przez NEC ma na celu szybkie i dokładne zbieranie obrazów twarzy przez kamerę

za pośrednictwem standardowej sieci IP, a następnie dokonywanie w czasie rzeczywistym dopasowań do obrazów znajdujących się w bazie danych. Największą zaletą rozwiązania jest brak konieczności niepokojenia gości przez personel hotelowy w celu sprawdzenia ich tożsamości, wizerunki są bowiem gromadzone zdalnie. Idąc krok dalej, kierownictwo hotelu zainteresowało się

też możliwością zarządzania „białą listą” - personel powiadomiony o obecności gościa o statusie VIP może zaoferować ekskluzywny dostęp lub przywileje w ramach rozszerzonej obsługi klienta. W efekcie zawsze, gdy gość podchodzi do lady recepcji, personel ma już do dyspozycji jego dane, może powitać go imieniem i nazwiskiem i zapewnić należytą obsługę.

wiele czasu na oglądaniu telewizji, można przydzielić mu pokój z dużym telewizorem i dostępem do wielu kanałów – zaznacza P. Lim. – Większość hoteli nadal postępuje w tradycyjny sposób, pytając przy wymeldowaniu, czy gość korzystał z lodówki, i wręczając kwestionariusz z pytaniami o najistotniejsze dla niego elementy obsługi. Na ogół goście są zbyt zajęci, żeby wypełnić formularz, albo podają niedokładne informacje. Teraz nie trzeba już czekać, aż klient wypełni ankietę. Wiadomo, co robił i co mu się podobało najbardziej.

Mobilność

Innym sposobem na zapewnienie gościom hotelowym lepszych doświadczeń jest możliwość zameldowania się za pomocą urządzeń przenośnych. Metoda ta jest dość powszechnie stosowana przez linie lotnicze podczas odpraw – zainteresowanie nią pojawiło się również wśród klientów hoteli. Mając możliwość mobilnego zameldowania, goście dokonują wstępnej rejestracji za pośrednictwem aplikacji hotelu, a następnie uwierzytelnionym w ten sposób urządzeniem przenośnym mogą otwo-

rzyć drzwi w dniu zameldowania. W ten sposób mogą ominąć recepcję i udać się bezpośrednio do swoich pokoi, korzystając z wind, które automatycznie zawiozą ich na odpowiednie piętro. Mogą również korzystać ze swoich smartfonów, by uzyskać dostęp do różnych udogodnień – restauracji, basenu i sali gimnastycznej – pozostawiając zapis umożliwiający hotelowi powiązanie rachunku z ich kontem. W pokojach mogą także za pomocą swoich urządzeń przenośnych sterować oświetleniem, klimatyzacją, roletami i telewizorem.

RADISSON RED KUSI MOBILNYM KLUCZEM ASSA ABLOY

Sieć hoteli Radisson RED podnosi wydajność i standard obsługi gości w swoich obiektach w Brukseli i Minneapolis, wprowadzając mobilny klucz ASSA ABLOY Hospitality Mobile Access do swojej aplikacji umożliwiając dostęp do pokoi bez fizycznego klucza.

Oparty na bezpiecznej technologii Seos ASSA ABLOY

Hospitality Mobile Access zapewnia niezbędną ochronę, współpracując z aplikacją RED przydzielającą gościom pokoje i generującą szyfrowane klucze cyfrowe. Są one bezpiecznie przekazywane na smartfony klientów, na których zostają umieszczone w zabezpieczonym cyfrowym „sejfie” aplikacji. Po zbliżeniu urządzenia do od-

powiedniego zamka aplikacja przekazuje zaszyfrowany klucz za pośrednictwem zabezpieczonego kanału komunikacyjnego poprzez zintegrowany z urządzeniem nadajnik Bluetooth. Protokół ten gwarantuje, że jedynie upoważnieni użytkownicy otrzymają cyfrowy klucz otwierający drzwi do konkretnego pokoju.

Nowa koncepcja hotelu Radisson RED zakłada wykorzystanie technologii ułatwiających pobyt naszym gościom – akcentuje Christel Cabanier, przedstawicielka Radisson RED. – Celem realizowanym za pośrednictwem naszej aplikacji mobilnej jest zaoferowanie gościom wszechobecných cyfrowych możliwości w odpowiedzi na ich pragnienia i potrzeby.

Jest to wygodne nie tylko dla gości hotelowych, którzy lubią być dopieszczani, lecz także dla zarządców hoteli, którzy mogą skierować mniejsze zasoby do obsługi recepcji. Możemy potwierdzić, że mobilne klucze stają się istotnym wyróżnikiem w hotelach o pełnym zakresie usług. Trend mobilności przybiera na sile, począwszy od największych sieci, takich jak Hilton, Starwood i Marriott. Zauważamy również, że przyjmuje się w obiektach regionalnych i niezależnych – podkreśla R. Venaas. Co jeszcze bardziej istotne, zachęca to gości do dokonywania rezerwacji za pośrednictwem własnej aplikacji hotelu zamiast poprzez internetowe biura podróży (OTA), które również oferują rezerwacje i inne rodzaje usług. Gdy gość dokonuje rezerwacji w hotelu bez pośrednictwa OTA, hotel może oszczędzić od 10 do 30 procent na prowizji. Hotele wykorzystują również aplikacje lojalnościowe dla gości jako narzędzie „odzyskiwania” rezerwacji elektronicznych – mówi S. Dunn.

Beacony

Beacony cieszą się coraz większą popularnością w takich obszarach zastosowań, jak handel detaliczny. Również hotelarze zastanawiają się nad ich wykorzystaniem w swoich obiektach. Mogą one pomóc gościom w dotarciu do ich pokoi, siłowni, basenu czy konkretnego stolika ruletki w hotelowym kasynie. Ponadto można je wykorzystywać do rozsyłania „zlokalizowanych przestrzennie powiadomień” (np. o zniżkach w konkretnej restauracji czy szczególnym wydarzeniu odbywającym się w sali konferencyjnej) na urządzenia przenośne przebywających w pobliżu gości.

Dostarczamy rozwiązania informacyjne oparte na lokalizacji przestrzennej, które podnoszą jakość obsługi użytkowników podczas ich pobytu w hotelu – mówi W. Goh. – W niedalekiej przyszłości coraz więcej hoteli będzie posługiwało się beaconami do przekazywania informacji.

Korzyści z zalet technologii beaconów czerpie np. sieć James Hotels. Według informacji serwisu Beaconstac udostępniła ona nową aplikację wykorzystującą beacony w celu świadczenia gościom hotelowym obsługi zbliżonej do opieki konsjerża, podsuwając za ich pośrednictwem sugestie dotyczące posiłków, zakupów i innych rodzajów aktywności w danej lokalizacji. Aplikacja proponuje gościom również „autoprzewodnik po dziełach sztuki” znajdujących się w zbiorach hotelu, jak również podstawowe funkcje, takie jak zameldowanie i wymeldowanie oraz zamówienie obsługi hotelowej.

Wyzwania

Cyberbezpieczeństwo i niezrozumienie technologii to główne powody, dla których część zarządców hoteli wciąż waha się przed korzystaniem z Internetu Rzeczy. *Zawsze udzielamy naszym klientom porad na temat środków cyberbezpieczeństwa, które powinni podjąć. Proponujemy także najlepsze w branży szyfrowanie informacji, które obsługujemy – wyjaśnia Patrick Lim z Ademco. – Konieczność stosowania najnowszych technologii jako przewagi konkurencyjnej sprawia, że kolejni zarządcy hoteli nabywają wewnętrznego i zewnętrznego doświadczenia w zakresie zarządzania technologią. Bezpieczeństwo wciąż budzi wielkie obawy przed wdrażaniem technologii IoT, big data*

czy chmury – dodaje W. Goh z ADP Tech. – Przedsiębiorcy prowadzący tradycyjną działalność gospodarczą, np. właściciele hoteli, obawiają się, że z powodu zastosowania nowych technologii dane użytkowników końcowych zostaną wykradzione lub hakerzy włamią się do infrastruktury hotelowej.

Innym wyzwaniem jest opór hotelarzy wynikający z wysokich kosztów wdrożenia oraz przekonanie, że najlepszym sposobem obsługi wciąż jest świadczenie jej bezpośrednio.

Większość ludzi odstręczają początkowe koszty wdrożenia nowej technologii. Zazwyczaj trzeba czasu, aby przekonać ich do długofalowych korzyści i potencjalnych oszczędności, wpływając na ich nastawienie – mówi John Tan, menedżer ds. kluczowych klientów w ABB. – Im więcej informacji i produktów będzie dostępnych na rynku, tym pewniej będą przyjmowane nowe technologie, ponieważ zaufanie do nich poprawi się wraz ze wzrostem wiedzy i wsparcia.

Hotelowy IoT to właściwy kierunek

Koncepcja „hotelowego Internetu Rzeczy” zyskuje zainteresowanie i ze względu na popyt zapewne stanie się trendem w branży hotelarskiej. Użytkownicy oczekują większej wygody i lepszej jakości obsługi, hotelarze natomiast pragną zoptymalizować swoją działalność i świadczyć bardziej zindywidualizowane usługi w świecie nasilającej się konkurencji. Choć technologia, która to wszystko umożliwi, wciąż jeszcze znajduje się w powijakach, w najbliższych latach można się spodziewać jej upowszechnienia. ■

Nowy XS4 One:

INSPIRUJĄCA INNOWACJA

Witamy w nowym wymiarze
kontroli dostępu!

Technologia – Zamek elektroniczny z wbudowaną najnowszą technologią bezprzewodowej kontroli dostępu.

Dostęp mobilny – Wbudowana technologia Wireless oraz klucz mobilny JustIN Mobile.

Wszechstronność – Nieskończone możliwości w dopasowaniu do wszelkiego typu drzwi.

Funkcjonalność – Bezpieczny i łatwy w użytkowaniu system bez klucza mechanicznego.

Design – Nowoczesny styl, który podkreśla estetykę całego obiektu.

Niezawodność – Gwarancja jakości SALTO Systems.

SALTO SYSTEMS

Tel.: +48 609 01 7777

Email: info.pl@saltosystems.com

www.saltosystems.pl

SALTO
inspired access

Smartfon cyfrowym kluczem

Systemy zamykania drzwi do pokoi hotelowych ewoluowały od kluczy mechanicznych, poprzez karty zbliżeniowe, po technologię wykorzystującą smartfony. Te ostatnie są dziś obecne w wielu sieciach hoteli na świecie. **Chcąc zapewnić wygodę i uzyskać zadowolenie użytkownika, instalatorzy i użytkownicy powinni lepiej poznać tę technologię i związane z nią wyzwania, zanim zdecydują o sposobie jej wykorzystania.**

William Pao
a&s International

Branża hotelarska coraz częściej jest świadkiem zmian sposobu, w jaki goście uzyskują dostęp do pokoi. Tradycyjne klucze mechaniczne czy karty-klucze umieszczane w czytniku ustępują

miejsca zamkom sterowanym z poziomu smartfonu, który pełni funkcję cyfrowego klucza – drzwi się otwierają lub zamykają. Zapotrzebowanie na tego rodzaju technologię rośnie, głównie ze względu na szybkość, łatwość użycia i wygodę. *Zastosowanie mobilnego zameldowania się i wykorzystania smartfonu do otwarcia drzwi istotnie zmniejsza czas potrzebny*

na rejestrację w recepcji lub ją eliminuje – podkreśla Gregory Botsch, dyrektor ds. kierunków produkcji w John Portman & Associates. Możliwość udania się bezpośrednio do pokoju eliminuje też ryzyko irytacji związanej z zameldowaniem się, co przekłada się na zadowolenie gości. Inteligentny zamek to w pełni uzasadniony kierunek, biorąc pod uwagę obecny

CO ROBIĆ, GDY PADNIE BATERIA?

W przypadku systemu zamków otwieranych i zamykanych przez smartfon telefon zawsze musi być naładowany, aby móc skomunikować się z zamkiem. Rozładowany w chwili przybycia do hotelu stanowiłby duży problem dla podróżnych. Stąd też wiele hoteli oferujących takie rozwiązanie dysponuje planem awaryjnym. *Otwieranie zamka telefonem nie wyklucza autoryzacji innego typu – wyjaśnia P. Romanov. – Jako uzupełnienie klucza mobilnego hotele mogą wydawać również karty.*

w hotelarstwie trend inteligentnych pokoi. Technologia również dojrzeje. Większość smartfonów została już wyposażona w chipy NFC (komunikacji bliskiego pola) i wbudowany moduł Bluetooth, które umożliwiają komunikowanie się z innymi urządzeniami, takimi jak terminale kasowe POS czy czytniki w zamkach drzwi – dodaje Peter Romanov, dyrektor handlowy ds. hotelarstwa i kontroli dostępu na region EMEA w firmie Allegion.

Systemy zamykania drzwi wykorzystujące smartfony w roli klucza są już dzisiaj stosowane przez niektóre duże sieci hoteli. Mobilny system dostępu do pokoi wprowadziła np. sieć Starwood Hotels współpracująca z firmą Assa Abloy. Dzięki temu partnerstwu członkowie programu Starwood Preferred Guest (SPG) posiadający smartfony wyposażone w moduł Bluetooth Low Energy (BLE) jeszcze przed przybyciem do hotelu otrzymują za pośrednictwem aplikacji SPG identyfikator. Po przybyciu na miejsce mogą udać się bezpośrednio do pokoju.

Technologii tej przyglądają się nie tylko międzynarodowe sieci, lecz także mniejsze hotele. W roku 2015 Kaba połączyła siły z niemiecką firmą Hetras i wprowadziła rozwiązania z obszaru kluczy wirtualnych do sieci Village Hotels, dysponującej obiektami w 28 lokalizacjach w Wielkiej Brytanii. Sprzężony z rozwiązaniem Kaba i działający w chmurze system zarządzania nieruchomościami komercyjnymi He-

POTENCJAŁ WZROSTOWY NFC

01

Większa podaż

Liczba telefonów z transmisją NFC wzrośnie do 2,1 mld w 2017 r., co przełoży się na wskaźnik CAGR w latach 2012–2017 wynoszący 65%.

02

Wysoki poziom nasycenia

Do końca 2017 r. ok. 32%, wszystkich telefonów (jedno urządzenie na trzy) będzie obsługiwało funkcję NFC,

03

Płatności NFC umocnią swoją pozycję

Globalna baza terminali POS opartych na NFC osiągnie w 2017 r. liczbę 44,6 mln urządzeń, co przełoży się na wskaźnik CAGR w latach 2012–2017 równy 46,1%.

tras pozwala gościom otwierać pokoje za pomocą urządzeń z modułem BLE. Jak podaje Village Hotels, klienci chwalą to rozwiązanie.

Technologia oferuje korzyści również właścicielom hoteli ceniącym automatyzację i upraszczanie operacji. Steve Dunn, prezes LEAPIN Digital Keys, na podstawie własnych doświadczeń we wdrażaniu systemów zamków w hotelach B&B w Australii, podkreśla, że wynikające z zastosowania tej technologii oszczędności są ogromne. Recepcja nie jest potrzebna. *W większości przypadków goście meldują się automatycznie bez konieczności kontaktu z menedżerem obiektu – wyjaśnia. – Administracja hotelu zanotowała większą liczbę gości niż przewidywała, ponieważ szybko się rozeszła wieść o bar-*

dzo sprawnych usługach oraz łatwych w użyciu i dobrej jakości miejscach noclegowych. W efekcie oszczędza ponad 100 tys. dolarów rocznie, gdyż nie musi zatrudniać obsługi recepcji ani organizować recepcji w nowych obiektach.

Technologia: NFC vs. BLE

Do transmisji danych pomiędzy smartfonem a zamkiem stosuje się obecnie dwie technologie: NFC (gdy chip NFC w telefonie komunikuje się z czytnikiem) oraz BLE. *Coraz więcej użytkowników zwraca się w kierunku BLE, która jest dostępna w większości smartfonów i ma inne zalety, np. dłuższe działanie baterii w zamku oraz łatwość obsługi. Klucze mobilne oparte na technologii Bluetooth zapewniają użytkownikowi optymalny komfort – mówi z przekonaniem Patti DeLano, analityk ds. marketingu w firmie Onity, wchodzącej w skład UTC Climate, Controls & Security. – Gdy gość znajdzie się w pobliżu pokoju, wciska tylko przycisk w aplikacji i od razu może wejść do środka. Nie musi zbliżać telefonu do czytnika.*

Protokół BLE jest uniwersalnym standardem transmisji. Urządzenia mobilne są dziś powszechnie wyposażone w BLE, a naszym zdaniem oferują wyższy poziom bezpieczeństwa – podkreśla Ben Robertson, prezes amerykańskiej firmy yikes. Technologia NFC była postrzegana jako mająca duży potencjał w obszarze zamków współpracujących ze smartfonami,

Goście coraz częściej oczekują opcji meldowania się w hotelu w trybie mobilnym, jaki od lat funkcjonuje w branży lotniczej. Tryb mobilny staje się coraz ważniejszym elementem oferty hoteli.

niestety nie rozwinęła się tak szybko, jak tego oczekiwano. *Klucz mobilny oparty na technologii NFC wymagałby dostępu do elementów chronionych w telefonie lub na karcie SIM. Zawieranie umów pomiędzy producentami telefonów i operatorami okazało się zbyt skomplikowane i trudne* – wyjaśnia Rune Venaas, menedżer ds. rozwoju biznesu noclegowego na region EMEA w firmie Kaba. – *Co więcej, jako że Apple jest ważnym graczem w świecie smartfonów, technologia firmy musiałaby oferować wsparcie dla funkcji kontroli dostępu. Nie wydaje się dziś jednak prawdopodobne, aby Apple miało zamiar stosować NFC poza usługę Apple Pay.* Nie skreślamy jednak NFC. Obsługujące tę technologię telefony w dalszym ciągu mają znacznie zyskiwać na popularności. Według Berg Insight, do końca 2017 r. jeden na trzy wyprodukowane telefony zostanie wyposażony w technologię NFC, a ich liczba wyniesie 2,1 mld. Oznacza to, że wskaźnik CAGR w latach 2012–2017 osiągnie 65%.

W przyszłości można się spodziewać obniżki kosztów związanych z tą technologią. *W obliczu spadku cen tagów NFC, np. opaskę na nadgarstek można kupić za mniej niż dolara, naklejki albo karty za 30 centów, a pierścionek NFC za 20 dolarów, bardziej ekonomicznym rozwiązaniem dla hoteli jest zaadaptowanie rozwiązań kontroli dostępu z transmisją NFC. Dzięki temu będą mogły zaoferować gościom tradycyjną i cyfrową opcję meldunku jako uzupełnienie oferty kluczy cyfrowych* – wyjaśnia S. Dunn.

Kwestie bezpieczeństwa

Z punktu widzenia gościa możliwość uniknięcia kolejki w recepcji – zwłaszcza po długim locie – to zdecydowana korzyść wynikająca z obsługi mobilnej. Jednak perspektywa zezwolenia nieznanym osobom na wejście bezpośrednio na piętra z pokojami bez zameldowania się w recepcji wywołuje niepokój właścicieli hoteli, którzy rozważają zastosowanie tej technologii. Natomiast bez większych obaw tego typu systemy są udostępniane uczestnikom programów lojalnościowych. Oznacza to, że hotele dysponują wszystkimi danymi osobowymi gościa, a zatem ryzyko jest mniejsze.

INTEGRACJA Z INNYMI URZĄDZENIAMI

Integracja pomiędzy systemem inteligentnych zamków a systemem zarządzania budynkiem staje się coraz bardziej powszechna. Może mieć miejsce na poziomie pokoju, gdy zamek komunikuje się bezpośrednio z innymi inteligentnymi urządzeniami w pomieszczeniu (np. z termostatami) lub na poziomie całego budynku, gdzie oba systemy komunikują się przez serwer.

Ponieważ goście mogą otwierać swój pokój za pomocą telefonu, dzięki naszej platformie i opatentowanej metodzie detekcji obecności właściciel hotelu wie, czy przebywają oni w pokoju. Mogą z poziomu aplikacji mobilnej zarządzać wieloma zautomatyzowanymi funkcjami, takimi jak telewizja, temperatura w pokoju czy oświetlenie – mówi B. Robertson. – *Telefon to urządzenie interaktywne, więc*

właściciel hotelu może dopasować ofertę do preferencji każdego gościa.

Możliwa jest również integracja systemów poza pokojem z innymi systemami zarządzania budynkiem. Interfejs systemu może umożliwić np. zarządzanie dostępem do poszczególnych pięter dzięki komunikowaniu się ze sterownikiem wind – wyjaśnia P. DeLano. – Na przykład mając przyznany dostęp do piętra z obsługą concierge, gość może za pośrednictwem aplikacji na smartfonie przesłać sygnał do czytnika windy i przyciskając przycisk w telefonie, wjechać na to piętro.

Dostęp do hotelu i środki bezpieczeństwa to nie jest kwestia metody meldowania się, lecz jest ograniczony przez procedury autoryzacji dostępu, jakie zastosowano w kluczowych punktach. Takie punkty dostępu to np. wejście do windy, dostęp do poszczególnych pięter, przestrzeni wspólnych i do pokoju. To często kwestia

zachowania równowagi pomiędzy wygodą użytkownika a bezpieczeństwem, jeżeli hotel chce zapewnić wysoki poziom bezpieczeństwa, a jednocześnie stworzyć serdeczną i otwartą atmosferę dla swoich gości.

W niektórych krajach hotel ma obowiązek zweryfikowania dowodu tożsamości go-

ścia przed wpuszczeniem go do pokoju, zatem podejście do recepcji jest niezbędne. Naszą platformę można dopasować do potrzeb hotelu. Ważne, że możemy zaofiarować właścicielom hoteli różne opcje do wyboru. Do tego właśnie dążymy. Hotele mają możliwość określenia standardów bezpieczeństwa do akceptowalnego poziomu – mówi B. Robertson.

Inteligencja biznesowa: dodatkowa korzyść

Jedną z obaw związanych z technologią mobilnych kluczy, na którą wskazują część właścicieli hoteli, jest zwiększenie dystansu pomiędzy hotelem a gościem – ich interakcja nie będzie już tak intensywna. Jest to jednak błędne przekonanie, gdyż mobilna obsługa nie tylko poprawia zadowolenie klientów. Dzięki cyfrowym kluczom wysyłanym na smartfon za pośrednictwem aplikacji lojalnościowej hotel może pozyskiwać ważne informacje o kliencie, np. na temat jego ulubionej kuchni lub miejsc, które chętnie odwiedza, i użyć tych informacji z korzyścią dla obu stron.

Gdy gość w barze hotelowym zamawia australijskie czerwone wino i płaci za pośrednictwem aplikacji lojalnościowej obsługującej wirtualny portfel, dane te można łatwo zapisać – wyjaśnia S. Dunn. – Następnie w dowolnym momencie można drogą mailową przesłać klientowi ofertę darmowej butelki australijskiego czerwonego wina, jeśli zarezerwuje pokój przez stronę hotelu lub aplikację, a nie za pośrednictwem biura podróży online. Dzięki temu hotel zaoszczędzi 10–30% na prowizji dla biura. Część zaoszczędzonych środków jest oczywiście przeznaczona na butelkę australijskiego czerwonego wina.

Kolejna korzyść płynąca z nowego biznesowego postrzegania rzeczywistości wiąże się z faktem, że gość zostawi w hotelu więcej pieniędzy. Wiedząc, np. że gustuje w owocach morza, hotel może zachęcić gościa do zapoznania się z częścią menu hotelowej restauracji serwującej owoce morza i zaproponować rabat. Odnotowując przybycie gościa w późnych godzinach nocnych, system może wysłać powiadomienie o rozpoczynających się w barze godzinach promocji. Dzięki takiemu zaangażowaniu właściciel może zyskać lojalnego klienta.

Dzięki mobilnym kluczom wysyłanym na smartfon za pośrednictwem aplikacji lojalnościowej hotel może zdobywać ważne dane o kliencie, np. na temat jego ulubionej potrawy.

Chcemy zapewnić lepsze i bardziej interaktywne relacje z podróżnym, by hotelarze mogli w większym stopniu spełniać potrzeby gości. Nasza platforma cyfrowa daje też znacznie więcej sposobności uzyskania dochodów, a pracownikom hotelu podsuwa ścieżki do personalizowania ich relacji z gośćmi – podkreśla B. Robertson.

Dane należy dobrze chronić

Hotele gromadzą dane na temat klientów w celu zapewnienia im komfortu podczas pobytu, ale muszą mieć świadomość istniejących zagrożeń. Powinny zadbać o bezpieczeństwo przechowywanych informacji, minimalizując ryzyko ich przejęcia czy wycieków.

Znane są przypadki włamań do sieci hotelowej i kradzieży informacji o klientach, np. danych z kart kredytowych – przyznaje P. Romanov. Ponieważ coraz więcej urządzeń działających w sieci umieszcza się w infrastrukturze hotelowego intranetu, hotelarze muszą zapewnić bezpieczeństwo sieci poprzez stosowanie firewalli i aktualizować oprogramowanie zabezpieczające.

Wyzwania instalacyjne

Na liście czynników powstrzymujących hotele przed wdrożeniem technologii dostępu mobilnego znajdują się spodziewane koszty i trudności w instalacji. Aby rozwiązać te obawy, dystrybutorzy proponują różne rozwiązania.

Nasz system można łatwo zintegrować z istniejącą aplikacją lojalnościową hotelu – podkreśla P. DeLano. – Oferowany przez nas system DirectKey zawiera moduł umożliwiający modernizację istniejących zamków Onity, oszczędzając tym

samym koszt i czas instalacji. W niektórych przypadkach moduł DirectKey pozwala na modernizację zamków innych producentów.

Gregory Botsch podkreśla, że w realnym świecie wszystko jest bardziej skomplikowane. Integratorzy systemów muszą uporać się z różnymi wyzwaniami, spośród których najistotniejsze są kwestie prawne i licencje na wszystkie komponenty, które mają ze sobą współpracować. *Na powodzenie całej operacji mają wpływ prywatny telefon gościa, mobilna aplikacja, infrastruktura hotelowa i oprogramowanie operacyjne, a także zaufany usługodawca – wylicza. – Biorąc pod uwagę, że każdy zarządca hotelu musi mieć własny zamknięty system, który będzie działał z systemami zarządzania i rezerwacji, współpraca tych wszystkich komponentów oznacza wysoki poziom złożoności. Aplikacja na telefon musiałaby być obsługiwana przez wszystkie rodzaje telefonów i dowolnego operatora. Daje to obraz liczby zmiennych, jakie mają wpływ na poprawne funkcjonowanie całej struktury, aby system kontroli dostępu oparty na smartfonach udostępnić wszędzie i wszystkim.*

Ważna jest też kwestia wyboru komponentów i metod implementacji systemu, a to zależy od sytuacji w poszczególnych hotelach. *Najważniejszy jest dobry plan oparty na potrzebach hotelu i odpowiednie zasoby w projekcie zapewniające sprawność i odpowiedni standard wdrożenia – podsumowuje Magnus Friberg, prezes Zaplox AB.*

Nieunikniony rozwój

Dostęp do pokoi oparty na smartfonach nabrał znamion trendu głównie dzięki korzyściom, jakie zapewnia. Klienci zyskują więcej swobody i komfortu, a właściciele hoteli mogą zaofiarować bardziej pogłębione, dopasowane do potrzeb i zautomatyzowane usługi, by utrzymać klientów i zwiększyć przychód. Wiele hoteli nadal prezentuje postawę typu „poczekamy, zobaczymy”. Jednak coraz szersza dostępność telefonów z komunikacją NFC i BLE, a także oczekiwania klientów sprawia, że systemy zamknięte oparte na smartfonach trafią do głównego nurtu i będą coraz częściej instalowane w hotelach na całym świecie. ■

Wi-Fi w hotelu

Zachowaj czujność!

Dostępność sieci Wi-Fi w hotelu jest dla każdego gościa ważne – wie to każdy specjalista od marketingu w branży hotelarskiej. **Jak pokazują badania, ponad połowa podróżujących uważa, że dostęp do Wi-Fi jest ważnym argumentem przy wyborze miejsca noclegu.**

Jan T. Grusznic

Trzy na cztery osoby potwierdzają korzystanie z bezprzewodowego dostępu do globalnej sieci, gdy jest on bezpłatny [1]. Nikt nie wątpi, że darmowe Wi-Fi stanowi jedno z podstawowych i ważniejszych udogodnień w hotelu. Pojawia się pytanie, czy korzystanie z publicznych sieci i urządzeń do nich podłączonych jest bezpieczne?

Nie tak dawno temu

W listopadzie 2014 r. CERT opublikował raport dotyczący podszywania się pod konkretne osoby (*spear-phishing*) w wyniku

Cyberprzestępczość pojawia się na radarze bezpieczeństwa jako jedno z najwyższych rodzajów ryzyka, na jakie jest obecnie narażona branża hotelarska.

dystrybucji złośliwego oprogramowania (*malware*) o nazwie Darkhotel (inna nazwa *Tapaoux*). Według analityków przestępcy od 2007 r. infekowali sieci komputerowe luksusowych hoteli w Japonii, w których zatrzymywali się pracownicy kadry kierowniczej i R&D firm z branż: elektronicznej, farmaceutycznej i motoryzacyjnej. W wyniku działań grupy hotelowe sieci Wi-Fi wymagały od potencjalnych ofiar podania nazwiska oraz numeru pokoju, dzięki czemu przestępcy precyzyjnie wybierali swoje ofiary. Infekcja odbywała się w momencie pobierania sugerowanych potencjalnej ofierze aktualizacji popularnych pakietów oprogramowania, uprzednio zarażonych koniem trojańskim. Opro-

gramowanie instalujące zainfekowane „aktualizacje” nie wzbudzało podejrzeń ze względu na podpisanie go kluczem poświadczonym przez urząd certyfikacji. Zarażone oprogramowanie tworzyło na komputerze ofiary tzw. *backdoory*, umożliwiające pobranie z przeglądarek internetowych danych dostępowych do kont pocztowych i serwisów społecznościowych. Co ciekawe, pierwsze połączenie zainfekowanego komputera z serwerem C&C (*Command & Control*)¹⁾ następowało zazwyczaj po około 180 dniach od infekcji, a zmiana strony kodowej systemu operacyjnego na język koreański powodowała samoczynne usunięcie złośliwego oprogramowania. Na podstawie danych z systemu n6²⁾ CERT ustalił 36 zainfekowanych unikalnych adresów IP pochodzących z Polski, w tym 16 należących do sieci mobilnych [2].

Z kolei w połowie października br. świat obiegła apokaliptyczna wiadomość dotycząca sieci Wi-Fi zabezpieczonych protokołem IEEE 802.11i, czyli tzw. WPA2 (*Wi-Fi Protected Access II*). Należy zaznaczyć, że większość zabezpieczonych sieci wykorzystuje właśnie protokół WPA2 do ochrony prywatności przesyłanych danych. Ujawniony przez Mathy'ego Vanhoefa sposób na podsłuchanie danych przesyłanych przez sieć zabezpieczoną protokołem WPA2 bez konieczności znajomości hasła dostępu do niej jest możliwy, jeśli osoba atakująca znajduje się w pobliżu Wi-Fi, ale nie za blisko oryginalnego punktu dostępowego (tzw. *Access Point*, w skrócie AP)³⁾, a ofiara musi korzystać z nieszyfrowanych protokołów.. Co więcej, trzy lata temu na poświęconej bezpieczeństwu konferencji Black Hat eksperci z Kaspersky Lab, wykorzystując zwykły komputer i standardowy kabel USB, zdołali ukradkiem zainstalować w smartfonie aplikację, bazując na zestawie ogólnodostępnych poleceń w Internecie. Czyli włamali się do telefonu bez złośliwego, specjalistycznego oprogra-

mowania. Wykazali przy tym, że urządzenia mobilne ujawniają komputerowi wiele danych podczas tzw. uścisku dłoni (*handshake*) – procesu „przywitania się” urządzenia z komputerem, do którego jest podłączone. Obejmują one: nazwę urządzenia i producenta, typ, numer seryjny, informacje dotyczące oprogramowania układowego (tzw. *firmware*), informacje dotyczące systemu operacyjnego, systemu plików, listę plików oraz identyfikator procesora. Odpowiednio przygotowany komputer umieszczony w sfałszowanej ładowarce w miejscu publicznym może otworzyć nieuprawnionym dostęp do wielu informacji, które użytkownicy przechowują w swoich urządzeniach mobilnych.

Dzisiaj

Większość z nas posiada dobrze zabezpieczone komputery. Dostęp do zasobów jest możliwy po podaniu hasła, dane są przechowywane w formie szyfrowanej, a na straży stoi dobrze chroniona sieć firmowa. W miejscu pracy prawdopodobieństwo przeprowadzenia skutecznego ataku w celu przechwycenia informacji jest znacznie mniejsze. W delegacji jednak pozwalamy sobie na nieco więcej swobody i przez to nieuważni. Porty USB, przez które można naładować urządzenia mobilne, są dostępne w coraz większej liczbie miejsc noclegowych. I trudno oprzeć się pokusie. Staram się oczywiście zwozić ze sobą ładowarkę, ale bywa różnie. Kiedyś sprawdzałem, czy gniazdo, do którego zamierzałem podłączyć ładowarkę, służy tylko do zasilania, czy może „potrafi” coś jeszcze? Szczęśliwie produkowało tylko 5 V. Teraz do ładowania telefonu używam gniazda USB w komputerze (z oznaczeniem „pioruna” – czyli tzw. port *USB Charge+*). Tak na wszelki wypadek...

Hotele, restauracje i centra biznesowe udostępniają czasem gościom tablety lub komputery z podłączeniem do Internetu. Korzystając z tych urządzeń, użytkownik

zwykle pozostawia na nich mnóstwo prywatnych informacji, które mogą potencjalnie zostać wykorzystane przez osoby nieuprawnione. Nie można mieć pewności, czy na takim urządzeniu nie został zainstalowany *keylogger*⁴⁾ lub inne szkodliwe oprogramowanie, które przechwytuje dane, łącznie z nazwami użytkownika i hasłami. Tego rodzaju urządzenia powinny być stosowane jedynie do odwiedzania oficjalnych serwisów informacyjnych. Nie polecałbym ich do dokonywania zakupów online czy do celów służbowych, takich jak redagowanie dokumentów czy też odwiedzanie jakichkolwiek stron wymagających poświadczenia uprawnień.

W przypadku sieci bezprzewodowych warto zajrzeć do hotelowego regulaminu korzystania z nich (jeżeli istnieje). W jednym z hoteli, w których byłem gościem, oprócz ograniczenia odpowiedzialności za zakłóceną i przerwana dostępność usług Wi-Fi, znalazłem stosowny punkt dotyczący bezpieczeństwa:

Użytkownicy we własnym zakresie i na własny koszt zapewniają sobie możliwość korzystania z urządzeń przenośnych, ich zabezpieczenie przed niepowołanym dostępem osób trzecich, wyposażenie w odpowiednie oprogramowanie antywirusowe oraz kompatybilność urządzeń z usługą Wi-Fi.

Innymi słowy: Polaku, chroń się sam! Podłączając swój komputer, pamiętaj, że na ogół stanowi on aktywny element bardzo rozległej, płaskiej struktury sieci i jesteśmy widoczni dla innych użytkowników sieci hotelowej. Korzystając z ogólnodostępnych narzędzi w Internecie, możemy przeszukać sieć w celu znalezienia interesujących nas zasobów oraz sprawdzić, czy urządzenie, które wybraliśmy, nie jest podatne na atak z powodu nieaktualizowania oprogramowania.

Rozbudowane bazy danych, takie jak *CVE Details* [4] zawierają bardzo dobrze udokumentowane informacje o najnowszych lukach w zabezpieczeniach, więc można

¹⁾ Serwer C&C zarządza zainfekowanymi maszynami, monitoruje ich status i przesyła instrukcje do wykonania. Najprostszą strukturą sieci botnet jest centralna architektura, w której centralnie umieszczony serwer C&C zarządza siatką bezpośrednio przyłączonych maszyn.

²⁾ Platforma n6 to stworzony przez CERT Polska system służący do gromadzenia, przetwarzania i przekazywania informacji o zdarzeniach bezpieczeństwa w sieci. Funkcjonuje w pełni automatycznie, a dostęp do niej jest bezpłatny i nie wymaga instalacji jakichkolwiek sond w sieci.

³⁾ Jeśli atakujący jest blisko (oryginalny, prawdziwy sygnał AP jest „silny”), to złośliwe komunikaty potrzebne do przeprowadzenia udanego ataku, a wysyłane przez atakującego zostaną zignorowane.

⁴⁾ Oprogramowanie do zainstalowania na komputerze lub urządzenie podłączane do komputera. W podstawowej wersji zapisuje wszystkie teksty utworzone przez użytkownika za pomocą klawiatury komputera. W wersji zaawansowanej ma więcej funkcji, np. robienie zrzutów ekranu, wysyłanie e-mailem raportów, rejestrowanie historii otwieranych okien i programów itp.

(trzeba) z nich korzystać do woli. Hotelowa sieć Wi-Fi ma wiele luk w zabezpieczeniach, z których większość jest podobna do tych, jakie występują w innych sieciach dostępnych publicznie. Jak informuje gros agencji czuwających nad bezpieczeństwem, przypadki zaatakowania złośliwym oprogramowaniem oraz inne ataki są obecnie bardzo wyrafinowane. Stefan Hiller z portalu e-Hoteliier podaje, że cyberprzestępczość pojawia się na radarze bezpieczeństwa jako jedno z najwyższych rodzajów ryzyka, na jakie jest narażona branża hotelarska. Hotele muszą stale odparować ataki z zakresu inżynierii społecznej, takie jak *phishing*, a teraz także APT (*Advanced Persistent Threats*)⁵⁾. Na całym świecie ataki APT są uważane za najbardziej niebezpieczny rodzaj cyberataków, ponieważ omijają istniejące mechanizmy obronne systemów zaprojektowane w celu odparcia większości prób przejęcia danych. Dotyczy to wewnętrznej sieci hotelowej, ale także Wi-Fi dla gości. Hotelowe sieci bezprzewodowe są znane z braku zabezpieczeń. Stanowią „otwarte drzwi” dla hakerów, narażając dane klientów na duże zagrożenie.

Mimo że większość routerów i punktów dostępowych ma obecnie zaawansowane funkcje zabezpieczeń, wciąż nie przekłada się to na bezpieczeństwo danych lub poufnych informacji klientów. W sieci Wi-Fi wciąż rośnie podatność gości na atak MitM (*Man in the Middle*)⁶⁾, który może zagrażać danym osobowym klientów. Ideą tej metody jest umieszczenie złośliwego kodu pomiędzy ofiarą a zasobami, takimi jak strony logowania udostępnione przez hotel. Najbardziej zaawansowane ataki tego typu są przeprowadzane za pomocą przeglądarki. W tym przypadku złośliwe oprogramowanie rejestruje w tle przesyła-

nie danych pomiędzy przeglądarką użytkownika a stroną logowania hotelu. Takie ataki nie wymagają, aby atakujący znajdował się w pobliżu ofiary i mogą zostać wymierzone w dużą grupę ludzi. Nie wymagają także zbyt dużego wysiłku ze strony atakującego.

Spear-phishing, czyli atak za pomocą *backdoorów*, jest równie prawdopodobny. We wspomnianym raporcie CERT wskazano na możliwości tego typu ataku. W większości przypadków wystarczy podać nazwisko gościa i numer pokoju lub spersonalizowany kod dostępu, aby pracować w sieci jako wybrana osoba. Następnie napastnicy, korzystając już z hotelowej sieci Wi-Fi, zaczynają wysyłać fałszywe wiadomości, zmuszając gości do pobrania specjalnie przygotowanych *backdoorów*. Najczęstszym uza-

sadnieniem ich pobrania jest aktualizacja oprogramowania, np. Adobe Flash lub Google Toolbar.

Popularnym rodzajem ataku na hotelowe sieci Wi-Fi jest *ARP spoofing*, polegający na zalaniu sieci pakietami. Technika ta pozwala analizować ruch w sieci oraz modyfikować wymianę danych. Hakerzy wysyłają fałszywe wiadomości ARP (*Address Resolution Protocol*)⁷⁾, aby powiązać adres MAC atakującego z IP ofiary. W efekcie wszystkie dane przeznaczone dla adresu IP ofiary równocześnie trafiają do atakującego. Atakujący może także uruchomić atak *Denial of Service*⁸⁾ przez utworzenie połączenia z nieistniejącym adresem fizycznym urządzenia.

Jak się bronić?

W hotelach w zasadzie nie zwraca się uwagi na bezpieczeństwo informacji. Jak pokazuje przytaczany wyciąg z regulaminu, w większości zostało to scedowane na gości. A szkoda...

Korzystając z przeglądarki internetowej, powinno się wykorzystywać coraz popularniejszą szyfrowaną wersję protokołu *http*- czyli *https*- zapewniającego bezpieczną wymianę danych między klientem (przeglądarką) a serwerem. Widać to również na stronach hotelowych umożliwiających rezerwację. Nie jest jednak tak „różowo”, jak mogłoby się wydawać, po-

NAJWAŻNIEJSZE ZASADY KORZYSTANIA Z HOTELOWEGO WI-FI

- 1 **Nie wprowadzaj poufnych informacji na stronie logowania do sieci hotelu!**
- 2 **Sprawdź w recepcji informację o wymogu aktualizacji lub instalacji oprogramowania w celu korzystania z usługi!**
- 3 **Przed zamknięciem okna przeglądarki wyloguj się ze wszystkich serwisów, z których korzystałeś!**
- 4 **Usuń historię przeglądania i tymczasowe pliki internetowe z obcego komputera czy tabletu, jeśli musiałeś z niego korzystać!**
- 5 **Nigdy nie zostawiaj komputera, tabletu ani telefonu bez opieki w miejscu publicznym!**

⁵⁾ Tłumacząc dosłownie, to zaawansowane trwale zagrożenia. To określenie pozwala wskazać, o co w przypadku APT chodzi - cyberprzestępcy wybierają na ofiarę konkretny podmiot, np. instytucję lub przedsiębiorstwo. W tym podmiocie, po wstępnej inwigilacji, bardzo często typują osobę, która stanie się wektorem ataku i posłużą do tego, by na starannie wyselekcjonowanej ofercie po prostu zarobić jak najwięcej.

⁶⁾ Atak polegający na podsłuchu i modyfikacji wiadomości przesyłanych pomiędzy dwiema stronami bez ich wiedzy.

⁷⁾ Protokół sieciowy umożliwiający mapowanie logicznych adresów warstwy sieciowej na fizyczne adresy warstwy łącza danych.

⁸⁾ Blokada usługi. Atak na system komputerowy lub usługę sieciową w celu uniemożliwienia działania.

nieważ tylko 6,41% [5] polskiego Internetu jest obsługiwane przez zabezpieczony protokół *https*. Niemniej ten odsetek rośnie przy stałej wartości wykorzystania protokołu niezabezpieczonego *http*, który wciąż króluje wśród formularzy weryfikujących dostęp do Internetu.

Zdarza się jeszcze, że niektóre hotele pobierają dodatkową opłatę za korzystanie z sieci Wi-Fi. Są to najczęściej połączenia oznaczone jako *premium* lub *business*, a opłata zwykle jest przekazywana na usługi dodatkowe, np. na zwiększenie zabezpieczenia tych sieci. Sieci Wi-Fi są odizolowane od całego ruchu przez stworzenie wirtualnych sieci lokalnych, tzw. VLAN (*Virtual Local Area Network*). Bardzo często są ograniczone do kilku urządzeń autoryzujących się silnym hasłem dostępu. W hotelach klasy *business* można z kolei spotkać inne rozwiązanie, np. każdy pokój ma małą, odizolowaną i zabezpieczoną sieć prywatną.

Odkąd pamiętam, najlepszym sposobem, aby zablokować większość ataków, jest korzystanie z wirtualnej sieci prywatnej – VPN (*Virtual Private Network*), zwłaszcza gdy wykorzystujemy połączenie do Internetu przez ogólnodostępną sieć bezprzewodową.

Podstawowym zadaniem VPN jest stworzenie tunelu między komputerem a serwerem znajdującym się w firmie, domu lub innym miejscu (np. usługodawcy dostępu do Internetu). Połączenie to zapewnia dostęp do zasobów tak, jakbyśmy byli podłączeni lokalną siecią do naszego serwera (może niekoniecznie w aspekcie prędkości połączenia). Zadaniem VPN jest również szyfrowanie całej komunikacji między komputerem a serwerem i zapobieganie przechwyceniu prywatnych danych przez atakującego, a więc jest to istotne rozwiązanie pozwalające zwiększyć swoją prywatność.

Dla przypomnienia, ruch oparty na protokole *https* szyfruje tylko dane między

CERT Polska na (cyber)straży

CERT Polska to pierwszy powstały w Polsce zespół reagowania na incydenty (z ang. *Computer Emergency Response Team*). Działa w strukturach NASK (Naukowej i Akademickiej Sieci Komputerowej) – instytutu badawczego prowadzącego działalność naukową, krajowy rejestr domen *.pl* dostarczającego zaawansowane usługi teleinformatyczne. Dzięki prężnej działalności od 1996 r. w środowisku zespołów reagujących stał się rozpoznawalnym i doświadczonym podmiotem w dziedzinie bezpieczeństwa komputerowego.

Od początku istnienia zespołu rdzeniem działalności jest obsługa incydentów bezpieczeństwa i współpraca z podobnymi jednostkami na całym świecie, zarówno w działalności operacyjnej, jak i badawczo-wdrożeniowej. Od 1998 r. CERT Polska jest członkiem międzynarodowego forum zrzeszającego zespoły reagujące – FIRST, a od 2000 r. należy do grupy roboczej europejskich zespołów reagujących – TERENA TF-CSIRT i działającej przy niej organizacji Trusted Introducer. W 2005 r. z inicjatywy CERT Polska powstało forum polskich zespołów *abuse* – Abuse FORUM, natomiast w 2010 r. CERT Polska dołączył do *Anti-Phishing Working Group*, stowarzyszenia zrzeszającego firmy i instytucje aktywnie walczące z przestępczością w sieci.

oknem przeglądarki a serwerem. Niezależnie, czy korzysta się z sieci prywatnej, czy nie, ważne jest posiadanie włączonej i zaktualizowanej zapory sieciowej, czyli tzw. *firewalla*. Oprogramowanie to jest dzisiaj obecne w większości systemów operacyjnych oraz jest składnikiem programów antywirusowych. Zapora sieciowa blokuje nieautoryzowany dostęp do komputera, uniemożliwiając w ten sposób ataki hakierskie oraz ataki za pomocą złośliwego oprogramowania. Reguluje także, jakie dane mogą, a jakie nie mogą być przekazywane do komputera. Co ważne, prawidłowo skonfigurowana zapora blokuje ruch nie tylko wchodzący, ale także wychodzący, unie-

możliwiając np. zainfekowanym plikiem wykonawczym wysłanie pakietów danych do serwera C&C. Utrzymanie aktualnych wersji oprogramowania oraz bazy sygnatur wirusów w obecnych czasach jest niezwykle ważne, by zapewnić bezpieczeństwo informacji. Podczas korzystania z sieci hotelowych należy zawsze ignorować niezamówione oferty aktualizacji oprogramowania. Każda strona internetowa, która oferuje aktualizację oprogramowania, niezależnie od oficjalnej strony sprzedawcy, może zawierać wirusy albo złośliwe oprogramowanie. Można oczywiście skorzystać z innych urządzeń, aby sprawdzić ostrzeżenia o bezpieczeństwie. ■

Literatura

- [1] 3 fakty o Wi-Fi w hotelach, o których nie masz pojęcia, BROG Marketing, www.horecanet.pl
- [2] CERT Polska Raport 2014
- [3] Ładowanie urządzeń mobilnych może stanowić zagrożenie dla danych i poufności, www.kaspersky.pl
- [4] www.cvedetails.com
- [5] Statystyki polskiego Internetu, www.amudom.pl

BIO

Jan T. Grusznic

Zbranżą wizyjny systemów zabezpieczeń związany od 2004 r. Ma bogate doświadczenie w zakresie projektowania i wdrażania rozwiązań dozoru wizyjnego w aplikacjach o rozproszonej strukturze i skomplikowanej dystrybucji sygnałów. Ceniony diagnosta zintegrowanych systemów wspomagających bezpieczeństwo.

hotele

Oprócz poprawy wydajności operacyjnej hotelu zarządcy dążą również do jak największych **oszczędności energii, która stanowi istotną część wydatków.** W tym mogą pomóc Internet Rzeczy oraz *big data*.

William Pao
a&s International

Zużycie energii zawsze stanowi znaczną część wydatków operacyjnych hotelu. Wzrost cen energii tę sytuację pogarsza. Według badań przeprowadzonych przez firmę CBRE w 2015 r. wydatki na media liczone na jeden zajęty pokój w hotelach w USA wzrosły w latach 2013–2014 średnio o 1,7%, z czego energia elek-

tryczna podrożała o 1,3%, gaz i paliwa o 5,2%, woda i ścieki natomiast o 2,1%. Aby ograniczyć koszty, zarządzający zwracają się w stronę rozwiązań inteligentnych, które pomagają znacznie obniżyć zużycie energii. *Chociaż celem stosowania rozwiązań smart jest zmniejszenie wydatków na energię, zarządzanie, bezpieczeństwo i wygodę, w przypadku hoteli to jednak oszczędność energii jest głównym powodem* – podkreśla Jack He, dyrektor ds. międzynarodowej sprzedaży i mar-

ketingu w HDL, dostawcy rozwiązań automatyki hotelowej. W tym kontekście operatorzy mogą odnosić korzyści ze stosowania technologii Internetu Rzeczy (IoT) oraz *big data*, które zarządzają i kontrolują urządzenia w sieci, takie jak czujniki, oświetlenie, inteligentne termostaty, automatyczne rolety i inne, a także analizują dane zebrane przez te urządzenia, aby zidentyfikować możliwości dalszych oszczędności.

Nasza wiedza ekspercka pozwala nam oferować rozwiązania umożliwiające oszczędzanie energii, np. inteligentne mierniki do monitorowania zużycia energii czy systemy automatyki budynkowej i-bus KNX firmy ABB – wyjaśnia John Tan, Key Account Manager w ABB. – *Umożliwiają one automatyczną regulację mocy wentylatorów klimatyzacji i natężenia oświetlenia, zapew-*

niając optymalną temperaturę i jasność w pomieszczeniach. Systemy te pozwalają także na kontrolowanie urządzeń elektrycznych w budynku z poziomu tabletu lub urządzenia mobilnego.

Duże ilości danych dotyczących budynku stają się dostępne w czasie rzeczywistym. Oznacza to, że oferowane rozwiązania i usługi wyznaczają nowe standardy pod względem komfortu, produktywności, bezpieczeństwa i wydajności energetycznej. Budynki muszą być nie tylko wydajne energetycznie, lecz także inteligentne cyfrowo – podkreśla Tailung Hung, kierownik portfolio rozwiązań i usług dla technologii budynkowych w firmie Siemens Taiwan.

Reakcja na otoczenie

Obiekt hotelowy ma zwykle wydzielone części wspólne i pokoje przeznaczone dla go-

ści. Każda z tych przestrzeni może być wspomagana przez inteligentne rozwiązania oszczędzające energię. W przestrzeniach wspólnych, takich jak lobby, czujniki wykrywają zwiększającą się liczbę obecnych w nich osób, mierzą temperaturę wewnętrzną i zewnętrzną, a także poziom jasności i automatycznie dostosowują parametry pracy systemów HVAC czy oświetlenia do pożądanego poziomu. W pokojach czujki ruchu i systemy kontroli dostępu można wykorzystać do wykrywania obecności osób i odpowiedniego sterowania oświetleniem, systemem HVAC czy innymi urządzeniami. Gdy gość opuszcza pokój, system sterowania wraca w tryb oszczędzania energii, ograniczając jej zużycie. W naszym rozwiązaniu można zaprogramować predefiniowane zestawy parametrów wejścia/wyjścia w celu maksymalizacji efektywności korzystania z pokoju: pozycje zasłon, poziom oświetlenia i temperatura są sterowane automatycznie – wylicza David Phillips, dyrektor ds. hotelarstwa i sprzedaży budynków wielorodzinnych w Control4.

Znaczenie danych

Te inteligentne urządzenia generują dane, które można wydzielić lub analizować, co dodatkowo pomaga operatorom w optymalizacji oszczędności. Przykładowo dane generowane przez inteligentne wtyczki mogą pomóc uzyskać wgląd w zużycie energii czy dostrzec potencjalne problemy.

Chociaż celem stosowania rozwiązań *smart* są: zmniejszenie wydatków na energię, zarządzanie, bezpieczeństwo i wygoda, to w przypadku hoteli oszczędność energii jest najważniejszym powodem ich wykorzystania.

Analiza danych ukazuje profil użytkownika obiektu i liczbę gości, zapewniając w ten sposób lepszy monitoring i zarządzanie energią oraz mediami – podkreśla Kevin Lee, menedżer ds. technologii w WIS Holdings.

Szeroki wybór urządzeń z funkcjonalnością IoT pozwoli maksymalnie wykorzystać potencjał obiektów i zawartych w nich danych. Nasza oparta na chmurze platforma do zarządzania energią i zrównoważoną pracą budynków, funkcjami raportowania i analizy zapewnia wyższą jakość usług zarządzania energią i umożliwi przetwarzanie ogromnych ilości danych. W efekcie skutecznie monitoruje i analizuje informacje, podpowiadając właścicielom budynków różne strategie zarządzania energią – wyjaśnia T. Hung.

Instalacja takich systemów może być kosztowna, ale zapewnione oszczędności uzasadniają początkowe nakłady. Zwrot z inwestycji w scentralizowane sterowanie i kontrolę w hotelu pozwoli zaoszczędzić środki dzięki racjonalnemu użytkowaniu energii na podstawie informacji, czy w pokoju przebywają goście. Wszystkimi kwestiami związanymi z poborem energii, np. temperaturą, oświetleniem, a także pracą urządzeń AGD, można zarządzać, by nie pracowały, gdy nie ma takiej potrzeby – mówi D. Phillips. W jednym z hoteli w Beverly Hills, z którym współpracujemy, oszczędności na rachunkach związanych z systemem

SCHNEIDER ELECTRIC ZWIĘKSZA WYDAJNOŚĆ ENERGETYCZNĄ W BARCELONIE

Hotel Hesperia Tower w Barcelonie połączy najwyższy poziom komfortu z optymalnym zużyciem energii. W tym celu nawiązał współpracę z firmą Schneider Electric.

Kluczowe oszczędności w tym projekcie udało się osiągnąć dzięki zainstalowaniu i integracji oprogramowania zarządzającego, systemów i urządzeń sieciowych Schneider Electric. Były to m.in. zintegrowany system zarządzania budynkami sterujący klimatyzacją i oświetleniem w przestrzeniach ogólnodostępnych, system sterowania żaluzji i klimatyzacji w apartamentach

dla gości, monitorowanie zużycia energii w różnych obszarach, pełna kontrola kotłów i central wentylacji, a także zastosowanie czujek ruchu i oświetlenia. W efekcie wydatki na energię spadły o 30%. Odnotowano też inne korzyści, np. pełną przejrzystość poboru energii, pomocną przy optymalizacji działania instalacji; możliwość centralnego monitorowania i sterowania wszystkimi instalacjami; znaczące zmniejszenie strat dzięki optymalizacji komunikacji i sieci oraz zmniejszenie kosztów operacyjnych dzięki optymalizacji sprawności energetycznej i procesów konserwacyjnych.

HVAC wyniosły 20 tys. dolarów miesięcznie – dodaje.

Bardziej ekologicznie niż kiedykolwiek

Technologie IoT oraz *big data* sprawiły, że hotele stały się bardziej ekologiczne i przyjazne dla środowiska. Czujniki wykrywające obecność osób w pokoju czy na terenie lobby sterują

systemem HVAC oraz oświetleniem, analiza ogromnej ilości danych zaś pomaga poznawać zachowania gości i w efekcie parametry otoczenia można dostosowywać do ich preferencji. IoT oraz *big data* mogą rzeczywiście pomóc hotelarzom w ich dążeniach do oszczędności w zużyciu energii. ■■■

Bristol w Karłowych Warach pod dozorem Axis

Branża hotelarska i ośrodki spa zawsze były domeną Karłowych Warów. Hotele rozmieszczone wokół kolumnady niezmiennie cieszą się ogromnym zainteresowaniem gości i, niestety, również nieuczciwych osób.

Grupa Bristol prowadzi w centrum miasta historyczny kompleks hotelowy składający się z ośmiu oddzielnych budynków. Zapewnienie bezpieczeństwa w tak rozbudowanym kompleksie byłoby niemożliwe bez sprawnego i nowoczesnego systemu dozоровego. Najstarsze budynki hotelowe zostały swego czasu wyposażone w systemy dozоровe oparte na kamerach analogowych, uruchamiane osobno w każdym obiekcie. Taka sytuacja była impulsem do opracowania nowoczesnego ujednoliconego systemu bazującego na kamerach IP ze scentralizowaną pamięcią masową.

Rozwiązanie

System został w całości oparty na kamerach sieciowych Axis. Zabezpieczenia wymagały przede wszystkim wejścia do budynku, a także wszystkie miejsca oznaczone przez ochronę jako ważne. Zainstalowano kamery, które obserwują zarówno główne wnętrza, jak i przestrzeń na zewnątrz. Powstała sieć dedykowana dla systemu bezpieczeństwa, podjęto też wysiłki usprawnienia koordynacji ochrony z systemem dozоровym.

Rezultat

Pomimo początkowej nieufności pracowników nowy sieciowy system dozоровy oka-

zał się bardzo korzystny. Dane z systemu obejmującego cały kompleks zgodnie z przepisami są przechowywane przez 48 godz., co jest pomocne podczas postępowania wyjaśniającego prowadzonego przez policję. Dzięki współpracy z czeską policją Grupa Bristol pomogła wyjaśnić większość incydentów i zyskała pewność, że kompleks jest prawidłowo chroniony, zapewnia bezpieczeństwo nie tylko gości, ale i pracowników. Przykładowo w sytuacjach, gdy goście oskarżają personel o błędy, system pomaga zweryfikować zasadność roszczeń.

Kluczowy moment

Było osiem budynków, w każdym inny analogowy system dozоровy, bez możliwości komunikowania się ze sobą. Aby zapewnić klientom bezpieczeństwo, Grupa Bristol musiała wprowadzić pewne zmiany. Konieczna była centralizacja systemu dozoru wizyjnego ze wspólnym centrum nadzoru. Na początku, w 2006 r., uzdrowisko dysponowało 15 punktami kamer sieciowych AXIS 210A rozmieszczonymi przy wejściu do budynku oraz 500 GB serwerem do przechowywania danych. Nawet tak niewielki system był już w stanie usprawnić monitoring uzdrowiska i wyjaśnić wiele incydentów. Pracownicy, choć początkowo nieufni wobec obecności kamer, zrozumieli, że system działa na ich korzyść, a nie śledzi każdy ich ruch. Przekonali się, że mogą udowodnić swoją niewinność w przypadku nieuzasadnionych skarg gości.

15 kamer to za mało

Wraz z rosnącym sukcesem sieciowego systemu dozоровego stało się jasne, że ośrodek potrzebuje lepszych i nowszych kamer, a cały system musi zostać rozbudowany. Dotychczasowe kamery sieciowe AXIS 210A przeniesiono do mniej odwiedzanych miejsc, a bardziej nowoczesne kamery sieciowe o lepszych parametrach, np. AXIS P3707-PE, AXIS M3045-V i AXIS M3006-V, zainstalowano w strategicznych punktach. Z czasem Grupa Bristol zidentyfikowała krytyczne miejsca i inne punkty odpowiednie do zainstalowania kamer. Następnie pracownicy skrupulatnie wybrali najbardziej odpowiednie modele kamer do wybranych punktów.

Ze względu na rosnącą liczbę wymaganych kamer i niewystarczającą przestrzeń podglądu obrazu na monitorach była również konieczna rozbudowa centrum dozoru. Obecnie ponad 60% kamer ma już własną sieć, pozostałe są w trakcie modernizacji. Centrum monitoringu otrzymało trzy nowe monitory LCD 4K i dwa LCD 2K oraz nowy serwer RAID do przechowywania danych o pojemności 4 TB. Cały system został oparty na oprogramowaniu AXIS Camera Station.

Kamery Axis udowadniają swoją niezawodność latami bezawaryjnej pracy. Około 45 kamer przeszło przez nasze ręce w ciągu ostatnich 10 lat i tylko jedna wymagała naprawy ze względu na niewłaściwe odwzorowanie kolorów – podsumował Martin Fischer, kierownik ICT Grupy Bristol. ■

W CENTRUM UWAGI:

ochrona ludzi, obiektów i zysków

Nasze rozwiązania z zakresu bezpieczeństwa oferują znacznie więcej niż tylko ochronę Twoich obiektów. Oprogramowanie AXIS Camera Station umożliwia zdalne zarządzanie systemem, a nawet dodawanie funkcji inteligentnych, takich jak komunikacja audio, kontrola dostępu i analiza obrazu. A to dopiero początek. Wszystkie elementy są zaprojektowane pod kątem łatwej konfiguracji, dzięki czemu Ty możesz się skupić na podstawowej działalności.

Wybierz rejestrator Axis z fabrycznie zainstalowanym oprogramowaniem AXIS Camera Station. Więcej informacji na stronie www.axis.com/products/video-recorders

Bezpieczny sen

Hotel dla wielu ludzi jest często drugim domem. I tak jak w domu chcemy się tam czuć komfortowo i bezpiecznie. **Bezpieczeństwo hoteli i innych obiektów noclegowych zapewniają rozwiązania Hanwha Techwin.**

KAMERA XNO-6080R
Z PROCESOREM DSP
SERII WISENET 5

Piotr Rogalewski
Hanwha Techwin Europe

Bogata oferta kamer firmy Hanwha Techwin pozwala na wykonanie systemu monitoringu wizyjnego w rozdzielczościach od 2 do 20 Mpix. Najnowsze kamery serii X z procesorem DSP WiseNet 5 gwarantują najwyższą jakość obrazu. Dzięki funkcji WDR 150 dB obserwacja mocno oświetlonych wejść czy przeszklonych przestrzeni nie stanowi dla nich problemu. Bardzo wysoka czułość pozwala na instalację kamer na zewnątrz obiektu bez konieczności dodatkowego oświetlenia. Stabilizacja żyroskopowa zapewnia, że np. przy montażu kamery na wysokich słupach oświetleniowych obraz ma doskonałą stabilność. Kompresja H.265 wraz z technologią transmisji WiseStream II redukuje pasmo do 75% w porównaniu

z kompresją H.264 i zapewnia wymierne oszczędności przestrzeni dyskowej.

Miejscami, których obserwacja w bardzo wysokiej rozdzielczości jest konieczna, są np. recepcja czy bar hotelowy. To zadania dla kamer serii P. Określenie liczby i rodzaju banknotów decyduje tam o właściwej realizacji reklamacji klienta, a identyfikacja twarzy osób jest podstawą działań odpowiednich służb, jeśli zaistnieje taka konieczność. Funkcja Hallway View (obrót obrazu o 90° lub 270°) gwarantuje efektywną obserwację korytarzy i ciągów komunikacyjnych. Z kolei kamery serii Q sprawdzą się tam, gdzie nie jest wymagana analityka obrazu. Niewielkie wymiary, estetyczny wygląd i atrakcyjna cena to ich cechy szczególne.

System monitoringu uzupełnią kamery serii P, m.in. hemisferyczna PNF-9010R oraz 4-przetwornikowe, panoramiczne PNM-9020V (180°) i PNM-9081VQ (360°), idealne do obserwacji dużych przestrzeni, takich jak hol główny, restauracja czy patio.

Windy także wymagają dozoru. Tu doskonale sprawdzą się kamery SNV-L6013 i SNV-L6014RM, które oprócz małych wymiarów, wandaloodpornej obudowy (IK-10) i szerokokątnemu obiektywowi gwarantują wyjątkową odporność na zakłócenia elektromagnetyczne.

Algorytmy analizy obrazu wbudowane w kamery serii X i P wykryją

nieautoryzowaną próbę zmiany pola widzenia kamery, pozostawienie lub zabranie obiektu, wążanie się w chronionym obszarze, poruszanie się pod prąd itp. Zaawansowane analityki dźwięku w serii X zaalarmują obsługę w przypadku wykrycia określonego wzorca głosowego, np. stłuczenie szkła, krzyk, eksplozja czy strzały z broni palnej.

Zapis obrazu zapewniają rejestratory sieciowe – od tanich 4- i 8-kanalowych (np. QRN-410S), przez 16-kanalowe z wbudowanym przełącznikiem sieciowym z portami PoE (np. XRN-1610S), po najbardziej zaawansowane modele 32- i 64-kanalowe (np. XRN-2011 czy PRN-4011). Wysoka stabilność i niezawodność, zapis awaryjny, kompresja H.265, długi czas rejestracji czy analityka obrazu w materiale odtwarza-

nym to tylko niektóre dostępne funkcje.

Do komfortowego zarządzania systemem dostępne jest oprogramowanie *Smart Security Manager* (SSM), w jednej z wersji oferowane bezpłatnie. Wykorzystuje ono najnowsze dostępne technologie, m.in. równoległe przetwarzanie obrazu CUDA.

Statystyki

Dla obsługi obiektu hotelowego bardzo ważna jest wiedza o tym kiedy, gdzie i ilu gości się znajduje. Pomogą tu funkcje analizy obrazu wbudowane w kamery serii X i P. Zliczanie osób pozwoli łatwo sprawdzić liczbę gości korzystających np. z baru czy restauracji w określonych godzinach, dzięki czemu można skuteczniej zarządzać personelem. Zarządzanie kolejkami

KAMERA KOPUŁKOWA QND-7080R
Z KOMPRESJĄ H.265

KAMERA 4-PRZETWORNIKOWA PNM-9081VQ

ZLICZANIE OSÓB I MAPOWANIE RUCHU W KAMERACH SERII P

MONITOR SMT-3232A Z TECHNOLOGIĄ MAGICINFO PLAYER S3

poinformuje obsługę o konieczności otwarcia większej liczby stanowisk obsługi w recepcji. Mapowanie ruchu (*heatmap*) pokaże za pomocą kolorów, gdzie i kiedy gromadzi się najwięcej osób. Taka wiedza może okazać się bezcenna, np. przy ewakuacji obiektu. Dane z tych funkcji mogą być automatycznie raportowane, np. raz dziennie, na podany adres e-mail. Wszystkie funkcje analizy treści obrazu są dostępne w cenie kamer, bez dodatkowych licencji.

Integracje

Obiekt hotelowy jest chroniony także przez systemy poż., kontroli dostępu czy SSWiN. Każdy z nich można łatwo zintegrować z systemem monitoringu wizyjnego Hanwha Techwin.

Wbudowana w rejestratorach Hanwha Techwin integracja z terminalami POS i kasami fiskalnymi umożliwia powiązanie paragonu z rejestracją obrazu. Dzięki temu można błyskawicznie wyszukać nagranie na podstawie nazwy sprzedanego towaru, jego ceny, numeru paragonu czy części numeru karty kredytowej. Rozpatrywanie w taki sposób reklamacji gościa przebiega sprawnie, szybko i efektywnie.

Możliwa jest także współpraca z systemem parkingowym. Trzy modele kamer z budowaną funkcją rozpoznawania tablic rejestracyjnych (SNO-6084R/ANP, SNO-6095RH oraz XNO-6120R/FNP) są standardowo zintegro-

wane z rejestratorami i oprogramowaniem SSM. Wyszukanie nagrania z momentu wjazdu/wyjazdu szukanego auta sprowadza się do wpisania numeru rejestracyjnego. Wcześniejsze wprowadzenie numeru rejestracji do systemu pozwala na automatyczne otwarcie szlabanu, np. dla pojazdów dostawczych lub obsługi hotelowej.

Informacja, reklama, film

Bezpieczeństwo to także właściwa informacja dla gości: gdzie znajdują się wyjścia ewakuacyjne, w jakich godzinach są otwarte poszczególne strefy hotelowe, gdzie i kiedy dostępne są określone usługi. Monitory Hanwha Techwin łączą cechy urządzeń telewizji dozorowej z nośnikami informacyjno-reklamowymi dzięki technologii *MagicInfo Player S3* dostępnej m.in. w 32-calowych modelach SMT-3232A. Zdalne sterowanie i zarządzanie treścią poprzez sieć pozwala na przełączenie monitora z trybu wyświetlania obrazu z kamery na tryb informacyjny, reklamowy lub odtwarzania filmu.

Możliwość wyświetlania obrazu w pionie lub poziomie pozwala dopasować jego format do wymagań klienta.

Hanwha Techwin przygotowuje obecnie opracowanie nt. bezpieczeństwa obiektów hotelowych. Dokument będzie wkrótce dostępny u autoryzowanych dystrybutorów firmy. ■■

EXTREMALNA WYDAJNOŚĆ

WISENET X

- Zobacz najlepszą na świecie funkcję WDR 150 dB
- 4 różne prędkości migawki dla stworzenia jednego, bardziej naturalnego obrazu
- Wyjątkowa czytelność z regulowanymi poziomami jasności nawet przy oślepiającym świetle

Odkryj więcej na www.WisenetX.com

Standardem w obiektach hotelowych stało się wykorzystywanie monitoringu wizyjnego do poprawy jakości funkcjonowania obiektu. Podnosi to poziom bezpieczeństwa zarówno gości hotelowych, jak i personelu.

Dominika Majsterek
 Hikvision Poland

Zaletą wynikającą z zastosowania monitoringu wizyjnego jest też ograniczenie kradzieży oraz dbałość o mienie zarówno hotelu, jak i jego klientów. Specyfika obiektów hotelowych wiąże się z narażeniem na sporne sytuacje. Nagrania z kamer monitoringu mogą więc być cennym materiałem dowodowym dla policji w przypadkach kradzieży, pobicia czy innych incydentów wymagających wyjaśnienia. Dlatego szczególnie ważne jest ich odpowiednie zabezpieczenie i przechowywanie.

Jedną z funkcji zabezpieczających nagrania w rejestratorach Hikvision jest tryb *Hot Spare* – możliwość podłączenia rejestratora nadmiarowego (uruchamianego w przypadku awarii). Dodatkowo zabezpieczenie stanowią kamery z kartami Micro

SD, które w połączeniu z rejestratorem umożliwiają skonfigurowanie funkcji zabezpieczenia nagrań o nazwie ANR. Materiał jest zapisywany na karcie SD tylko w przypadku problemów z łącznością pomiędzy kamerą a rejestratorem. Po usunięciu awarii nagrania są automatycznie synchronizowane, dopisywane do rejestratora. Skuteczność systemu monitoringu w tego typu obiektach zależy jednak przede wszystkim od doboru kamer o odpowiednich parametrach technicznych, ich prawidłowego rozmieszczenia i montażu. Newralgicznymi punktami są wejścia do budynku, recepcja, korytarze hotelowe, parkingi oraz obszar przed budynkiem. Obserwacja wymienionych miejsc daje administratorom (operatorom) ogólny ogląd przestrzeni użytkowej, ułatwia kontrolowanie sytuacji w hotelu, a także pozwala usprawnić

pracę całego obiektu dzięki inteligentnym funkcjom wbudowanym w kamerę.

W obserwacji przestrzeni hotelowej świetnie sprawdzą się kamery z serii Easy IP 3.0 o wysokiej rozdzielczości (do 4K), z oszczędnym algorytmem kodowania H.265+ umożliwiającym wydłużenie czasu archiwizacji danych. Ponadto wyposażone w sprzętowo realizowany WDR o mocy 120 dB, co jest szczególnie istotne w przypadku monitorowania wejść do budynku oraz przeszklonych przejść.

Kamery dzięki wykorzystaniu technologii *Darkfighter* (2,3 Mpix) są w stanie zarejestrować wysokiej jakości obraz również w trudnych warunkach oświetleniowych. Działanie hotelu może usprawnić zaawansowana analiza obrazu oferowana przez kamery Hikvision: odczyt tablic rejestracyjnych czy możliwość inteligentnego

porównywania twarzy osób znajdujących się w polu widzenia kamery z bazą uprzednio zapisanych zdjęć (patrz *Produkt numeru*, s. 10).

Ze względu na różny styl wykończenia wnętrza obiektów hotelowych w ofercie Hikvision są także kamery umożliwiające dyskretny montaż podsufitowy (DS-2CD2E20F-W).

Jedną z przykładowych realizacji systemu opartego na urządzeniach Hikvision jest luksusowy Hard Rock Hotel Riviera, jeden z najnowocześniejszych hoteli nad Morzem Karaibskim w Meksyku. System zawierający 324 kamery skutecznie monitoruje obiekt, w tym m.in. salę koncertową, w których organizuje się duże imprezy muzyczne.

Monitoring wizyjny zapewnia bezpieczeństwo licznym gościom oraz ochronę mienia hotelowego. Znajdują się tu m.in. cenne pamiątki muzyczne, np. kurtka Elvisa Presleya. ■

EZVIZ – Bezpieczeństwo na wyciągnięcie ręki

ABC DATA

PROMITEL
secure your life

Oficjalni Dystrybutorzy Ezviz

 ezviz
Video Security For Your Smart Life

www.ezviz.eu/pl

Active Track w hotelu

Na polskim rynku działa kilka tysięcy firm ochrony i kilkadziesiąt tysięcy obiektów hotelowych. **Tak jak każda agencja świadczy usługi zgodnie ze swoimi standardami, tak samo każdy hotel ma własne wymagania co do bezpieczeństwa gości, obsługi klientów i kontroli pracowników.**

Im większy obiekt, tym bardziej złożone procedury świadczonych usług. W dzisiejszym zautomatyzowanym świecie większość zadań powinna odbywać się bezosobowo. W idealnym świecie pracownicy wykonywaliby perfekcyjnie swoje obowiązki bez bezpośredniego nadzoru, ale za pomocą urządzeń, które kontrolowałyby parametry wykonanej pracy. Przykładem tak działającego rozwiązania jest system Active Track i urządzenia do monitorowania obchodów, które wpisują się w ten standard. Są pomocne w dokładnym zaplanowaniu działań bez wykonywania zbędnych obchodów, w poprawie bezpieczeństwa pracowników i generowaniu raportów na podstawie zebranych informacji. 95% użytkowników systemu Active Track używa go tylko podczas codziennych obchodów. Jedy-

nie 5% firm wykorzystuje inne jego możliwości, a jest ich dużo, szczególnie w tak rozległych obiektach, jak hotele.

MONITOROWANIE CZASU PRACY

Active Track pozwala na monitorowanie czasu wejścia i wyjścia pracownika oraz jego identyfikację.

WYKONANIE ZADAŃ

Informacja o sprzątanym pokoju – zbierana przez przełożonego lub zaznaczana przez pracownika. System zaprogramowanych tagów pozwala sprawdzić tempo wykonywanej pracy. Umieszczenie taga w odpowiednim miejscu umożliwi ocenę kontroli jakości.

PORTFEL TAGÓW

Zaprogramowane tagi RFID z przypisanymi informacjami pozwolą na natychmiastowe

przesłanie niezbędnych danych. Supervisor może ocenić jakość wykonanej przez pracownika pracy poprzez odczyt właściwego taga i zatwierdzić pokój do odbioru. Możliwości są nieograniczone.

LOKALIZACJA PRACOWNIKÓW W OBIEKCIE

Dzięki Active Track możliwe jest uzyskanie szybkiej, automatycznie przekazywanej informacji, czy pokój został posprzątny i na którym piętrze znajduje się ekipa sprzątająca.

NARZĘDZIE DLA SUPERVISORA

Wraz z urządzeniem Active Track jest dostarczany program Active View. To aplikacja działająca w chmurze, łatwa do integracji z już działającym w obiekcie oprogramowaniem. Active View zapewnia m.in.:

- natychmiastową reakcję na zdarzenia alarmowe,

- możliwość rozmowy telefonicznej z obsługą,
- generowanie raportów w Excelu oraz raportów graficznych pozwalających na sprawdzenie, kiedy praca została wykonywana, które pomieszczenia zostały posprzątane, w jakim czasie,
- zlokalizowanie osoby na terenie budynku (w zakresie ograniczonym przez odbiór z anten GPS) oraz na terenie całego obiektu,
- historia zdarzeń filtrowana wg ich rodzaju,
- przypisanie urządzenia do konkretnego pracownika,
- monitoring czasu pracy.

Active Track to nie tylko kontrola usług sprzątkowania – jego możliwości jest tyle, ile pojawia się potrzeb. Firma EBS sprzedaje urządzenia Active Track na całym świecie. Działają one w wielu sieciach hotelowych, chronią również metro w Barcelonie oraz gazociąg na Bliskim Wschodzie. W Republice Południowej Afryki Active Track towarzyszy tak-sówkarzom, którzy dzięki urządzeniu mogą być szybko zlokalizowani, co nierzadko może uratować im życie. ■■

activeview

System monitoringu i ochrony pracowników

**ACTIVE
TRACK** **ACTIVE
GUARD**

- **Serwis i usługi**
- **Ochrona**
- **Sprzątanie**
- **Logistyka**

Chroni pracowników

- Natychmiastowe wezwanie pomocy
- Dokładne rozliczanie godzin pracy
- Dwukierunkowa komunikacja głosowa

Sprzyja pracodawcom

- Identyfikuje tożsamość pracownika
- Weryfikuje rzetelność wykonywanych obowiązków
- Oferuje aplikację w chmurze do zarządzania i raportowania - ActiveView
- Jest odporny na niesprzyjające warunki pracy

Gwarantuje jakość usług użytkownikowi końcowemu

- Dostarcza raporty potwierdzające wykonanie usługi solidnie i na czas
- Minimalizuje szkody na obiekcie
- Jest gwarancją bezpieczeństwa i profesjonalizmu

EBS

CREATING A SENSE OF SECURITY
SINCE 1989

www.ebs.pl

EBS Sp. z o.o.
ul. B.Czecha 59, 04-555 Warszawa

e-mail: sales@ebs.pl
tel. 22 518 84 00

Głos branży

Hotel jest obiektem specyficznym i skomplikowanym. Zarządzający nim muszą zadbać o bezpieczeństwo zarówno gości, jak i pracowników, nie bagatelizując przy tym ochrony mienia. Jak do kwestii zabezpieczeń hoteli podchodzą przedstawiciele branży security?

Dahua Technology podkreśla rozwiązania wspierające bezpieczeństwo hoteli

Wojciech Pawlica
Product Manager,
Dahua Technology Poland

Liczba osób korzystających z hoteli od wielu lat systematycznie rośnie. Wymusza to na właścicielach i pracownikach hoteli coraz większą dbałość o szeroko pojęte bezpieczeństwo gości. Dla bezpieczeństwa gości na terenie

budynku instalowanych jest wiele różnych systemów, które pośrednio lub bezpośrednio wpływają na jego poprawę. Jednym z podstawowych ogniw jest wyposażenie hotelu w systemy ochrony przeciwpożarowej i kontroli dostępu do pokoi hotelowych. Uzupełnieniem są systemy telewizji dozorowej IP coraz powszechniej stosowane w całej przestrzeni publicznej. Bardzo często kamery są instalowane w sposób dyskretny, np. w czujkach dymu, włamania czy ukryte w różnych przedmiotach. Możliwość rejestracji obrazu z kamer, jak również wykorzystanie zaawansowanych metod cyfrowej analizy obrazu, np. rozpoznawania twarzy czy nowych technologii, poprawiły zdecydowanie

bezpieczeństwo gości. Dahua Technology proponuje również uzupełnienie tego systemu o dwa kolejne stopnie zabezpieczenia. System zamków elektronicznych zabezpieczających wejścia do pokoi hotelowych wyposażone w czytniki kart. System jest zintegrowany z oprogramowaniem zainstalowanym na komputerze w recepcji hotelu i umożliwia szybką weryfikację np. liczby wolnych pokoi, liczby osób aktualnie przebywających w hotelu czy stawek za poszczególne pokoje. Dahua proponuje kompletne rozwiązanie kontroli dostępu – od różnego rodzaju czytników (klawiatura, karty RFID, czytniki biometryczne), poprzez kontrolery (2- i 4-drzwiowe) w różnym wykonaniu (mon-

owane w samodzielnych skrzynkach lub np. w rozdzielniach na szynie DIN), aż po elektroniczne zamki i zwoje elektromagnetyczne. Systemy kontroli dostępu do niewrażliwych pomieszczeń w hotelu, takich jak sejf, serwerownia czy recepcja, nie tylko chronią dobro gości, ale również poprawiają komfort bezpieczeństwa osób tam pracujących. Bezpieczeństwo obiektów hotelowych można i należy rozpatrywać na wielu płaszczyznach. To nie tylko kontrola dostępu do pokoi, ochrona przed włamaniem, pożarem czy zalaniem. To również dbanie o wysoki poziom dyskrecji, zwłaszcza w tych hotelach, gdzie zatrzymują się osoby znane, politycy czy gwiazdy estrady.

Schrack Seconet: skuteczne zaalarmowanie o pożarze

W zakresie bezpieczeństwa pożarowego w hotelu skupię się na jednym z najważniejszych aspektów. Należy bowiem zwrócić szczególną uwagę na zapewnienie wszystkim gościom i pracownikom hotelu skutecznego poinformowania i zaalarmowania o pożarze, a także umożliwienie bezpiecznej ewakuacji. W przypadku dużych obiektów hotelowych (powyżej 200 miejsc noclegowych),

które wymagają zastosowania dźwiękowego systemu ostrzegawczego (DSO), mogą być zastosowane dodatkowo, adresowalne sygnalizatory akustyczne do lokalnego zaalarmowania o pożarze w jego pierwszej fazie. W praktyce działa to następująco: w momencie wykrycia pożaru przez czujkę pożarową zlokalizowaną w pokoju hotelowym (alarm I stopnia) zostaje uruchomiony tylko adresowalny sygnalizator akustyczny zintegrowany z tą

czujką lub sygnalizator adresowalny znajdujący się najbliższym miejscu alarmu. Dzięki temu osoby znajdujące się w bezpośrednim otoczeniu zagrożenia zostają o nim bezzwłocznie powiadomione, ale alarm nie pojawi się w całej strefie (piętro hotelowe) – zapobiega to niepotrzebnej ewakuacji w przypadku fałszywego alarmu. Ponieważ sygnalizatory akustyczne nie mogą być uruchomione równolegle z DSO (komunikaty ostrzegawcze nie

Krzysztof Kunecki
dyrektor techniczny,
Schrack Seconet Polska

byłyby zrozumiałe), zostają wyłączone (wyciszone) w momencie wyzwolenia alarmu II stopnia, czyli gdy personel ochrony potwierdzi alarm poprzez wciśnięcie najbliższego ROP-a lub w wyniku wykrycia alarmu przez inną czujkę pożarową wskutek rozwoju pożaru.

Hikvision preferuje podejście holistyczne

Paweł Augustowski
Project Engineer,
Hikvision Poland

System telewizji dozorowej odgrywa coraz większą rolę w zabezpieczeniu obiektów hotelowych. Nie służy już tylko do obserwacji, ale m.in. także do identyfikacji bądź rozpoznania osób. Zanim zamontujemy system CCTV w hotelu, musimy zastanowić się nad grupą docelową klientów, potrzebami obiektu i jego lokalizacją. W zależności od położenia, np. hotel w centrum Warszawy oraz hotel poza miastem, zagrożenia z tego wynikające będą odmienne. Skuteczność systemów opiera się przede wszystkim na inteligentnych funkcjach typu:

- wykrycie pozostawionego obiektu (np. bagaż),
- zabranie przedmiotu ze strefy

- (np. kradzież cennego wyposażenia hotelu),
- przekroczenie wirtualnej linii (wstęp na obszar wydzielony dla obsługi hotelowej),
- detekcja twarzy (archiwizacja zdjęć osób wchodzących do obiektu),
- rozpoznawanie twarzy (na podstawie bazy zdjęć centrum monitoringu może zostać ostrzeżone przed złodziejem bądź niepożądaną osobą),
- odczyt tablic rejestracyjnych (automatyzacja wjazdu do obiektu lub dokumentowanie pojazdów niewłaściwie parkujących na miejscach parkingowych).

W tak dużych obiektach jest bardzo ważne, by system nie wywoływał fałszywych alarmów i niepotrzebnie angażował służby ochrony fizycznej. Zarządcy hoteli od dłuższego czasu redukują liczbę osób zatrudnionych do ochrony obiektu, coraz większe środki są przekazywane na elektroniczne systemy zabezpieczeń. Firma Hikvision oferuje kompleksowe rozwiązania do ochrony obiektów hotelarskich: od kamer, poprzez rejestratory, aż po ściany wizyjne sterowa-

ne za pomocą klawiatur. Ważną cechą systemu jest prostota obsługi, operator monitoringu w przypadku wykrycia np. intruza może szybko zareagować i skierować kamerę na zdarzenie. Z punktu widzenia centrum monitoringu ważnymi kwestiami są długi czas archiwizacji oraz inteligentne przeszukiwanie nagrań wg np. detekcji ruchu w danej strefie bądź przekroczenia linii. Operator centrum monitoringu nie musi przeszukiwać wielogodzinnego materiału, by znaleźć np. nagranie 1-minutowe, zarejestrowany materiał jest w stanie przeszukać po zaznaczeniu interesującego pola i w kilka sekund będzie widział na nagraniu pola z detekcją ruchu.

W obiektach hotelarskich może się sprawdzić system oparty na technologii *deep learning* firmy Hikvision. Na podstawie bazy zdjęć jesteśmy w stanie w trybie „na żywo” informować centrum monitoringu o detekcji i rozpoznaniu osób. Aplikacja klienta IVMS4200 porównuje twarze wchodzących osób z bazą zdjęć zapisanych w rejestratorze, potrafi określić podobieństwo np. wchodzących do obiektu osób

z bazą zdjęć. System działa również w drugą stronę – kryterium przeszukiwania nagrania może być np. zdjęcie „osoby, która ukradła bagaż”. Po odszukaniu osoby uzyskujemy informację, o której godzinie intruz wszedł na teren hotelu. Inny przykład – każdy hotel posiada parking dla gości. W przypadku hoteli o wysokim standardzie system powinien być intuicyjny, np. by można było przygotować listę gości mogących wjechać do obiektu (automatyzacja wjazdu na teren obiektu). Firma Hikvision ma takie urządzenia w swojej ofercie. Podsumowując, hotel nie jest łatwym obiektem do zabezpieczenia ze względu na rozproszenie systemu i czynnik ludzki (operatorzy monitoringu). System telewizji dozorowej składający się np. ze 100 kamer musi nie tylko być obsługiwany skutecznie, ale także powiadamiać operatora w przypadku podejrzanych zachowań, np. wtargnięcia na teren osoby niepożądanego. Firma Hikvision wspiera integratorów systemów niskoprądowych od momentu projektowania aż po realizację, by jakość systemu stała na najwyższym poziomie.

Linc Polska: Komfortowo i bezpiecznie

Każdego roku ze względu na prowadzone przeze mnie różnego rodzaju szkolenia, wykłady i prezentacje, odwiedzam dziesiątki hoteli w Polsce i na świecie. W takich obiektach kontakt z kamerami zaczyna się już w momencie wjazdu na parking. Na nim obserwują mnie wielkie kamery w zewnętrznych obudowach albo nieco bardziej współczesne konstrukcje, które łatwo z daleka zauważyć ze względu na jarzące się na czerwono oświetlacze podczerwieni.

Po chwili kolejna kamera spogląda na mnie tuż przy wejściu do hotelu, a następną widzę w recepcji. No i właśnie w tym miejscu najczęściej pryska czar systemu dozoru wizyjnego. To właśnie tam zazwyczaj stoi niewielki ekran lub telewizor, a każdy z gości może rzucić okiem na obraz

z kamer. Oczywiście ze względu na zainteresowanie robię to zawsze.

Wtedy okazuje się, że na obrazach z połowy kamer niewiele widać, część monitoruje nie do końca to, co powinno być obserwowane, a kilka w ogóle nie działa.

Patrząc na hotel oczami gościa, wiem, że system monitoringu powinien być przede wszystkim dyskretny. Pobyt w hotelu ma być doznaniem komfortowym. Nikt nie lubi czuć się podglądany, ale czasami można mieć wrażenie, że tak właśnie jest, kiedy kamery widoczne są praktycznie wszędzie. Czy z kamer można zatem zrezygnować lub ograniczyć ich liczbę?

Z pewnością ich rola także w tym segmencie zmienia się. Na razie w hotelu jesteśmy witani przez recepcjonistów. To jednak ulega zmianie

i coraz częściej sami będziemy się meldować i wymeldowywać. Właśnie wtedy pomocne mogą okazać się zestawy interkomowe, które w razie problemów umożliwią łączność ze zdalnym pracownikiem obsługi. Kamera nad recepcją pozwoli także za pośrednictwem algorytmów analizy obrazu zbierać dodatkowe dane statystyczne. Można bowiem za ich pomocą sprawdzić ile osób weszło do hotelu i ile z niego wyszło. Przydatne są także funkcje analizy sprawdzające długość kolejki i czas oczekiwania. Taki sam zestaw interkomowy może okazać się bardzo pomocny w monitorowaniu windy w razie awarii, gdy winda się zatrzyma i będzie potrzebne wsparcie. Skoro hotele ograniczają liczbę pracowników, to coraz częściej firmy z branży ochrony

Jakub Sobek
certyfikowany trener techniczny, Linc Polska

będą świadczyć usługi zdalnego patrolu właśnie z wykorzystaniem kamer. Stosownie do tego celu kamery powinny być właśnie dyskretnie, hemisferyczne i wysokiej rozdzielczości, by gwarantować dobry podgląd całej sytuacji. Mam nadzieję, że w przyszłości systemy wizyjne w branży hotelowej zyskają na estetyce, funkcjonalności i skuteczności. Każdy z nas chce przecież spać bezpiecznie.

Axis: Hotel bezpieczny i lepiej zorganizowany

Jan T. Grusznic
Sales Engineer,
Axis Communications

Każdy właściciel lub kierownik hotelu odpowiada za bezpieczeństwo jego gości i pracowników. Musi jednak zachować równowagę między bezpieczeństwem a prywatnością gości hotelowych. Axis może pochwalić

się najbardziej zaawansowanymi sieciowymi rozwiązaniami wizyjnymi przeznaczonymi dla hoteli, które przekraczają ograniczenia tradycyjnych systemów dozoru. Są wielofunkcyjne, co oznacza, że zapewniają liczne korzyści we wszystkich obszarach prowadzonej działalności. Sieciowe rozwiązania wizyjne Axis pozwalają:

- dbać o bezpieczeństwo gości i pracowników,
- sprawować dyskretny nadzór,
- usprawniać funkcjonowanie hotelu i zarządzanie pracownikami.

Mamy w swoim portfolio wiele ciekawych realizacji w segmencie hotelarskim na całym

świecie. Na szczególną uwagę zasługuje projekt wdrożony w kompleksie SPA Grupy Bristol w Karlowych Warach w Czechach. Obiekt położony w centrum historycznej części miasta składa się z ośmiu budynków, z których tylko część była już wyposażona w oddzielnie działające analogowe systemy dozoru. Dlatego najważniejszym zadaniem było opracowanie obejmującego cały kompleks nowoczesnego, ujednoczonego systemu bazującego na sieciowych kamerach, ze scentralizowaną pamięcią masową i wspólnym centrum monitoringu. Zainstalowano kamery przy wejściach do budynków, na zewnątrz,

a także wewnątrz w miejscach niewrażliwych z punktu widzenia bezpieczeństwa. Dane z kamer są przechowywane zgodnie z przepisami przez 48 godz. Dzięki temu współpraca z policją podczas prowadzonych postępowań wyjaśniających znacznie się poprawiła. Pracownicy kompleksu Bristol mimo początkowej nieufności również docenili nowy system dozoru. Dzięki sprawniej współpracy policji i pracowników ochrony udało się wyjaśnić większość incydentów i skarg gości. Teraz kompleks jest rzeczywiście strzeżony i gwarantuje bezpieczeństwo zarówno gościom, jak i pracownikom.

dobrze zaprojektowane BEZPIECZEŃSTWO

SYSTEMY SYGNALIZACJI POŻAROWEJ

- innowacyjnie rozproszony POLON 6000
- interaktywny POLON 4000
- konwencjonalny IGNIS 1000/2000

oraz

UNIWERSALNE CENTRALE STERUJĄCE UCS 6000

OCHRONA PPOŻ. ALL INCLUSIVE

Delegacja, ważne spotkanie, szkolenie, odpowiedzi na e-maile, nocleg, szybkie śniadanie, jeszcze jedno spotkanie i do domu. Lepsza opcja: tygodniowy urlop w nadmorskim kurorcie, *all inclusive*. Leniwe śniadanie na tarasie, plaża, zwiedzanie, obiad, basen lub inne rozrywki, kolacja, impreza, drinki, nocleg. Te dwie sytuacje mają punkt wspólny – pobyt w hotelu. **Strażacy i osoby związane z ochroną przeciwpożarową nazywają hotele budynkami zamieszkania zbiorowego albo obiektami kategorii „ZL V”, niejako opisując ich charakterystykę odnoszącą się do warunków ochrony przeciwpożarowej.**

Iza Trzeciak

Czym jest budynek zamieszkania zbiorowego? Co oznacza kod „ZL V”? Trzeba sięgnąć do źródła, czyli rozporządzenia w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie [1]. Zdefiniowano w nim budynek zamieszkania zbiorowego jako budynek przeznaczony do okresowego pobytu ludzi, w szczególności hotel, motel, pensjonat, dom wypoczynkowy, dom wycieczkowy, schronisko młodzieżowe, schronisko, internat, dom studencki, budynek koszarowy, budynek zakwaterowania na terenie zakładu karnego, aresztu śledczego, zakładu poprawczego, schroniska dla nieletnich, a także budynek do stałego pobytu ludzi, w szczególności dom dziecka, dom rencistów i dom zakonny. W tym rozporządzeniu

określono także, że budynki mieszkalne, zamieszkania zbiorowego i użyteczności publicznej dzieli się ze względu na przeznaczenie i sposób użytkowania na pięć kategorii zagrożenia ludzi, nazwanych od ZL I do ZL V (w kolejności od najwyższej do najniższej). Podział ten służy ogólnemu pogrupowaniu budynków i przyporządkowaniu im minimalnych wymagań w zakresie ochrony przeciwpożarowej. To właśnie stąd pochodzi kat. ZL V, o której mówią strażacy i inne osoby związane z bezpieczeństwem pożarowym, definiowana jako „obiekty zamieszkania zbiorowego, niezakwalifikowane do pozostałych kategorii”.

Grupa budynków zamieszkania zbiorowego jest dość obszerna, a spodziewany czas pobytu użytkowników bardzo zróżnicowany – począwszy od hoteli skończywszy na domach zakonnych. Zwłaszcza w tych ostatnich pobytu tych samych osób są wyjątkowo długie, a więc i poziom znajomości

budynku przez jego użytkowników będzie dość wysoki. I o ile warunki techniczne [1] traktują pod kątem wymagań wszystkie obiekty zamieszkania zbiorowego tak samo, o tyle już rozporządzenie o ochronie przeciwpożarowej budynków, innych obiektów budowlanych i terenów [3] wprowadza w tym kontekście pewien podział. Zwrócę tylko uwagę na zapis, dotyczący konieczności stosowania w obiekcie zamieszkania zbiorowego systemu sygnalizacji pożarowej, który brzmi następująco: § 28. 1. Stosowanie systemu sygnalizacji pożarowej, obejmującego urządzenia sygnalizacyjno-alarmowe, służące do samoczynnego wykrywania i przekazywania informacji o pożarze, a także urządzenia odbiorcze alarmów pożarowych i urządzenia odbiorcze sygnałów uszkodzeniowych, jest wymagane w: (...)

1) budynkach zamieszkania zbiorowego, w których przewidywany okres pobytu

tych samych osób przekracza trzy doby, o liczbie miejsc noclegowych powyżej 200; 12) budynkach zamieszkania zbiorowego niewymienionych w pkt 11 o liczbie miejsc noclegowych powyżej 50.

Hotele należy uznać za budynki zamieszkania zbiorowego, w których okres pobytu tych samych osób nie przekracza trzech dób, a więc system sygnalizacji pożarowej jest wymagany od liczby miejsc noclegowych 51. Na taką klasyfikację są niezbitte dowody – statystyki dotyczące branży hotelarskiej [5] pokazują jednoznacznie, że średni czas pobytu w turystycznych obiektach noclegowych wynosi niecałe dwie doby. W 2016 roku w Polsce średni okres pobytu krótkookresowego wynosiła 1,9 noclegu (długookresowego – 8,8 noclegu, jednak dotyczy to głównie kurortów turystycznych) [5, 6].

Goście hotelowi to grupa, której nie sposób jednoznacznie scharakteryzować. Są to zarówno osoby podróżujące w celach biznesowych, które w danym miejscu spędzają tylko jedną noc, jak i goście, którzy przybyli w celach turystycznych nawet na tydzień, dla innych nocleg w hotelu może być tylko punktem pośrednim w dalszej podróży. Kolejną grupą to uczestnicy szkoleń, konferencji czy innych wydarzeń organizowanych w danym hotelu. Pełen przekrój. Można uogólnić jedną kwestię – niezaprzeczalny fakt, że są w hotelu tylko gośćmi, i tak się czują. Przyjeżdżają na dzień lub kilka dni. I w tym sedno problemu. Osoby przebywające w hotelu z reguły nie są zaznajomione nawet z układem dróg ewakuacyjnych, nie mówiąc już o bardziej zaawansowanych systemach i zasadach bezpieczeństwa. Po odebraniu klucza do pokoju z walizką kierują się do windy. Wychodząc, również kierują się do windy. Jakież musi być zatem zdziwienie, gdy w momencie wystąpienia alarmu podejmują decyzję o ewakuacji, wychodzą z pokoju i idą – rzecz łatwa do przewidzenia – do windy, która w przypadku pożaru nie działa. Wiadomo że ludzie w zdecydowanej większości wychodzą tą samą drogą, którą weszli, i niekoniecznie zwracają uwagę na znaki pokazujące kierunek ewakuacji, nawet jeśli wskazują one bliższe wyjście ewakuacyjne.

Fakt znajomości lub niezajomości budynku jest jednym z istotniejszych aspektów bezpieczeństwa lub zagrożenia w razie wybuchu pożaru. Drugim, równie ważnym, jest

prawdopodobieństwo, że osoby przebywające w budynku w momencie wystąpienia pożaru będą spać. Te dwa tzw. czynniki ludzkie są niezwykle istotne dla szybkości ewakuacji.

Normy, które są podstawą do szacowania procesu ewakuacji z obiektów budowlanych, np. brytyjska PD 7974-6:2004 [7] czy nowozelandzka [8], również ten fakt akcentują. Zgodnie z założeniami tych standardów na czas ewakuacji składa się kilka składników pokazanych na rys. 1. Na wykresie zobrazowano także dwa pojęcia ściśle związane z zagadnieniem ewakuacji ludzi. Są to:

- wymagany czas bezpiecznej ewakuacji – WCBE (RSET – *Required Safe Escape Time*);
- dostępny czas bezpiecznej ewakuacji – DCBE (ASET – *Available Safety Evacuation Time*).

Na wykresie przedstawiono oś czasu, której początek jest momentem powstania pożaru. Na osi zaznaczono kolejne etapy jego rozwoju i ewakuacji. Pierwszy przedział oznacza czas od powstania pożaru do jego wykrycia, np. przez czujkę systemu sygnalizacji pożarowej (*detection time* – czas detekcji). Moment wykrycia zwykle nie jest momentem ogłoszenia alarmu – w najczęściej stosowanym alarmowaniu dwustopniowym zadziałanie czujki pożarowej generuje alarm wstępny (pierwszego stopnia), który należy zweryfikować. Do chwili potwierdzenia zagrożenia (np. użyciem ROP-a lub wzbudzeniem się kolejnej czujki) nie jest wszczynany alarm właściwy, ogłaszający ewakuację. Zgodnie ze stosowanymi w Polsce wytycznymi [10, 11, 12] czas od wystąpienia alarmu wstępnego do wejścia systemu w stan alarmu właściwego dru-

giego stopnia (*alarm time*) może trwać nawet 10 minut. W przypadku potwierdzenia, że ma miejsce pożar, zostanie uruchomiona procedura ewakuacyjna – tzn. włączają się sygnalizatory lub komunikaty głosowe o konieczności ewakuacji. Od tej chwili liczy się już *pre-evacuation time* (nazywany też *pre-movement time*), czyli czas na zrozumienie sytuacji przez osoby przebywające w budynku i na rozpoczęcie ewakuacji. Ostatnim elementem jest czas potrzebny na pokonanie drogi od miejsca, w którym człowiek się znajduje, do wyjścia na zewnątrz obiektu lub do innego, bezpiecznego miejsca. Przy dużej liczbie osób w tej fazie ma miejsce kolejkowanie.

Poszczególne składniki mogą przybierać różne wartości, np. detekcja pożaru może być znacznie opóźniona przez nieprawidłowo zainstalowane lub celowo zasłaniane czujki. Czas potwierdzenia może się wahać od 0 (w przypadku użycia przycisku ROP) do nawet 10 minut. Czas do rozpoczęcia ewakuacji to składnik czasu ewakuacji określany dla spodziewanego scenariusza zachowań użytkowników budynku. Standard brytyjski [7], w celu przyjęcia właściwej wartości czasu *pre-evacuation*, klasyfikuje:

- osoby przebywające w budynkach określeniami *awake* lub *sleeping* oraz *familiar* lub *unfamiliar* – czyli ludzie czuwający (świdomi, nie śpiący) lub śpiący, zaznajomieni z budynkiem lub niezajomieni z budynkiem. Kombinacja tych dwóch cech pozwala na zakwalifikowanie użytkowników do jednej z czterech kategorii służących do szacowania ich zachowań;
- sposób zarządzania bezpieczeństwem pożarowym w budynku – poziomy od M1 do M3, z czego M1 jest najwyższym po-

Rys. 1. Składniki czasów RSET (WCBE) oraz ASET (DCBE)^[9]

ziomem zarządzania (np. przewiduje *floor wardens* – czyli strażników i ochroniarzy na każdej kondygnacji, dobrze opracowany i ćwiczony plan ewakuacji, urządzenia przeciwpożarowe serwisowane i utrzymywane w gotowości), M3 natomiast jest poziomem najniższym – spełnia podstawowe minimum wymagań odnoszących się do bezpieczeństwa pożarowego;

- złożoność architektury w budynku – kategorii od B1 do B3. Kategoria B1 to budynki jednokondygnacyjne nieskomplikowane, np. supermarkety; B3 – duże kompleksy budynków, mogące pełnić różne funkcje, np. centra handlowe, centra rozrywki, lotniska. W obiektach kwalifikowanych jako B3 znaczące są trudności w odnalezieniu właściwej drogi ewakuacji;
- sposób alarmowania stosowany w budynku – poziomy od A1 do A3. Poziom A1 oznacza alarmowanie jednostopniowe, A2 – alarmowanie dwustopniowe, A3 – określa automatyczną detekcję i alarmowanie tylko w pobliżu źródła wykrytego pożaru lub brak systemu wykrywania i alarmowania.

Dla różnych kombinacji przyjętych parametrów w standardzie [7] założono różny czas *pre- evacuation*. W przypadku hoteli, gdzie przebywające osoby określamy jako śpiące i nieznające budynku, w zależności od przyjętych pozostałych parametrów (M1-M3, B1-B3, A1-A3), czas do ewakuacji wynosi od 15 do ponad 20 minut. Z kolei norma nowozelandzka [8] szacuje ten czas trochę inaczej: w pomieszczeniu, w którym wykryto pożar, przyjmuje się 1 minutę do ewakuacji, w pozostałych pomieszczeniach – 5 minut, jeśli w budynku jest dźwiękowy system ostrzegawczy, oraz 10 minut, jeśli alarmowanie jest oparte na sygnalizatorach.

Jest to oczywiście metoda uproszczona, nieuwzględniająca wszystkich aspektów problemu, np. przybycia straży pożarnej po 10 minutach od automatycznego przesłania sygnału.

Požary w hotelach

Uogólniając, można przyjąć, że każdego roku w Polsce ma miejsce ok. 100 pożarów w obiektach hotelowych i noclegowych [2]. Zważywszy że wg danych GUS na lipiec 2016 r. w Polsce było 10 125 obiektów noclegowych, ryzyko pożaru w ciągu roku w każdym z nich wynosi ok. 0,01, czyli 1%. Wcale nie tak mało. Na szczęście, dotychczas po-

Rys. 2. Przyczyny pożarów w hotelach i noclegowniach w latach 2005–2010

Źródło: Opracowanie własne na podstawie danych KG PSP

nad 90% pożarów mających miejsce w tej grupie obiektów to pożary małe, w których wyniku zniszczeniu uległa powierzchnia do 70 m² lub kubatura do 350 m³, co można zinterpretować jako spalenie się pojedynczego pokoju hotelowego [2, 6]. Jakie są przyczyny pożarów mających miejsce w hotelach? Odpowiedź na to pytanie pozwoli lepiej zrozumieć charakterystykę tych budynków.

Na podstawie informacji ze zdarzeń mających miejsce w latach 2005–2010 procentowy udział przyczyn pożarów powstałych w hotelach i noclegowniach, wg statystyk prowadzonych przez Komendę Główną Państwowej Straży Pożarnej [2], przedstawiono na rys. 2. Wśród przyczyn powstawania pożarów w tego typu obiektach dominują: nieostrożność (31%), wady urządzeń elektrycznych i grzewczych (35%), niewłaściwa eksploatacja tych urządzeń (11%) oraz podpalenia (12%). Podsumowując, najczęstszą przyczyną pożarów w hotelach jest czynnik ludzki, następnie – wady urządzeń, aż wreszcie – przyczyny losowe.

Ogromną rolę w zapewnieniu bezpieczeństwa w obiektach hotelowych odgrywa obsługa. Recepcjoniści i pracownicy ochrony mają dużo obowiązków w tym zakresie, począwszy od reakcji na alarmy pożarowe,

poprzez organizację ewakuacji w pierwszej jej fazie, skończywszy na przekazaniu wszystkich niezbędnych informacji kierującemu działaniami ratowniczymi. To sporo ważnych zadań do wykonania i duża odpowiedzialność. Aby udowodnić, jak ważna jest sprawna reakcja personelu, jego szkolenie w tym zakresie oraz doświadczenie i opanowanie, poniżej przedstawiono krótki opis przykładowych procedur w przypadku wystąpienia alarmu pożarowego w budynku wyposażonym w system sygnalizacji pożarowej (rys. 3).

W obiektach hotelowych z założenia obsługa jest obecna 24 godziny na dobę, więc raczej nie powinna mieć miejsca sytuacja, kiedy personel jest nieobecny (w takim przypadku powinno zostać przyjęte alarmowanie jednostopniowe, czyli każdy sygnał z systemu sygnalizacji pożarowej zostałby zinterpretowany jako alarm pożarowy). Zadziałanie dowolnej czujki pożarowej (np. czujki dymu) wywołuje w centrali sygnalizacji pożarowej alarm I stopnia (alarm wstępny, *pre-alarm*). Po wystąpieniu tego zdarzenia obsługa ma obowiązek w krótkim czasie (zwykle ok. 30 s) wcisnąć na centrali przycisk potwierdzenia przyjęcia takiej informacji. Następnie centrala zaczyna odliczać czas na rozpoznanie (maks. kilka minut), w którym personel musi udać się w miejsce, skąd pochodził alarm, aby go zweryfikować. W ciągu tego czasu należy odnaleźć to miejsce i – jeśli alarm okaże się fałszywy – skasować go w centrali. Przy bardziej rozległych obiektach praktykuje się zasadę, że na rozpoznanie udaje się pracownik ochrony, który pozostaje w łączności z pracownikiem recepcji, i w przypadku stwierdzenia fałszywego alarmu przekazuje informację, aby skasować alarm. Nieskasowanie alarmu I stopnia w czasie zaprogramowanym w centrali powoduje automatyczne wejście centrali w stan alarmu II stopnia oraz uruchomienie wszyst-

Czujka dymu w hotelu zasłonięta... skarpetką

Rys. 3. Procedury w przypadku wystąpienia alarmu pożarowego w hotelu wyposażonym w SSP

kich procedur i sterowań przewidzianych w scenariuszu pożarowym, właściwych dla miejsca powstania pożaru. Wtedy obsługa ma już naprawdę dużo „na głowie” – jednocześnie trzeba wykonać kilka czynności, z których każda jest istotna. Zwykle pracownicy, jeśli mają taką możliwość, dzielą się obowiązkami. Jedna osoba nadzoruje ewakuację. Dobrą praktyką jest noszenie przez nią żółtej kamizelki z odpowiednim opisem. Osoba ta wskazuje miejsce bezpieczne, kierunek ewakuacji, sprawdza windy osobowe. Kolejna osoba w tym czasie przygotowuje klucze, dokumenty, informacje niezbędne straży pożarnej, która jest w drodze na miejsce zdarzenia. Są to klucze do wszystkich pokoi i pomieszczeń, lista gości hotelu, instrukcja bezpieczeństwa pożarowego, naklejki służące do oznaczania sprawdzonych już pokoi. Założenie jest takie, aby strażacy otrzymali wszystkie dane wejściowe w momencie przyjazdu. Dobrze przeszkolona z zasad postępowania obsługa to duża część powodzenia takiej akcji. Niewiadomą pozostają goście, którzy różnie mogą pojmować powagę sytuacji. Tego jednak nie sposób zmienić – przeprowadzanie czegoś na wzór krótkich szkoleń z postępowania w przypadku pożaru byłoby bardzo kłopotliwe. Mając odrobinę szczęścia, goście mogą trafić na okresowe sprawdzenie organizacji oraz warunków ewakuacji, czyli na tzw. próbną ewakuację. O fakcie, że w danym dniu takie wydarzenie będzie miało miejsce, zwykle informują kartki wystawione w recepcji, ale nie każdy gość je zauważa. Nie dla każdego też takie przedsięwzięcie jest wystarczającym powodem, aby przerwać wykonywane właśnie czynności i po prostu wyjść z po-

koju, a następnie udać się we wskazane miejsce zbiórki. Personel hotelowy spotyka się z różnymi reakcjami gości w sytuacji sprawdzenia ewakuacji. Ktoś akurat wtedy musi dokonać płatności i wymeldować się z hotelu. Czasem trafi się gość dociekliwy, który będzie o wszystko wypytywać obsługę. Mogą znaleźć się osoby, które uważają, że ich ewakuacja nie dotyczy. Goście hotelowi popełniają też sporo „grzeszków” przeciwko ochronie przeciwpożarowej hotelu, w którym przebywają. Klasyką są czujki dymu pozaklejane taśmą klejącą i pozasłanianie czepkami kąpielowymi, aby móc palić papierosy w pokoju. Zdarzają się też przypadki zakrycia czujki... skarpetką (fot.). W obiektach wyposa-

zonych w instalację tryskaczową czasami goście traktują tryskacze przyścienną jak wieszaki. Inny rodzaj przewinień – zarówno celowych, jak i przypadkowych – to wywołanie fałszywych alarmów pożarowych. Czujki mogą bowiem zinterpretować jako dym zjawiska takie jak para wodna albo użycie gaśnicy na CO₂ lub proskowej. Gościom zdarza się używać ich bezzasadnie, czasem dla zabawy pod wpływem alkoholu. Problematyka związana z bezpieczeństwem pożarowym obiektów hotelowych jest dość złożonym zagadnieniem. Zarówno przepisy krajowe, jak i wiedza techniczna starają się ją jak najlepiej przybliżyć, aby Polak był mądry przed szkodą. ■

Literatura

- [1] Rozporządzenie Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. 2015 poz. 1422)
- [2] Dane statystyczne Komendy Głównej Państwowej Straży Pożarnej za 2005-2010
- [3] Rozporządzenie Ministra Spraw Wewnętrznych i Administracji w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz.U. 2010 nr 109, poz. 719)
- [4] Rozporządzenie Ministra Spraw Wewnętrznych i Administracji w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych (Dz.U. 2009 nr 124, poz. 1030)
- [5] Turystyka w województwie mazowieckim w 2015 r., Główny Urząd Statystyczny, 13.05.2016
- [6] Rynek hotelarski w Polsce - Raport 2016, https://issuu.com/brogmarketing/docs/rynek_hotelarski_w_polsce_raport_2016
- [7] PD 7974-6:2004 *The application of fire safety engineering principles to fire safety design of buildings. Human factors. Life safety strategies. Occupant evacuation, behaviour and condition (Sub-system 6)*
- [8] *Verification Method Framework for Fire Safety Design For New Zealand Building Code Clauses C1-C6 Protection from Fire 2013 -1*
- [9] *CFPA Guideline No 19.2009 Fire Safety Engineering concerning Evacuation from Buildings*
- [10] CEN TS 54-14 *Systemy sygnalizacji pożarowej – Część 14: Wytyczne planowania, projektowania, instalowania, odbioru, eksploatacji i konserwacji*
- [11] SITP WP 02-2010 *Wytyczne projektowania instalacji sygnalizacji pożarowej*
- [12] Ramowe wymagania organizacyjno-techniczne dot. uzgadniania przez Komendanta Powiatowego (Miejskiego) PSP sposobu połączenia urządzeń sygnalizacyjno-alarmowych systemu sygnalizacji pożarowej z obiektem Komendy PSP lub wskazanym przez właściwego miejscowo Komendanta Powiatowego (Miejskiego) PSP. Nowelizacja - tekst jednolity, Warszawa, lipiec 2013

BIO

IZABELA TRZECIAK

Absolwentka Wydziału Inżynierii Bezpieczeństwa Pożarowego w Szkole Głównej Służby Pożarniczej. Założycielka bloga o ochronie przeciwpożarowej blog.ppoz.pl, na którym publikuje ciekawostki i problemy, z którymi spotyka się w codziennej pracy inżyniera bezpieczeństwa pożarowego.

POŻAR W HOTELE

Bezpieczeństwo pożarowe obiektów hotelowych wymaga specjalistycznego podejścia zarówno do koncepcji bezpieczeństwa, jak i doboru urządzeń przeciwpożarowych.

Krzysztof Kunecki
Schrack Seconet Polska

Te dwa aspekty powinny uwzględniać sposób funkcjonowania obiektu podczas jego codziennego użytkowania oraz fakt przebywania w nim osób, które na co dzień nie są jego stałymi użytkownikami. Szczególną uwagę należy zwrócić na zapewnienie wszystkim użytkownikom hotelu skutecznego poinformowania i zaalarmowania o pożarze, a także umożliwienie bezpiecznej ewakuacji. Na podstawie obowiązujących przepisów prawa dotyczących wymogu stosowania urządzeń ppoż. (§ 28.1 Rozporządze-

nia MSWiA z 7 czerwca 2010 r. w sprawie ochrony ppoż. budynków, innych obiektów budowlanych i terenów – *Dz.U.* 2010, nr 109, poz. 719) systemy sygnalizacji pożarowej należy stosować w obiektach hotelowych powyżej 50 miejsc noclegowych. Ponadto, zgodnie z § 29.1 cytowanego rozporządzenia, w obiektach hotelowych, w których liczba miejsc noclegowych przekracza 200 lub budynek jest zaklasyfikowany jako wysoki lub wysokościowy (powyżej 25 m), albo ma więcej niż 9 kondygnacji naziemnych – należy stosować dźwiękowe systemy ostrzegawcze. Zgodnie z Załącznikiem 1 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 305/2011 z 9 marca 2011 r.

objekty budowlane muszą spełniać następujące wymagania podstawowe:

- zachowanie nośności konstrukcji przez określony czas,
- ograniczenie powstawania i rozprzestrzeniania się ognia i dymu,
- ograniczenie rozprzestrzeniania się ognia na sąsiednie objekty budowlane,
- **zapewnienie osobom znajdującym się w obiekcie możliwości wydostania się z obiektu lub uratowania w inny sposób,**
- zapewnienie bezpieczeństwa ekip ratowniczych.

Zapewnienie bezpiecznej ewakuacji z obiektu wymaga spełnienia kilku podstawowych warunków:

- wczesna detekcja pożaru dzięki zastosowaniu wielokryteriowych czujek pożarowych,
- niezwłoczne zaalarmowanie osób przebywających w obiekcie (personelu i gości hotelowych) o wykrytym zagrożeniu,

- uruchomienie urządzeń ppoż. w celu wydzielenia strefy objętej pożarem i umożliwienia bezpiecznej ewakuacji (zwolnienie przejść na drodze ewakuacji czy uruchomienie systemu oddymiania).

W przypadku hoteli poniżej 200 miejsc noclegowych do powiadomienia o pożarze stosuje się przede wszystkim sygnalizatory akustyczne, uzupełniane o sygnalizatory optyczne w obszarach, w których mogą przebywać osoby z dysfunkcją słuchu, lub w pomieszczeniach, w których ze względu na sposób użytkowania sygnalizatory akustyczne byłyby nieskuteczne. Sygnalizatory akustyczne pod względem konstrukcji i funkcjonalności muszą spełniać wymagania normy PN-EN 54-3. Zgodnie z normą PN-EN 54-2 podstawowym warunkiem doboru i rozmieszczenia sygnalizatorów akustycznych w obiekcie jest zapewnienie sygnału alar-

owego o minimalnym poziomie natężenia dźwięku 65 dB(A) oraz nieprzekroczenie maksymalnego dopuszczalnego poziomu natężenia dźwięku 120 dB(A). Minimalny poziom natężenia dźwięku w pokojach hotelowych musi wynosić 75 dB(A) ze względu na konieczność obudzenia osób śpiących. Podczas doboru i rozmieszczenia sygnalizatorów akustycznych należy uwzględnić występowanie innych źródeł dźwięku, tzw. tła obiektu. Poziom natężenia dźwięku powinien być co najmniej o 5 dB(A) wyższy od poziomu dźwięku tła – dotyczy to przede wszystkim pomieszczeń technicznych, w których źródłem hałasu są pracujące tam urządzenia. Projektanci mają do wyboru następujące sygnalizatory akustyczne:

- konwencjonalne (nieadresowalne) – uruchamiane grupowo w wyniku wysterowania dedykowanej linii alarmowej, do której są podłączone;
- adresowalne – podłączone do linii pętlowej instalacji sygnalizacji pożarowej, na której mogą być równolegle zainstalowane ostrzegacze pożarowe, adresowalność umożliwia uruchomienie indywidualne lub grupowe;
- adresowalne zintegrowane z czujką pożarową lub zamontowane w gnieździe czujki – umożliwia uruchomienie indywidualne lub grupowe, przy jednoczesnej optymalizacji liczby wymaganych urządzeń w obiekcie.

Uruchomienie sygnalizatorów akustycznych, podobnie jak innych urządzeń ppoż., odbywa się zgodnie z przyjętym scenariuszem pożarowym. Najczęściej zakłada on włączenie sygnalizacji alarmowej w zagrożonej strefie w momencie potwierdzenia pożaru przez personel ochrony lub podczas rozszerzenia pożaru na inne pomieszczenia i zadziałania innych czujek pożarowych – oznacza

to wywołanie alarmu II stopnia. Procedura przejścia w tryb alarmu II stopnia jest uzgadniana z rzeczoznawcą ds. ppoż. na etapie projektowania obiektu. Należy wówczas uwzględnić także odpowiedni sposób alarmowania osób niesłyszących. Można w tym celu zastosować specjalne poduszki wibracyjne, które zostaną uaktywnione w momencie wykrycia alarmu pożarowego i obudzą osobę znajdującą się w miejscu zagrożenia.

Oprócz zagadnień technicznych związanych z działaniem urządzeń podczas alarmu pożarowego należy zwrócić uwagę na aspekty formalne dotyczące prawidłowego wprowadzania urządzeń ppoż. do obrotu i użytkowania w obiekcie. Zgodnie z obowiązującymi przepisami sygnalizator akustyczny powinien mieć certyfikat stałości właściwości użytkowych (lub certyfikat zgodności dla wyrobów wprowadzonych przed wejściem w życie wymienionego wcześniej rozporządzenia o wyrobach budowlanych; ang. CPR) oraz świadectwo dopuszczenia CNBOP. Projektant na etapie doboru urządzeń powinien zweryfikować, czy np. czujka pożarowa zintegrowana z sygnalizatorem akustycznym ma wszystkie wymagane dokumenty atestacyjne związane z funkcją detekcji pożaru oraz alarmowania o pożarze (sygnalizator akustyczny).

W celu zapewnienia kompleksowego alarmowania o pożarze i bezpiecznej ewakuacji należy – oprócz urządzeń alarmujących – przewidzieć odpowiednie urządzenia i rozwiązania pozwalające na szybkie i skuteczne powiadomienie personelu ochrony obiektu. Standardowo służy do tego centrala sygnalizacji pożarowej, która sygnalizuje optycznie i akustycznie wykrycie pożaru. Można ją uzupełnić

o panel obsługi i wskazań w wersji wyniesionej, zainstalowany w miejscu przebywania osób czuwających nad bezpieczeństwem obiektu. Coraz częściej są też stosowane systemy wizualizacji lub zarządzania bezpieczeństwem pożarowym, które oprócz alarmowania wskazują dokładną lokalizację miejsca pożaru oraz przedstawiają personelowi procedurę postępowania w przypadku wykrytego zagrożenia. Zastosowanie systemu integrującego urządzenia ppoż. i jego współpraca np. z systemem dozoru wizyjnego umożliwi wyświetlenie obrazu z kamery zlokalizowanej w miejscu zagrożenia. Przyspieszy to ocenę sytuacji i zapewni bezwzględne potwierdzenie alarmu pożarowego, a to z kolei umożliwi sprawniejszą ewakuację z obiektu i powiadomienie straży pożarnej.

Zlokalizowanie miejsca alarmu w niektórych przypadkach może ułatwić zastosowanie równoległych wskaźników zadziałania przed wejściem do pokoju hotelowego. To bardzo praktyczne rozwiązanie, szczególnie w dużych obiektach, pozwalające na szybką identyfikację miejsca pożaru. Z punktu widzenia przygotowania instalacji nie jest wymagane prowadzenie dodatkowego okablowania pomiędzy wskaźnikiem a czujkami w danym pomieszczeniu. Wystarczy podłączenie do najbliższej czujki pożarowej, a powiązanie z czujkami w pokoju zostanie wykonane za pomocą oprogramowania. Można także zastosować – w celu zwiększenia poziomu bezpieczeństwa w obiekcie i przekazania informacji o alarmie, uszkodzeniu lub innym zagrożeniu osobom przebywającym poza pomieszczeniem ochrony – specjalne rozwiązania do powiadomiania bezprzewodowego. Funkcją tę może pełnić specjalna aplikacja instalowana w telefonach komórkowych lub tabletach.

Aplikacja współpracuje z dedykowanymi urządzeniami aktywnymi wchodzącymi w skład pakietu zapewniającego wymaganą komunikację. W momencie wystąpienia alarmu czy innego stanu zagrożenia otrzymuje ona sygnał z centrali sygnalizacji pożarowej za pośrednictwem sieci telefonii komórkowej, informujący o tym zdarzeniu użytkownika. Wykorzystuje się do tego funkcję powiadomiania w postaci krótkiej wiadomości zawierającej najważniejsze dane, takie jak typ zdarzenia, adres elementu i jego lokalizacja. Użytkownik po odczytaniu informacji może podjąć stosowne działania lub zalogować się zdalnie do SSP i sprawdzić dokładny stan pracy, aby uzyskać pełny obraz sytuacji. Można też odczytać informacje z pamięci zdarzeń w celu zapoznania się z przebiegiem całego zdarzenia lub informacjami archiwalnymi. Narzędzie to może być z powodzeniem stosowane przez osoby zarządzające hotelem w celu szybkiego informowania o zagrożeniach lub zdalnej kontroli stanu instalacji sygnalizacji pożarowej. Opisane rozwiązanie służy do informowania i stanowi uzupełnienie urządzeń alarmujących, takich jak panel obsługi i wskazań centrali.

Stały postęp technologiczny pozwala na wykorzystywanie w systemach bezpieczeństwa pożarowego coraz nowszych i bardziej zaawansowanych urządzeń, rozwiązań i kanałów komunikacyjnych do szybkiego i czytelnego powiadomiania lub informowania o pożarze. W przypadku realnego zagrożenia osoby znajdujące się w obiekcie zostaną niezwłocznie zaalarmowane, a informacja trafi do personelu ochrony, co pozwoli na skuteczną i bezpieczną ewakuację z obiektu zagrożonych osób. ■

Zabezpieczenie przeciwpożarowe wielkokubaturowych hal magazynowych Cz. 2

Obiekty produkcyjno-magazynowe muszą spełniać określone wymagania w zakresie trwałości i wytrzymałości w warunkach pożaru. Przepisy techniczno-budowlane dopuszczają zastosowanie urządzeń ppoż., dzięki którym można złagodzić wymagania budowlane.

mgr inż. Edward Skiepmo

W pierwszej części artykułu („a&s Polska” 5/2017) zostały opisane dwie podstawowe instalacje stosowane w budynkach wielkokubaturowych: tryskaczowa i oddymiająca. W tej części zaprezentujemy kolejne istotne elementy ppoż.

Współpraca instalacji przeciwpożarowych

Wszystkie urządzenia przeciwpożarowe zainstalowane w obiekcie powinny współpracować na podstawie tzw. scenariusza

pożarowego. Określa on, jak i kiedy poszczególne urządzenia mają działać. Taki scenariusz powinien zostać opracowany przez rzeczoznawcę ds. zabezpieczeń przeciwpożarowych. Jego realizacja stanowi podstawę do prawidłowego zaprojektowania i działania urządzeń.

Instalacja zamknięć ppoż.

Instalacja zamknięć przeciwpożarowych zawiera czujkę pożarową umieszczoną w nadzorowanym pomieszczeniu, powierzchnia nadzorowana bezpośrednio przed drzwiami pożarowymi może mieć ok. 100 m². Zadeklarowany w systemie zmienny próg alarmowania czujki umożliwia reagowanie

na cząsteczki dymu przy jego ok. 3-proc. zawartości. Drzwi pożarowe zamykają się automatycznie w momencie otrzymania przez centralkę sygnału z czujki pożarowej. Zamknięcie drzwi następuje w wyniku zwolnienia elektromagnetycznych chwytaków drzwiowych (rys. 1, rys. 2).

W przypadku drzwi dwuskrzydłowych w celu zapewnienia odpowiedniej kolejności ich zamykania się stosowane są specjalne mechaniczne lub elektroniczne regulatory kolejności zamykania.

Ppoż. wyłącznik prądu

Konieczność stosowania przeciwpożarowego wyłącznika prądu (PWP) odcinają-

cego dopływ prądu do wszystkich obwodów – z wyjątkiem obwodów zasilających instalacje i urządzenia, których funkcjonowanie jest niezbędne podczas pożaru – dotyczy stref pożarowych o kubaturze przekraczającej 1000 m³ lub zawierających strefy zagrożone wybuchem. Nie został szczegółowo określony typ aparatu, który pełniłby tę funkcję. Często na łamach czasopism branżowych rozważa się słuszność stosowania określenia „wyłącznik” czy „rozłącznik”. W praktyce nie ma to znaczenia – jest to nazwa własna aparatu odcinającego dopływ prądu, używanego przez straż pożarną świadomie przed rozpoczęciem akcji ratowniczo-gaśniczej.

Wymaga natomiast rozważenia, ze względu na miejsce usytuowania PWP (złącze lub wejście instalacji do budynku), czy powinien to być oddzielny aparat służący wyłącznie jako PWP, a nie jak dotychczas wykorzystywane wyłączniki pełniące inne funkcje, w tym m.in. selektywności zabezpieczeń, mocy rozruchowych itp. Przeciwożarowy wyłącznik prądu powinien być umieszczony w pobliżu głównego wejścia do obiektu lub złącza instalacji elektrycznej i odpowiednio oznakowany. Z punktu widzenia stosowania PWP wejście należy rozumieć raczej jako wejście instalacji do budynku, a nie wejście fizyczne (rys. 3).

Często w skład PWP oprócz aparatu rozłączającego wchodzi również przycisk sterujący. Powinien on być umieszczony w miejscu dostępnym dla ekip ratowniczych, a jednocześnie zabezpieczony przed użyciem w innym celu przez osoby postronne. Istotne jest również, że odcięcie dopływu prądu wyłącznikiem ppoż. nie może powodować samoczynnego załączenia innego źródła energii elektrycznej, w tym zespołu prądotwórczego, z wyjątkiem źródła zasilającego oświetlenie awaryjne.

Jeżeli obwody mają pozostać pod napięciem po wyłączeniu prądu wyłącznikiem przeciwpożarowym, należy zastosować środki bezpieczeństwa, takie jak kable odporne na działanie wysokiej temperatury i wody, obudowanie kabli ogniochronnym kanałem kablowym lub poprowadzenie ich trasami wydzielonymi pożarowo, np. w szachtach kablowych. Można też zastosować odłączenie napięcia po wykonaniu przez dane urządzenie swojego zadania.

Sposoby odłączania prądu w przypadku pożaru

Metoda wzrostowa polega na zastosowaniu elektromagnetycznych wyzwalaczy napięciowych wzrostowych, nazywanych żargonowo cewkami wybijkowymi. Powszechnie stosuje się prosty obwód sterowniczy z zestykiem zwiernym łącznika sterującego, który załącza wyzwalacz napięciowy wzrostowy wyłącznika. Jednak w razie przerwania obwodu sterowniczego (wskutek niedbałego wykonania połączeń, zanieczyszczenia styków, uszkodzenia przewodów podczas robót budowlanych itp.) układ będzie niesprawny, a nie zostanie to zauważone. Strażacy po pobudzeniu łącznika sterującego przystąpią do akcji gaśniczej, nie wiedząc, że wyłączenie nie nastąpiło. Może dojść do porażenia prądem członków ekip ratowniczych.

Rozwiązaniem jest układ z sygnalizacją wyłączenia lub sygnalizujący brak napięcia na cewce wybijkowej, można też rozważyć zastosowanie monitorowania napięcia w systemie SSP.

Metoda zanikowa polega na zastosowaniu elektromagnetycznych wyzwalaczy zanikowych. Stosuje się łącznik sterują-

cy z zestykiem rozwiernym i wyzwalacz zanikowy w wyłączniku głównym. To metoda znacznie bardziej niezawodna niż poprzednia, rzadko stosowana – krótkotrwały zanik lub głęboki zapad napięcia powodują zbędne zadziałanie i przerwę w zasilaniu. Konieczne jest ponowne ręczne włączenie zasilania przez obsługę. W obiekcie bez stałej obsługi może dochodzić do długotrwałych przerw w funkcjonowaniu. Nie ma tego problemu, gdy sterowanie jest zasilane prądem stałym z lokalnej baterii akumulatorów albo lokalnego zasilacza.

Zagrożeniem dla metody zanikowej jest wystąpienie zwarcia w obwodzie sterowania, które eliminuje funkcję bezpieczeństwa.

Oświetlenie awaryjne

Budynek, w którym zanik napięcia w elektroenergetycznej sieci zasilającej może spowodować zagrożenie życia lub zdrowia ludzi, poważne zagrożenie dla środowiska, a także znaczne straty materialne, należy zasilac z co najmniej dwóch niezależnych, samoczynnie załączających się źródeł energii elektrycznej oraz wyposażyc w samoczynnie załą-

RYŚ. 1. ROZMIESZCZENIE ELEMENTÓW INSTALACJI ZAMKNIĘĆ PRZECIWOŻAROWYCH – DRZWI SKRZYDŁOWE

RYŚ. 2. ROZMIESZCZENIE ELEMENTÓW INSTALACJI ZAMKNIĘĆ PRZECIWOŻAROWYCH – DRZWI PRZESUWNE

Aparat elektryczny pełniący funkcję PWP

--- Zespół kablowy (kabel ognioodporny + system mocowań)

RYS. 3. PRZYKŁAD PRAWIDŁOWEGO UMIESZCZENIA PWP

czające się oświetlenie awaryjne (zapasowe lub ewakuacyjne) (rys. 4).

Awaryjne oświetlenie ewakuacyjne należy stosować m.in. w pomieszczeniach o powierzchni netto powyżej 2000 m² w budynkach użyteczności publicznej, budynkach zamieszkania zbiorowego, a także w budynkach produkcyjnych i magazynowych oraz na drogach ewakuacyjnych z tych pomieszczeń. Powinno ono działać przez co najmniej 1 godzinę od zaniku oświetlenia podstawowego.

W pomieszczeniu, które jest użytkowane po wyłączeniu oświetlenia podstawowego, należy stosować oświetlenie

dotąd zasilane napięciem nieprzekraczającym napięcia dotykowego dopuszczalnego długotrwale. Służy ono do uwidocznienia przeszkód wynikających z układu budynku, dróg komunikacji ogólnej lub sposobu jego użytkowania, a także do podświetlania znaków ewakuacji.

Oświetlenie awaryjne należy wykonywać zgodnie z Polskimi Normami dotyczącymi wymagań w tym zakresie.

W przypadku dróg ewakuacyjnych o szerokości do 2 m średnie natężenie oświetlenia na podłożu wzdłuż środkowej linii tej drogi powinno być nie mniejsze niż 1 lx. Natomiast na centralnym pasie drogi,

obejmującym co najmniej połowę jej szerokości, natężenie oświetlenia powinno wynosić co najmniej 0,5 lx (rys. 5).

W obrębie pustego pola strefy otwartej, wyodrębnionego przez wyłączenie z tej strefy obwodowego pasa o szerokości 0,5 m, natężenie oświetlenia nie powinno być mniejsze niż 0,5 lx na poziomie podłogi (rys. 6).

Z pozostałych wymagań oświetleniowych należy wymienić następujące:

- stosunek maksymalnego do minimalnego natężenia oświetlenia w strefie otwartej nie powinien być większy niż 40 : 1;
- oślnienie przeszkadzające powinno być utrzymywane na niskim poziomie przez ograniczanie wartości światłości opraw w polu widzenia. Wartość światłości w obrębie strefy wyznaczonej kątami od 60° do 90° (liczonymi od pionu) zależy od wysokości zawieszenia oprawy nad poziomem podłogi, np. dla wysokości poniżej 2,5 m wynosi 500 cd;
- w celu rozpoznawania barw bezpieczeństwa minimalna wartość wskaźnika oddawania barw (Ra) dla źródeł światła powinna wynosić 40.

Oświetlenie awaryjne należy umieszczać:

- przy każdym drzwiach wyjściowych przeznaczonych do wyjścia ewakuacyjnego,
- w pobliżu schodów, tak aby każdy stopień był oświetlony bezpośrednio,
- w pobliżu każdej zmiany poziomu,
- przy znakach bezpieczeństwa oświetlonych zewnętrznie,
- przy każdej zmianie kierunku,

RYS. 4. PODZIAŁ OŚWIETLENIA AWARYJNEGO

RYS. 5. WYMAGANIA DOTYCZĄCE OŚWIETLENIA DRÓG EWAKUACYJNYCH

RYS. 6. WYMAGANIA DLA OŚWIETLENIA AWARYJNEGO STREFY OTWARTEJ

- przy każdym skrzyżowaniu korytarzy,
- w pobliżu każdego końcowego wyjścia i na zewnątrz budynku do miejsca bezpiecznego – w tym i na zewnątrz,
- w pobliżu każdego punktu medycznego i apteczki, tak aby wartość pionowego natężenia na tym elemencie wynosiła 5 lx,
- w pobliżu każdego punktu instalacji sprzętu ppoż. i alarmowego, aby wartość natężenia oświetlenia 5lx wynosiła na tym elemencie,
- w pobliżu sprzętu ewakuacyjnego dla osób niepełnosprawnych,

BIO

mgr inż. Edward Skiepmo

Rzeczoznawca ds. zabezpieczeń ppoż., rzeczoznawca NOT. Zajmuje się tematyką związaną z wymaganiami ochrony ppoż. oraz analizą zagrożeń wynikających z użytkowania urządzeń i instalacji elektrycznych.

- w pobliżu miejsc bezpiecznych dla osób niepełnosprawnych, w tym punktów alarmowych w toaletach dla osób niepełnosprawnych. ■

Literatura

- [1] Rozp. Ministra Infrastruktury z 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać ich usytuowanie (Dz.U. nr 75, poz. 690 z późn. zm.)
- [2] Rozp. MSWiA z 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz.U. nr 109, poz. 719)
- [3] PN-B-02877-4 – Instalacje grawitacyjne do doprowadzania dymu i ciepła
- [4] Dokumentacja techniczno-ruchowa zasilacza ZUP Merawex
- [5] Skiepmo E.: Instalacje przeciwpożarowe DW. MEDIUM 2010r.
- [6] Skiepmo E.: Instalacje oddymiania grawitacyjnego - poradnik projektanta, instalatora użytkownika. Wydanie D+H, Wrocław 2014
- [7] PN EN 1838:202013.11E.Zastosowanie oświetlenia. Oświetlenie awaryjne
- [8] PN EN 50172:2005 Systemy awaryjnego oświetlenia ewakuacyjnego

ZASILACZ URZĄDZEŃ PRZECIWPÓŻAROWYCH ZUP-230V

Zasilacze **ZUP-230V** służą do zasilania gwarantowanymi napięciami 230Vac i 24Vdc urządzeń:

- sygnalizacji pożarowej
- kontroli rozprzestrzeniania dymu i ciepła
- przeciwpożarowych i automatyki pożarowej

Zasilacze **ZUP-230V** posiadają jedno wyjście napięcia 24Vdc oraz cztery wyjścia gwarantowane napięcia 230Vac do:

- zasilania urządzeń, które z zasady muszą działać w trakcie pożaru (np. silniki bram napowietrzających, cewki wzrostowe - wybijakowe przeciwpożarowych wyłączników prądu, wentylatory napowietrzające klatki schodowe)
- trójprzewodowego zasilania samohamownych siłowników dwukierunkowych (np. siłowniki klap odcinających wentylacji pożarowej PN-EN 12101-8)
- zasilania urządzeń, które po sygnale alarmu pożarowego muszą przejść w bezpieczne położenie pożarowe (np. siłowniki ze sprężyną do przeciwpożarowych klap odcinających PN-EN 15650)
- zasilania urządzeń, które z zasady muszą działać w trakcie pożaru, ale ich uruchomienie musi nastąpić z pewnym opóźnieniem

EN 54-4/A2

EN 12101-10

System wczesnej detekcji pożaru oparty na kamerach Aviotec firmy Bosch

Specjaliści w dziedzinie SSP od lat poszukują metod szybkiej i pozbawionej fałszywych alarmów detekcji pożaru. Na przeszkodzie stają ograniczenia technologiczne rozwiązań konwencjonalnych oraz specyfika i kubatura zabezpieczanych obiektów.

Adam Zajkowski

Bosch Security Systems

Zagrożenie związane z szybkim rozprzestrzenianiem się ognia sprawia, że stosowane rozwiązania pozwalają bezpiecznie ewakuować ludzi, ale nie są w stanie uchronić obiektu przed ogromnymi stratami materialnymi. Dzieje się tak, ponieważ zasada działania konwencjonalnych systemów detekcji pożaru jest oparta na analizie skutku pożaru, a nie jego źródła. Klasyycznym tego przykładem są czujki punktowe, które wchodzi w stan alarmu na skutek zadymienia komory pożarowej i powstania poduszki dymowej pod sufitem. W takich rozwiązaniach czas detekcji zależy od kubatury obiektu. Im wyższy sufit i większa kubatura, tym jest dłuższy. W obiektach o niekorzystnej charakterystyce technicznej czas weryfikacji pożaru może wynieść nawet kilkanaście minut. Jak zatem

skrócić sygnalizację pożaru do kilku czy kilkunastu sekund? Nowy system wizyjnego wykrywania pożarów firmy Bosch wykorzystuje wyjątkowy model detekcji zagrożeń, który niezawodnie odróżnia zakłócenia od prawdziwych pożarów. Dzięki intuicyjnej technologii jest dokładniejszy od innych platform wizyjnego wykrywania pożarów dostępnych na rynku. Inteligentne algorytmy firmy Bosch analizują obraz bezpośrednio w kamerze. Dodatkowy moduł przetwarzający nie jest potrzebny, co ułatwia instalację i ogranicza jej koszty. Rozwiązanie ma następujące właściwości:

- wykrywanie płomienia w czasie kilku do kilkunastu sekund, wykrywanie dymu – od kilkunastu do kilkudziesięciu sekund;
- analiza fizycznego modelu płomienia (jego kształtu, koloru rdzenia i migotania), z klasyfikacją i oceną natężenia oświetlenia generowanego przez płomień;

- analiza modelu dymu (wykrywanie jego ruchu, poziomu przezroczystości, kierunku i prędkości), z rozróżnieniem powstającego dymu od istniejącego zadymienia w pomieszczeniu;
- przystosowanie do detekcji pożaru wewnątrz pomieszczeń przy oświetleniu sceny powyżej 7 lx;
- kamera przesyła sygnał alarmowy do stacji monitoringu lub na tablet czy telefon, umożliwiając szybką reakcję;
- możliwość podłączenia kamery do systemu SSP przez wyjście przekaźnikowe kamery.

Skuteczność potwierdzona w testach

Firma Bosch Security Systems wspólnie z Grupą EDF Polska S.A., oddział nr 1 w Krakowie, przeprowadziła badanie przydatności i skuteczności kamery Aviotec firmy Bosch. Przeprowadzono test kamery jako narzędzia do wczesnego wizyjnego wykrywania pożaru w warunkach rzeczywistych

w obiekcie z branży energetycznej. Stanowisko testowe zainstalowano w maszynowni na poziomie turbozespołów. W trakcie badania występował zmienny ciąg powietrza, temperatura urządzeń energetycznych mieściła się w zakresie od 20°C do 540°C, oświetlenie w przedziale od 20 do 120 lx, temperatura w maszynowni wynosiła ok. 30°C. Występowały też vibracje ścian powstające na skutek pracy dźwigów w maszynowni, czasowo pojawiały się typowe dla aplikacji lokalne upusty pary wodnej. Przeprowadzono 10 testów pomiarowych: 5 dymowych i 5 płomieniowych. W testach dymowych zastosowano race dymne, a testy płomieniowe rozpalano w głębokim naczyniu metalowym ograniczającym kamerom widoczność płomienia. Do testów płomieniowych wykorzystano różnego typu materiały mogące być źródłem pożaru w takich obiektach, m.in. drewno, kable i tkaniny nasączone olejem. Badanie udowodniło wysoką skuteczność zastosowanej technologii. Wszystkie testy potwierdziły, że prawidłowo zainstalowane i skonfigurowane rozwiązanie Bosch jest skuteczne w początkowym stadium pożaru zarówno dymowego, jak i płomieniowego. Każdorazowo, gdy wielkość zagrożenia odpowiadała zaprogramowanym wartościom, detekcja następowała w ciągu kilkunastu do kilkudziesięciu sekund. Czas detekcji kamer był wielokrotnie szybszy niż innych czujek SSP. Podczas 3-dniowych testów nie zanotowano fałszywych alarmów. Departament Bezpieczeństwa i Kompetencji Technicznych EDF Polska S.A. zarekomendował rozwiązanie Bosch jako pożądane w obiektach sektora energetycznego o dużych kubaturach, gdzie tradycyjna detekcja jest utrudniona. ■

BOSCH

Technologia bliżej nas

Inni spokojnie i bez przeszkód
prowadzą swój biznes.

Ty zapewniasz im bezpieczeństwo
dzięki wizyjnej detekcji pożaru.

Bosch umożliwia budowanie bezpieczniejszego świata. Kiedy szybkość jest najważniejsza – każda sekunda ma znaczenie. AVIOTEC – nowy system wizyjnego wykrywania pożarów firmy Bosch wykorzystuje zaawansowaną technologię, aby trafnie wykrywać pożary w kilkanaście sekund.

Dowiedz się więcej na www.boschsecurity.pl

NUODO

PROJEKT POLSKIEJ USTAWY I ZMIANY WOBEC DOTYCHCZASOWYCH WYMAGAŃ UODO

OCHRONA DANYCH OSOBOWYCH CZ. 5

To kolejny artykuł w cyklu „Bezpieczeństwo biznesu – ochrona danych osobowych” dotyczący przedsiębiorców branży security. Jest poświęcony projektowi Nowej Ustawy ODO, udostępnionemu 12 września 2017 r. przez Ministerstwo Cyfryzacji do publicznej dyskusji.

Marek Blim

Powtórzmy po raz kolejny: dane osobowe są to wszystkie informacje o zidentyfikowanej lub możliwej do zidentyfikowania osobie fizycznej. To najprostsza i zarazem bardzo szeroka definicja uświadamiająca, że każdy przedsiębiorca przetwarza dane osobowe (pracowników, klientów, kontrahentów i współpracowników). Ich ochrona jest jednym z istotnych elementów ochrony zasobów przedsiębiorstwa, ponieważ to człowiek jest twórcą, nośnikiem, operatorem i użytkownikiem informacji stanowiących tajemnice i dorobek firmy. Niestety może on być również mimowolnym lub świadomym (czasami szantażowanym lub przymuszonym)

ujawniającym te dane. Dane osobowe pracownika są chronione, aby nie dać możliwości negatywnego oddziaływania na niego intruzowi, konkurentowi czy agentowi gospodarczemu przy wykorzystaniu socjotechnik (np. *spear-phishing*)¹⁾. Posiadane przez pracownika kompetencje cyfrowe (jego wiedza i umiejętności) coraz częściej stanowią płaszczyznę penetracji konkurencyjnej za informacjami nieujawnionymi – dostęp do chronionych danych osobowych pracownika staje się „wytrychem informacyjnym” do zasobów firmy. Rozwój technik i technologii powoduje, że pracodawca posiada, jako administrator danych osobowych, coraz większy zbiór danych pracowniczych, a dostęp do kolejnych uzyskuje niemal automatycznie²⁾. Dlatego tak wielkie

znaczenie ma treść RODO/GDPR oraz poddany pod osąd publiczny projekt nowej ustawy będący wraz z rozporządzeniami ścieżką jej wprowadzenia do polskiego prawodawstwa.

2. Projekt NUODO jako wskazanie dla wdrożenia RODO/GDPR w przedsiębiorstwie

Na łamach portalu „GDPR.PL Ochrona danych 2.0” 14 września 2017 r. zostały opublikowane projekty Nowej Ustawy o Ochronie Danych Osobowych (NUODO) wraz z projektem przepisów wprowadzających, które ustanawiają zmiany w ponad 130 ustawach. Oznacza to, że Ministerstwo Cyfryzacji zdecydowało się wdrożyć prawo unijne kompleksowo, we wszystkich sektorach. Odeszło tym samym od praktyki innych państw członkowskich UE, w których najpierw udostępnia się ustawy o ochronie danych osobowych, a dopiero w dalszej kolejności podejmuje prace zmieniające przepisy szczególne.

Podejście zaprezentowane przez resort ma dużo zalet. Najważniejszą jest nadanie nowego kierunku całemu systemowi ochrony danych osobowych w Polsce i wskazanie od razu zmian w przepisach sektorowych, co jest istotne dla przedsiębiorców – umożliwi przygotowanie się do nowych regulacji już teraz. Poważnym ryzykiem takiej decyzji jest jednak możliwość znacznego wydłużenia procesu legislacyjnego, co może opóźnić wejście w życie regulacji krajowych.

nego, co może opóźnić wejście w życie regulacji krajowych.

2.1. Proponowane zmiany prawne

Procesowanie ustawy o ochronie danych osobowych oddzielnie względem zmiany 133 ustaw sektorowych bez wątpienia przyspieszyłoby jej przyjęcie. W tym roku obchodzimy 20-lecie obowiązującego w Polsce prawa dotyczącego ochrony danych osobowych. Przez ten czas było ono nowelizowane jedynie w ograniczonym zakresie. W wielu aspektach przestało przystawać do rzeczywistości, a co za tym idzie – przestało gwarantować należyłą ochronę w dobie technologii XXI wieku. Dlatego projektodawca, wdrażając GDPR, niemal zupełnie odszedł od obowiązującej obecnie ustawy o ochronie danych. Przybliżmy zatem kwestie problemowe.

2.1.1. Rozdział 2 NUODO

W zapisach projektu uregulowano warunki oraz tryb wyznaczania inspektorów ochrony danych osobowych (IOD), czyli nowych podmiotów o kompetencjach zbliżonych do dzisiejszych administratorów bezpieczeń-

stwa informacji (ABI). W rozdziale określono termin, w jakim należy dokonać zgłoszenia inspektora ochrony danych organowi. Powinna być ona dokonana w ciągu 14 dni od dnia wyznaczenia inspektora ochrony danych – w takim samym czasie informujemy o każdej zmianie danych, w tym o odwołaniu IOD. Projektodawca NUODO postanowił wprowadzić do projektu szeroką definicję podmiotów publicznych, odnosząc się do definicji wskazanych w art. 5 par. 2 pkt 3 ustawy z 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (KPA), oraz podmioty publiczne wskazane w art. 9 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (UFP). Wskazana definicja nie powinna narządzać wątpliwości interpretacyjnych, jest również rozwiązaniem racjonalnym i systemowo spójnym. Są nimi niemal wszystkie podmioty realizujące zadania publiczne z wyłączeniem spółek skarbu państwa oraz instytutów badawczych.

2.1.2. Rozdział 3 NUODO

W zapisach projektu w rozdziale 3 NUODO została uregulowana procedura certyfikacji (art. 42 GDPR) oraz akredytacji podmiotów dokonujących monitorowania kodeksów postępowania (art. 41 GDPR). Ostatecznie w projekcie zdecydowano o powierzeniu procedury certyfikacji wyłącznie Prezesowi Urzędu Ochrony Danych Osobowych. We wcześniejszym projekcie NUODO Prezes UODO miał pełnić funkcję wyłącznie akredytacyjną w stosunku do certyfikujących podmiotów komercyjnych. Sam proces certyfikacji ma się opierać na wytycznych publikowanych przez Prezesa UODO w Biuletynie Informacji Publicznej (BIP) na stronie internetowej organu. Po złożeniu wniosku (w formie papierowej lub elektronicznej) Prezes UODO ma 3 miesiące na jego rozpatrzenie. Odmowa udzielenia certyfikacji następowałaby w formie decyzji, w której Prezes wyjaśniłby powody odmowy. Wniosek o przyznanie certyfikatu będzie wymagał wniesienia

NUODO – Nowa Ustawa o Ochronie Danych Osobowych
PUODO – Prezes Urzędu Ochrony Danych Osobowych
UODO – Urząd Ochrony Danych Osobowych
IOD – Inspektor Ochrony Danych

opłaty w wysokości trzykrotności średniego miesięcznego wynagrodzenia za pracę w gospodarce narodowej w roku poprzednim, ogłaszanym przez Prezesa GUS (w 2016 r. wyniosło ono 4047,21 zł). Certyfikat będzie przyznawany na 3 lata. Przed przyznaniem certyfikatu oraz w całym okresie certyfikacji Prezes UODO będzie uprawniony do przeprowadzania u certyfikowanego podmiotu czynności sprawdzających.

Warto wskazać, że osoby dokonujące czynności sprawdzających będą miały bardzo szerokie kompetencje polegające m.in. na możliwości wstępu do wszystkich pomieszczeń sprawdzanego (wglądu do dokumentów, oględzin urządzeń, nośników i systemów informacyjnych). W przypadku stwierdzenia przez audytora nieprawidłowości u certyfikowanego przyznany certyfikat może zostać cofnięty (lub zostanie wydana decyzja odmawiająca przyznania certyfikatu).

Projektodawca zdecydował więc o wykorzystaniu eksperckiego zaplecza organu do prowadzenia certyfikacji, a także rozstrzyga jedną, poważną wątpliwość pojawiającą się w tym zakresie. Przedsiębiorcy mogą się obawiać poddawania procedurze certyfikacji wykonywanej przez organ, gdyż w konsekwencji może dojść do ujawnienia naruszeń, a organ uzyskując taką informację, może wszcząć postępowanie z urzędu w sprawie uchybienia przepisów ochrony danych osobowych. W związku z tym w uzasadnieniu do projektu wskazano, że *bez wątplenia rekomendowanym rozwiązaniem byłoby przyznanie jednemu z zastępców organu kompetencji do wspierania Prezesa UODO w kierowaniu jednostką odpowiadającą za certyfikację, w tym w zapewnieniu jej pełnej niezależności względem pozostałych jednostek jego struktury organizacyjnej. Czy takie rozwiązanie zostanie przyjęte – czas pokaże, chociaż ryzyko dla przedsiębiorców układu się tu zupełnie inaczej, niż miałyby to miejsce przy certyfikacji prowadzonej przez podmioty prywatne. Jednocześnie jednak „cywilizuje” to rynek certyfikacji oraz prawdopodobnie zapobiega swoistej wojnie rynkowej o certyfikowanie.*

2.1.3. Rozdział 4 NUODO

W zapisach projektu NUODO wprowadza kluczową zmianę w zakresie funkcjonowania organu odpowiedzialnego za przestrzeganie

przepisów o ochronie danych osobowych. Wraz z początkiem obowiązywania GDPR Generalny Inspektor Ochrony Danych Osobowych zostanie zastąpiony nowym organem, którym będzie Prezes Urzędu Ochrony Danych Osobowych (PUODO). Swoje zadania będzie on realizował przy pomocy Urzędu Ochrony Danych Osobowych (UODO). PUODO stanie się organem nadzorczym w rozumieniu GDPR i „dyrektywy policyjnej” (dyrektywa UE nr 680/2018).

Z uzasadnienia NUODO można wywnioskować, że wraz z początkiem obowiązywania GDPR zostanie uchylona podstawa prawna działania GIODO. Nowy organ nadzorczy, z prawnego punktu widzenia, jest nowym organem państwowym, będącym następcą prawnym Generalnego Inspektora. Nazwa nowego organu również nie jest przypadkowa. Z uwagi na wprowadzenie w rozporządzeniu funkcji inspektora ochrony danych osobowych pozostawienie nazewnictwa organu w postaci GIODO mogłoby wprowadzać w błąd w zakresie powiązania IOD (powołanych przez administratorów danych) z organem nadzorczym.

Procedura powołania PUODO jest zbliżona do powołania GIODO, ale zawiera nowe rozwiązania. W stosunku do obowiązującej ustawy zmieniono kryteria, jakie powinien spełniać kandydat na Prezesa UODO, w tym obowiązek posiadania tytułu doktora i udokumentowanego doświadczenia zawodowego.

Warto wspomnieć, że PUODO będzie mógł wykonywać swoje zadania przy pomocy trzech zastępców, powoływanych i odwoływanych przez Prezesa Rady Ministrów (jeden zastępca) oraz przez Ministra Cyfryzacji (dwóch zastępców). Jest to o tyle ciekawa konstrukcja, że na gruncie NUODO, w porów-

Projektodawca dokonał gruntownej zmiany względem projektu udośćnionego do konsultacji publicznej w marcu 2017 r., przyznając Prezowski UODO uprawnienie do nakładania kary finansowej.

naniu do UODO, zwiększono niezależność PUODO poprzez przyznanie mu m.in. kompetencji do samodzielnego nadania statutu Urzędowi Ochrony Danych Osobowych (obecnie robi to Prezydent w formie rozporządzenia). Ponadto przy Prezesie UODO działać będzie Rada ds. Ochrony Danych Osobowych, w której skład wejdzie 8 członków. Do zadań Rady zgodnie z art. 34 NUODO będzie należało:

- opiniowanie projektów dokumentów organów i instytucji UE dotyczących spraw ochrony danych osobowych;
- opiniowanie przekazanych przez PUODO projektów aktów prawnych i innych dokumentów dotyczących spraw ochrony danych osobowych;
- opracowywanie propozycji kryteriów certyfikacji, o których mowa w art. 7;
- opracowywanie propozycji rekomendacji określających środki techniczne i organizacyjne stosowane w celu zapewnienia bezpieczeństwa przetwarzania danych osobowych;
- inicjowanie działań w obszarze ochrony danych osobowych oraz przedstawianie PUODO propozycji zmian prawa w tym obszarze;
- wyrażanie opinii w sprawach przedstawionych Radzie przez PUODO;
- wykonywanie innych zadań zleconych przez PUODO.

Praca Rady do spraw Ochrony Danych Osobowych będzie więc dostarczała dużo informacji, które to administratorzy danych osobowych (właściciele zasobów danych, przedsiębiorcy) będą mogli wykorzystać już na etapie systemów służących do przetwarzania danych, jak również w codziennej działalności. Trzeba pamiętać, że wg NUODO decyzje PUODO będą podlegały natychmiastowemu wykonaniu. Co ważne, w projekcie przewidziano również, że wniesienie przez stronę skargi do sądu wstrzymuje wykonanie w odniesieniu do administracyjnej kary pieniężnej. Można dopatrzeć się w tym zakresie wątpliwości wyłącznie w zakresie celu wprowadzenia do projektu takiej regulacji, ponieważ zgodnie z art. 108 § 1 Kodeksu postępowania administracyjnego rygor natychmiastowej wykonalności może być nadany decyzji, od której służy odwołanie. Powiedzmy zatem

jednoznacznie i wyraźnie – w przypadku decyzji, od której odwołanie nie przysługuje – jak w projekcie Ministra Cyfryzacji, rygor taki jest więc nadawany z mocy prawa. Przepis ten pełni więc funkcję wyłącznie informacyjną, jest bowiem samorealizującym się z mocy już obowiązującego prawa.

2.14. Rozdział 5 NUODO

Projekt przewiduje uprawnienie Prezesa Urzędu ODO (PUODO) do wydania postanowienia zabezpieczającego skargę za naruszenie przepisów o ochronie danych. Prezes będzie mógł do momentu rozstrzygnięcia sprawy i wydania decyzji wydać postanowienie nakazujące przedsiębiorcy ograniczenie przetwarzania danych, np. do ich posiadania. To znaczne wzmocnienie praw obywateli – będą mogli uzyskać natychmiastową ochronę swoich praw i rozwiązanie mogące ogromnie wpłynąć na przedsiębiorców. W szczególności dla działalności, której przedmiotem jest przetwarzanie danych osobowych, np. sklepu internetowego, będzie to oznaczało znaczne ograniczenie możliwości prowadzenia swojej działalności.

W uzasadnieniu do projektu napisano, że wprowadzenie takiego przepisu było konieczne, by skutecznie wdrożyć art. 61 ust. 8, art. 62 ust. 7 i art. 66 ust. 1 GDPR. Wszystkie z powołanych przepisów zobowiązują Prezesa Urzędu do wydawania środków tymczasowych, którym w polskim porządku prawnym została nadana forma postanowienia.

2.15. Rozdział 8: odpowiedzialność cywilna, karna i administracyjne kary pieniężne

Projekt przewiduje trzy odrębne ścieżki dochodzenia roszczeń z tytułu naruszenia przepisów o ochronie danych osobowych. Co szczególnie ważne, każda z nich może zostać wykorzystana niezależnie, a więc naruszenie będzie mogło być karane trzykrotnie

– odpowiedzialność karna, cywilna i administracyjna.

Odnosząc się do odpowiedzialności administracyjnej, PUODO będzie uprawniony do nakładania administracyjnych kar pieniężnych na podstawie i w warunkach określonych w art. 83 GDPR. Kary będą nakładane w drodze decyzji administracyjnej.

Projektodawca dokonał gruntownej zmiany względem projektu udostępnionego do konsultacji publicznej w marcu 2017 r., przyznając Prezesowi UODO uprawnienie do nakładania kary finansowej wobec wszystkich organów administracji publicznej. Ze względu na obniżenie maksymalnego wymiaru kary nakładanej na administrację publiczną projektodawca wzmocnił odpowiedzialność z tytułu naruszenia prywatności przez ten sektor poprzez nałożenie na niego obowiązku sprawozdawczego – każdy z adresatów decyzji wydawanych przez PUODO będzie zobowiązany do niezwłocznego wykazania sposobu ich wykonania. Administracyjne kary pieniężne będą stanowić dochód budżetu państwa, a ich 1% będzie zasilał nowo utworzony Fundusz Ochrony Danych Osobowych (FODO). Środki z funduszu nie mogą być podstawą osiągnięcia przychodów przez pracowników Urzędu. UWAGA: w przypadku, kiedy waga naruszeń jest znikoma, a strona zaprzestała naruszeń, PUODO może udzielić upomnienia w drodze decyzji administracyjnej.

2.2. Przepisy cywilne i karne w NUODO

W projekcie znajduje się również możliwość dochodzenia roszczeń na drodze

sądowej przed sądami cywilnymi (obok wszczęcia postępowania administracyjnego). Nie wyłącza to jednak możliwości jednoczesnego wystąpienia z roszczeniami z tytułu naruszenia przepisów NUODO wobec administratora danych osobowych. Praktyczne znaczenie tego uregulowania jest duże. Powołany przepis stanowi odrębną podstawę prawną dochodzenia roszczeń względem przewidzianej w art. 24 kodeksu cywilnego. NUODO wprowadza obowiązek dla sądów zawiadomienia PUODO o każdym toczącym się postępowaniu, a także o każdym wyroku uwzględniającym powództwo w sprawach roszczeń cywilnych związanych z naruszeniem przepisów ochrony danych osobowych. Powyższe oznacza, iż podmiot danych będzie w stanie, na drodze cywilnej, uzyskać szeroką ochronę w razie naruszenia przepisów o ochronie danych. W NUODO znalazły się również przepisy karne. Za udaremnienie lub utrudnienie prowadzenia kontroli przestrzegania przepisów o ochronie danych osobowych grozi grzywna nakładana na podstawie przepisów kodeksu postępowania w sprawach o wykroczenia; za przetwarzanie tzw. danych wrażliwych (art. 9 GDPR) bez podstawy prawnej grozi grzywna, ograniczenie wolności lub pozbawienie wolności do roku – orzekane w trybie przepisów kodeksu karnego. Problemem podstawowym jest odniesienie się do przewidywanego wykorzystania w procesie akredytacji oraz egzekucji prawnej wymagań SZBI (norma ISO 27001 – szczególnie w odniesieniu do wskazówek zawartych w załączniku normatywnym A pkt 18), zwłaszcza w przypadku wskazań PUODO. ■■■

Literatura

- [1] *Cyberdoktryna* RP. CIIP Focus RCB, styczeń 2015 str. 14-15, <http://rcb.gov.pl/wp-content/uploads/ciip-focus-9.pdf>.
 [2] Projekt NUODO: <https://www.gov.pl/cyfryzacja/projekt-ustawy-o-ochronie-danych-osobowych>.
 [3] Raporty: <https://www.bankier.pl/wiadomosc/McAfee-Raport-na-temat-zagrozen-w-Internecie-2145098.html>

BIO

dr inż. Marek Blim

Europejski menedżer systemu zarządzania jakością EOQ, certyfikowany audytor systemów jakości i zarządzania bezpieczeństwem informacji, ekspert systemowy ISO 9000 INTERCERT/TüV Rheinland Polska. Rzeczoznawca systemów technicznej ochrony osób i mienia oraz zarządzania bezpieczeństwem. Projektant systemów ochrony. Czynnny zawodowo konsultant, rzeczoznawca, audytor.

OSZUSTWA SPRZEDAŻOWE

W ostatnich miesiącach rośnie zainteresowanie szkoleniami dla pracowników. Firmy, które rozwijają swoje komórki analityczne ryzyka, intensyfikują podnoszenie kwalifikacji analityków badających wnioski klientów pod kątem przeciwdziałania wyłudzeniom.

Coraz częściej wysyłają również handlowców i doradców klienta na szkolenia z zakresu rozpoznawania wyłudzeń i przeciwdziałania im.

Michał Czuma

Co się wydarzyło, że firmy dostrzegają potrzebę przeszkolenia handlowców? Badając potrzeby swoich pracowników, dział HR „odkrył”, iż służby sprzedaży powinny wiedzieć, czym są oszustwa, jak je rozpoznać i co należy w takich okolicznościach robić.

„Dobry handlowiec” w przekonaniu menedżera to doradca, który sprzedaje dużo produktów czy usług. Jednak handlowiec ma nie tylko dobrze sprzedawać produkty, musi też rozumieć, że nie każdemu powinien te produkty oferować. Wyzwania, jakie dyktują zwiększające się co rok plany sprzedażowe, konfrontują się z rosnącą tendencją wzrostu ryzyka związanego z wyłudzeniami i oszustwami. Staje się to przyczyną konfliktu pomiędzy analitykiem ryzyka, który blokuje transakcję, a menedżerem odpowiedzialnym za plany sprzedaży. Ten konflikt ryzyka z biznesem w wielu firmach wydawał się nierozwiązywalny. Doradca klienta, key account manager, sprzedawca czy handlowiec najczęściej staje twarzą w twarz z człowiekiem, który najczęściej ma uczciwe zamiary. Najczęściej nie wiedzą, jak rozpoznać osoby, które nie mają zamiaru zapłacić za towar. Jeśli sprzedawcom nie zostanie przekazana wiedza i metodologia rozpoznawania takich osób, łatwo mogą później popełnić błąd.

Zderzenie potrzeby realizowania wyznaczonych planów sprzedażowych na konkurencyjnym rynku z rosnącym zagrożeniem nieuczciwością i ryzykiem wyłudzeń ze strony potencjalnych klientów wywołuje konflikt, w którym sprzedawca może podejmować nie do końca przemyślane

decyzje, narażając się na nieprzyjemne konsekwencje, a firmę na straty z tytułu oczekiwanych przychodów.

Historia pani Krysi

Była późna zima, kiedy w pewnej miejscowości w południowo-wschodniej Polsce śpieszący się do domu przechodzień zauważył w mroku sylwetkę kobiety stojącej samotnie nad brzegiem rzeki. Kobieta zrobiła krok i wskoczyła do wody. Mężczyzna dostrzegł, że nie zniknęła pod powierzchnią, ale zaczęła dryfować wraz z nurtem rzeki. Odzież, którą miała na sobie, zadziałała jak kamizelka ratunkowa – przy skoku nabrała powietrza i utrzymywała ją na powierzchni. Przechodzień wezwał pomoc, biegnąc brzegiem rzeki. Policja i straż pojawiły się szybko, kobieta przez kilka dni była pacjentką oddziału intensywnej terapii. Pod drzwiami sali, w której leżała, zorganizowano posterunek policji, a ona z ofiary wypadku stała się podejrzaną o serię wyłudzeń. Wszystko wyszło na jaw w momencie, gdy podczas jej nieobecności w pracy osoba, która zastępowała ją w firmie, zaczęła odbierać telefony od zaniepokojonych klientów. Informowali oni, że otrzymują dokumenty z różnych instytucji finansowych z wezwaniami do zapłaty za coś, „co pani Krysią miała sama bez nas załatwić”. Rozpoczęty audyt wewnętrzny ujawnił, iż niedoszła samobójczyni, wykorzystując zaufanie klientów do firmy ją zatrudniającej, zbudowała własną piramidę finansową. Klienci w ramach obsługi przez panią Krysię otrzymywali od niej oferty produktów finansowych o „wyjątkowej atrakcyjności”. Warunkiem było to, że musieli wypełniać wnioski o nowe produkty finansowe, za co dostawali określoną część kredytu, a pozostała kwota kredytu była przez panią Krysię „inwestowana w pewne, dochodowe przedsięwzięcie”, dzięki któremu „wcale nie musieli spłacać kredytów”, gdyż reszta była oferowana jako pożyczka prywatnym klientom pani Krysi. Jak tłumaczyła później audytorom i policji, szukała osób, które zgadzały się spłacać resztę kredytów i kart, nie mając szans na finansowanie „w normalny sposób”. Pani Krysią była zadowolona, ponieważ realizowała plany sprzedażowe wyznaczone przez zatrud-

niającą ją firmę, była nagradzana i premiowana. Klienci byli zadowoleni faktem, że otrzymywali pieniądze i nie musieli spłacać rat, a ci przyciśnięci przez los byli gotowi spłacać iście lichwiarskie pożyczki u „przedsiębiorczej Krysi” i cieszyli się, że ktoś wreszcie pożyczył im pieniądze. Przedsięwzięcie pani Krysi dawało tak naprawdę dochód tylko niedosłej samobójczyni, która wierzyła, że mając dostęp do danych „swoich klientów”, pożyczkami i dochodami z lichwiarskich pożyczek pokryje raty kredytów branych na konto klientów firmy, której była pracownikiem. Co spowodowało, że pani Krysią zdecydowała się na tak dramatyczny krok, jak skok w mroźną noc do rwącej rzeki? Odkryła, że jej przedsięwzięcie nie miało szans powodzenia, a ludzie, którzy zgodzili się wziąć u niej lichwiarskie pożyczki, nie byli w stanie spłacać swoich zobowiązań. Gdy zabrakło na spłaty, poinformowali audytorów, w jaki sposób i na czyją prośbę wzięli kredyty i karty kredytowe, wyraźnie wskazując panią Krysię jako autorkę pomysłu.

Trójkąt wyłudzeń

Twórcą jednej z fundamentalnych teorii w zarządzaniu ryzykiem nadużyć był Donald R. Cressey (1919-1987), amerykański socjolog i kryminolog, który za jeden z celów badań obrał właśnie przestępczość „białych kołnierzyków”. Nazywał ich „gwałtocielami zaufania”. Później jego teorię sprowadzono do tzw. graficznej koncepcji „trójkąta nadużyć”. Zgodnie z nią muszą jednocześnie wystąpić trzy czynniki, aby dana osoba popełniła nadużycie. Osoby zaufane łamią to zaufanie w momencie, gdy postrzegają siebie jako osobę posiadającą problemy finansowe, których nie można przerzucić na innych, a jednocześnie są świadome, iż problem ten można w tajemnicy rozwiązać, naruszając pokładane w nich zaufanie w sprawach finansowych, oraz są w stanie na własny użytek tak zobrazować swoje postępowanie, że ich postrzeganie siebie jako osób zaufanych nie kłóci się z jednoczesnym wykorzystywaniem powierzonych im funduszy lub majątku – głosił D.R. Cressey. By zobrazować tę skomplikowaną dla wielu myśli, przygotowano wizualną prezentację w formie trójkąta.

PRESJĄ może być wszystko, co budzi potrzebę posiadania – głównie potrzebę posiadania pieniędzy, czyli finansową, której nie można przerzucić lub podzielić się nią z innymi. Potrzeba ta ma charakterystyczne cechy, np. zazwyczaj (choć nie zawsze) przekracza środki, jakimi dysponuje potencjalny sprawca. Drugim istotnym elementem tego schematu jest OKAZJA, czyli potencjalna możliwość popełnienia nadużycia. Istotnym, ostatnim elementem „trójkąta” jest RACJONALIZACJA. To swoisty rodzaj samousprawiedliwienia się, oszukanie własnego sumienia, intymnego systemu wartości ukształtowanego przez procesy wychowawcze i stworzenie przekonania, że nieuczciwe działanie, jakiego podejmuje się sprawca oszustwa czy wyłudzenia, jednak było (jest) usprawiedliwione (np. „przecież wszyscy tak robią”, „należy mi się to” itp.). Jeśli te trzy elementy wystąpią jednocześnie, to oszustwo czy nieuczciwe zachowanie jest praktycznie tylko kwestią czasu. I odwrotnie – gdy dochodzi do oszustwa, na pewno te trzy czynniki musiały wystąpić łącznie. Wystarczy więc, by zorientować się, kto miał okazję do oszustwa, kto odczuwał presję (i jaką) oraz jak mógł ją usprawiedliwić, by móc wskazać sprawcę.

Opresyjna moc planów sprzedażowych

Każda firma musi sobie zadać podstawowe pytanie, jaki model sprzedaży wybiera. Czy stawia na jakość sprzedaży, czy na ilość. Oczywiście każdy menedżer sprzedaży powie, że dzisiaj należy sprzedawać i dużo, i dobrze. Stawiając na jakość sprzedaży, czyli na największe możliwe zyski dla firmy, trzeba pamiętać, by kontrolować sprzedaż pod kątem ewentualnych fraudów, przeciwdziałać wyłudzeniom, redukować podwyższanie kosztów (i tych ukrytych) i przerzucać ich na tych klientów, którzy płacą uczciwie.

Tylko wtedy zyski firmy są duże, wysoka jest też ocena klienta i jego zadowolenie. Jeśli postawi na ilość i wysoki poziom sprzedaży bez stosownych zabezpieczeń, szybko zarejestruje zwiększoną wielkość sprzedaży. Niestety efektem ubocznym tego podejścia mogą być wysokie straty z tytułu wyłudzeń, wysokie kwoty zabezpieczeń i rezerw na poczet nierealizowanych przychodów i strat. Malejące marże i zyski, by utrzymać konkurencyjność, są niepożądanym efektem ubocznym, który bardzo często jest ukrywany przed właścicielami i decydentami firmy. Ponadto, kiedy na „rynek” trafia informacja, że w danej firmie „łatwiej” o usługi, produkty i towar, bo tam niezbyt dokładnie „sprawdzają”, kilka, a czasami jedna pokaźna strata będąca efektem wyłudzenia lub oszustwa może zniwelować nawet kilkuletnie zyski. Późniejsze redukcje etatów, zmiany w kadrze zarządzającej, brak premii rocznych – odbiera się jako coś niezrozumiałego i niesprawiedliwego, jeśli wszystkim pracownikom nie powie się szczerze, że ktoś dokonał błędnej decyzji zarządczej generującej nieprzewidziane ryzyko i straty. Nadużycia pracowników sprzedaży w niektórych branżach stały się plagą. Nieuczciwi handlowcy, przedstawiciele i doradcy, wykorzystując przepisy wynikające z regulacji prawnych chroniących dane osobowe oraz dane wrażliwe przed ich przetwarzaniem, przyłapani na oszustwie w jednej firmie za chwilę znajdują zatrudnienie w innej, w której realizują swoje nieuczciwe cele kosztem nowych pracodawców. Nowe regulacje RODO jeszcze bardziej ograniczają możliwość zbierania i przetwarzania danych o niechlubnej przeszłości obywateli i potencjalnych pracowników. Tylko branża bankowo-finansowa może liczyć na pewne przywileje pozwalające na weryfikację pracowników pod kątem ich „niechlubnych osiągnięć” u byłych pracodawców. Pozostałe firmy mają wiele problemów, szczególnie gdy nie można odmówić wykonania usługi z powodu obawy o oszustwo. Niestety coraz więcej firm często rozstaje się ze sprawcą szkód w swojej firmie „po cichu”, „za porozumieniem stron” – byleby szybko pozbyć się oszusta, który następnie trafia do konkurencji. W niektórych gałęziach rynku przez częste wymiany kadr doprowadzono do sytuacji, iż każdy już pracował w tylu firmach z tej branży, że nie można ustalić, czy opuścił poprzednie

Najbardziej kryminogennym czynnikiem w procesie sprzedaży są plany sprzedażowe odseparowane od faktycznych możliwości i potencjału handlowców.

miejsce pracy, gdyż otrzymał „nową intratną propozycję” od nowego pracodawcy, czy dlatego, że w odpowiednim czasie ewakuował się z poprzedniej firmy, unikając w ten sposób spotkania z przedstawicielami wymiaru sprawiedliwości. Nowe regulacje prawne nadal nie sprzyjają możliwości informowania innych o przypadkach zidentyfikowania nieuczciwych sprzedawców, a tajemnica niechlubnej przeszłości pracownika wciąż musi pozostać w przestrzeni chronionej przez prawo o ochronie danych osobowych. To wywołuje nowe, niebezpieczne rodzaje ryzyka, które nie maleją. Przeciwnie, ochrona danych wrażliwych umożliwiła przeniesienie ryzykownych dla biznesu sytuacji. Dlatego szkolenie sprzedawców i ekspertów od ryzyka jest dobrym znakiem wskazującym na zmianę w podejściu do sprzedaży i niezliczonych problemów z nią związanych, które dotyczą każdą branżę i każdy segment rynku.

Jak dobrze sprzedawać i nie tracić

Każda nowa usługa, nowy produkt, nowy kanał dystrybucji musi dzisiaj posiadać własne mechanizmy zabezpieczające nie tylko przed wyłudzeniami zewnętrznymi, ale także przed nieuczciwymi pracownikami. Bez tego presja na sprzedaż, dostęp do pieniędzy, usług, luksusowych dóbr, unikalnych i kosztownych produktów, pod wpływem szeregu okoliczności oraz niezliczonej liczby okazji, z jakimi mają do czynienia pracownicy i menedżerowie, może doprowadzić do tego, że nawet uczciwy człowiek znajdzie moty-

wację, by oszukać i okraść swoją firmę, właściciela, kolegów i koleżanki oraz klientów. Dzisiaj każda firma chcąc wygrać wyścig o dobrego klienta musi stosować mechanizmy kontroli sprzedaży pod kątem rozpoznania i weryfikacji klienta (KYC – *know your customer*), optymalizować koszty poprzez wyeliminowanie nieuczciwych, nieprzemysłanych i niekontrolowanych wydatków, wprowadzanie procedur antyfraudowych oraz stosowanie kryteriów oceny ryzyka. Chcąc dobrze sprzedawać, należy dbać nie tylko o klienta, ale też o pracownika, a równocześnie zgodnie z prawem kontrolować go – by budowane zaufanie miało mocne podstawy.

Wiele firm kupuje dostosowane do swoich potrzeb systemy zarządzania ryzykiem nadużyć, dając się przekonać specjalistom, że tego rodzaju inwestycja szybko się zwróci i jednocześnie zapewni sporą przewagę konkurencyjną. Ci, którzy już z tego rozwiązania skorzystali, wiedzą, jak inwestycja w takie systemy szybko się zwraca, i dzisiaj już sobie nie wyobrażają biznesu bez takiego wsparcia. Kontrola wydatków, wewnętrzne polityki mające na celu usunięcie zagrożeń dla procesu zarządzania sprzedażą musi być obecnie codziennością w firmach chcących zarabiać. Ponad połowa firm w Polsce zgodnie z ostatnimi badaniami deklaruje zwiększenie nakładów na przeciwdziałanie stratom z powodu wyłudzeń i oszustw. To pozytywna zmiana. Polska zmierza w tym samym kierunku co kraje UE, które już wiedzą, że nie da się prowadzić bezpiecznie biznesu, będąc narażonym na straty, a jednocześnie bez współpracy z ekspertami od nadużyć, bez systemu zarządzania ryzykiem nadużyć i bez kontroli pracowników pod kątem ich podatności na nieuczciwość i nadużycia.

Dzisiaj, żeby sprzedawać więcej i lepiej, trzeba się zabezpieczyć przed nieuczciwością nierzetelnych osób, które mogą stanąć na drodze sprzedawców, ale mogą również znaleźć zatrudnienie w naszych firmach. Chcąc zarabiać, nie można o tym zapomnieć. Tu oszczędności zysku nie gwarantują. ■■■

BIO

Michał Czuma

Prezes i współwłaściciel G+C Kancelaria Doradców Biznesowych. Wcześniej stworzył i zarządzał pierwszymi w kraju Biurami Antyfraudowymi w spółkach grupy PKO BP. Były wieloletni z-ca dyrektora Departamentu Bezpieczeństwa PKO BP.

ODWIEDŹ **secutech** 2018

POZNAJ

ICT, IoT i trendy technologiczne w security

CompoSec:
Key Components

ICT Transmission &
LPWAN

Innovative Software:
AI, IVA, edge
computing & Big
Data Analytics

IoT & Physical
Cybersecurity

ODKRYJ

Najlepsze produkty

Video
surveillance

Management
software

Key components

Biometrics & RFID

Smart sensor

Transmission

Access control

Intrusion alarms

UAV

IoT security

Fleet management

Telematics &
Automotive security

SKORZYSTAJ

z możliwości biznesowych w Intelligent Solutions Pavilion

Smart
Factory

Smart
Retail

Intelligent
Transportation

Intelligent
Healthcare

Mobility
Asia

25–27 kwietnia 2018 | Taipei, Taiwan | www.secutech.com

XXI edycja Secutech Taiwan

Secutech 2018, jedno z ważniejszych targów branży zabezpieczeń na świecie, odbędzie się 25–27 kwietnia w Tajpej na Tajwanie. Organizatorzy spodziewają się ekspozycji ponad 400 firm z 15 krajów. Tematem przewodnim będą zmiany potrzeb użytkowników końcowych systemów security.

Rozwój technologii Internetu Rzeczy, sztucznej inteligencji i *big data* odmienił branżę security. W konsekwencji powstały nowoczesne produkty i inteligentne aplikacje, jakich poszukują obecnie odbiorcy końcowi.

Cena nie jest już najważniejszym kryterium dla inwestorów, za innowacyjne technologie są gotowi zapłacić więcej. To odpowiednie dobranie produktu do ich potrzeb jest kluczowym wyróżnikiem na dzisiejszym wysoko konkurencyjnym ryn-

ku. Misją targów Secutech jest wskazywanie pełnego spektrum rozwiązań i ułatwianie współpracy między branżami – zapowiada Regina Tsai, wicedyrektor Messe Frankfurt New Era Business Media, organizatora targów.

Aby umożliwić profesjonalistom z branży poszerzenie zakresu działalności i nawiązanie współpracy z innymi sektorami rynku, zostaną stworzone *Intelligent Solutions Pavillions*. Będzie tam można poznać dostępne na rynku rozwiązania

security przygotowane z myślą o różnych zastosowaniach na tzw. rynkach wertykalnych: *smart factory, smart retail*, inteligentne rozwiązania dla transportu i służby zdrowia oraz rozwiązania mobilne (głównie na rynki azjatyckie). ■

Securex 2018 - najszybciej rosnąca edycja w historii

Międzynarodowe Targi Zabezpieczeń Securex odbędą się 23–26 kwietnia 2018 r. Już dziś warto zarezerwować ten termin w kalendarzu na spotkania biznesowo-marketingowe w Poznaniu.

TARGI SPEŁNIAJĄ POTRZEBY BRANŻY

Organizator zapewnia, że na powierzchni ekspozycyjnej znajdą się stoiska firm m.in. z sektorów telewizji dozorowej, kontroli dostępu, sygnalizacji włamania i napadu oraz systemów ochrony danych i ochrony informacji (Securex IT), zabezpieczeń ppoż.,

a także z zakresu rozwiązań dla inteligentnego budynku, systemów łączności oraz zarządzania w sytuacjach kryzysowych i wyposażenia dla służb mundurowych. Zakres tematyczny prezentowanej oferty będzie dopasowany do potrzeb poszczególnych sektorów rynku.

SECUREX Z NOWĄ ENERGIĄ

Po raz pierwszy do bloku targów, na który składają się targi Securex wraz z Forum Technologii Cyfrowych Poznań Media EXPO, Targi Ochrony Pracy, Pożarnictwa i Ratownictwa SAWO oraz Targi Instalacyjne INSTA-

LACJE, dołączą Międzynarodowe Targi Energetyki EXPO-POWER. Branża zabezpieczeń z pewnością doceni fakt, że swoją ofertę będzie mogła poszerzyć o rozwiązania skierowane do zakładów energetycznych czy elektrowni. Wciąż aktualny i ważny jest temat dotyczący zabezpieczeń informatycznych i ochrony danych osobowych, który podczas ubiegłej edycji odbył się pod hasłem *Securex BeIN – Bezpieczeństwo Informacji*. Wzbudził na tyle duże zainteresowanie, że w najbliższej edycji targów będzie miał kolejną odsłonę. Będą kontynu-

owane cieszące się ogromnym zainteresowaniem uczestników oraz zaangażowaniem wystawców Mistrzostwa Polski Instalatorów Systemów Alarmowych, których VI edycję zorganizuje Polska Izba Systemów Alarmowych wraz z MTP. Drugiego dnia targów przestrzeń MPISA zostanie udostępniona uczniom szkół zawodowych i techników branżowych, którzy spróbują swoich sił w lekcjach i warsztatach instalatorskich. To przedsięwzięcie o charakterze edukacyjnym ma na celu zachęcić i wykształcić przyszłych profesjonalistów. ■

Międzynarodowe Targi Poznańskie

securex[®]
P O L A N D

Międzynarodowe Targi Zabezpieczeń

23-26.04.2018
POZNAŃ

**Zabezpiecz
swój sukces!**

www.securex.pl

ADI Expo

Innowacje w systemach zabezpieczeń, najnowocześniejsze technologie w branży security czy laser jako rozwiązanie przyszłości – o tym rozmawiali uczestnicy polskiej edycji ADI Expo. Spotkanie odbyło się 12 listopada 2017 r. w Warszawie.

Ponad 20 kluczowych producentów, 150 uczestników, 16 seminariów – tak w liczbach wyglądała konferencja zorganizowana przez ADI Global, jednego z największych dystrybutorów branży security na świecie. Spotkali się na niej przedstawiciele producentów z takich segmentów rynku, jak

televizja dozorowa, sygnalizacja włamania i napadu, kontrola dostępu oraz sygnalizacja pożarowa. Mówiono o trendach w branży i nowościach produktowych. ADI Expo to cykliczne wydarzenie organizowane przez firmę ADI na całym świecie. Tegoroczna impreza była już

drugą zorganizowaną przez polski oddział. Odbywa się w ciekawej formule, łączącej konferencję z targami – na stoiskach firmowych partnerzy ADI prezentują swoje produkty, a równolegle odbywa się część merytoryczna. Seminaria są prowadzone przez przedstawicieli najważniejszych producentów współpracujących z ADI.

Tematyka poruszana podczas prelekcji gwarantowała dużą frekwencję. O najważniejszych technologiach opracowanych przez Axis Communications, które nie tylko zmieniły rynek telewizji dozorowej, ale także wpłynęły na usprawnienie w wielu segmentach rynku, mówiła Agata Majkucińska. Z kolei Karol Lewandowski z Dahua Technology zaprezentował najnowsze rozwiązania w dziedzinie systemów dozoru wizyjnego IP oraz HDCVI, omawiając m.in. obraz w rozdzielczości 4K, mechanizmy zwiększające niezawodność systemu czy zaawansowane algorytmy analizy obrazu. Łukasz Lik z Hikvision skupił się na rozwiązaniach wykorzystujących sztuczną inteligencję, prezentując możliwości z najnowszej linii inteligentnych urządzeń. O rozwiązaniach przyszłości mówił też Marcin Ruciński z firmy Hanwha Techwin Europe, zwracając uwagę na możliwości najnowszego chipsetu WiseNet 5, zaimplementowanego w wysoko wydajnych kamerach serii X. Ciekawe prezentacje mieli także przedstawiciele firm Alarmtech, Veracity, GJD, HID, Milestone, Honeywell, Sony, Optex Security, Ewimar, PowerG, IFTER i Xtralis. ■

ADI Global

ŚWIATOWY LIDER DYSTRYBUCJI SYSTEMÓW ZABEZPIECZEŃ

W związku z dużą frekwencją na tegorocznych targach **ADI Expo** już teraz zapraszamy do udziału w kolejnej edycji **4 października 2018 r.** Prosimy o zgłoszenia do swoich opiekunów w ADI/Ultrak.

expo
W WARSZAWIE

**Najlepsze
wydarzenie
w branży**

- Czołowi producenci systemów zabezpieczeń
- Demonstracje produktów
- Wstęp WOLNY

#ADIEXPO

AI for all, and more...

Sztuczna inteligencja w natarciu

Sztuczna inteligencja dla każdego, i jeszcze więcej – takie hasło widoczne na stoisku jednego z wystawców chyba najlepiej oddaje przekaz, jaki pozostał w mojej pamięci po zakończonych 2 listopada targach CPSE 2017 w Shenzhen. Co przyniosła tegoroczna impreza? Co nowatorskiego pokazali wystawcy?

Maciej Grzondkowski
korespondencja z Shenzhen,
Chiny

Trwające cztery dni targi security w Shenzhen zgromadziły kilka tysięcy wystawców oraz kilkadziesiąt tysięcy zwiedzających. Swoje stoiska mieli nie tylko wytwórcy lokalni, ale także wszyscy znaczący i znani światowi producenci. Odwiedzającymi byli przede wszystkim lokalni fachowcy, nie zabrakło również gości z całego świata. Producenci z Dalekiego Wschodu od lat wiodą prym w zakresie systemów wizyjnych. W tym roku niewiele się zmieniło. Na ponad połowie stoisk wystawienniczych oferowano produkty mniej lub bardziej powiązane z systemami dozoru wizyjnego. Kamery, rejestratory, systemy transmisyjne i oprogramowanie zarządzające królowały w większości hal targowych. Dominacja kilku największych producentów, takich jak Hikvision, Dahua, Uniview, Tiandy itd. „przerzedziła” jednak szeregi producentów urządzeń VSS (CCTV). Wyraźnie widać, że wiele mniejszych firm jeszcze do niedawna zajmujących się typowymi produktami do systemów wizyjnych zniknęło z rynku lub się przebranżowiło. Na ich miejsce pojawili się producenci urządzeń transmisyj-

nych, w szczególności aktywnych elementów sieciowych, takich jak switchy, routery, mediakonwertery światłowodowe itp.

Dało się również zauważyć „wysyp” producentów urządzeń i systemów do obsługi przejść kontrolowanych (służby, tripody, bramki) oraz parkingów (szlabany, bolardy/słupki, systemy parkingowe). Według wystawców zostało to spowodowane dwoma czynnikami. Po pierwsze ogromne zapotrzebowanie rynku krajowego (chińskiego). Wyraźnie widać, że brak miejsc parkingowych w bogacącym się od kilku lat społeczeństwie chińskim jest dotkliwy i zautomatyzowany nadzór nad powierzchnią parkingową jest obecnie priorytetem dla zarządców nieruchomości. Drugi to wyraźna tendencja przebranżawiania się firm z trudnego rynku produktów telewizji dozorowej na zdecydowanie bardziej zyskowne systemy przeznaczone dla innych działów security. Bardzo ciekawie prezentowały się zestawy klasy DIY (zrób to sam), pozwalające na zbudowanie sensownego systemu alarmowego, jak również systemu prostej automatyki domowej opartych na komunikacji radiowej (standard Wi-Fi oraz ZigBee). Wszystko w estetycznych obudowach, w komplecie z aplikacjami na smartfony, łatwe w uruchomieniu, a przede

wszystkim w bardzo atrakcyjnych cenach. Czyżby nadchodził zmierzch tradycyjnych systemów alarmowych?

Pomimo zmniejszenia się liczby firm zajmujących się urządzeniami dozoru wizyjnego liczba wystawców zdecydowanie przewyższyła liczbę z edycji poprzedniej. Stoiska znajdowały się w każdym dostępnym dla zwiedzających miejscu, łącznie z głównymi ciągami komunikacyjnymi, w przejściach, korytarzach i na antresolach.

Wróćmy do hasła targów:

Sztuczna inteligencja dla wszystkich, i jeszcze więcej. Nie spotkaliśmy praktycznie żadnego stoiska z urządzeniami CCTV, gdzie nie byłoby prezentowane rozwiązanie zaczające o systemy AI. Królowało rozpoznawanie twarzy i obiektów. Wielu producentów pokazywało zaawansowane rozwiązania *software'owe* wykorzystujące zaawansowaną analizę obrazów w połączeniu z ich obróbką na poziomach statystycznym i decyzyjnym.

Sz szczególnie interesujące były systemy, w których system sztucznej inteligencji potrafi podejmować konkretne działania bez nadzoru operatora. Najprostszym jest otwarcie szlabanu lub uruchomienie konkretnej akcji alarmowej. W zdecydowanie bardziej zaawansowanym rozwiązaniu kilka współpracujących systemów pozwalało na pełne zarządzanie ruchem ulicznym, śledzenie ruchu osób i obiektów, inteligentne wyszukiwanie konkretnych zdarzeń, uruchamianie zaprogramowanych scenariuszy, a nawet przewidywanie zachowań i przeciwdziałanie im. Rozmawiając z kilkoma dostawcami, dowiedzieliśmy się, że jest to pokłosie programu Smart City wprowadzonego niedawno przez rząd chiński. Zakłada on stworzenie centralnie zarządzanych systemów nadzoru pozwalających sprawnie i szybko nadzorować całą tkankę miejską.

W porównaniu do poprzednich edycji targowych można

zauważyć, że wyścig na megapiksele albo się zakończył, albo z powodów technologicznych osiągnął pewien pułap, trudny i kosztowny do przekroczenia. Na stoiskach dominowały urządzenia pracujące w rozdzielczościach 4K. Trzech głównych producentów chipsetów do wykorzystania w urządzeniach CCTV – Techpoint, HiSilicon i Nextchip – chwaliło się rozwiązaniami 4K do urządzeń analogowych HD (HD-CVI, HD-TVI i A-HD). Co prawda kilku producentów pokazywało pracujące kamery analogowe z tymi rozdzielczościami, ale wydaje się, że jeszcze minie sporo czasu, zanim zagoszczą one na dobre w cennikach dostawców. Nadal mainstreamowymi są urządzenia pracujące z rozdzielczością 1080p.

Firma Sony, niekwestionowany lider w produkcji przetworników obrazu do kamer, postawiła na poprawę jakości obrazu, a zwłaszcza czułości, zmniejszenia szumów oraz poprawę reprodukcji kolorów.

Nowa seria przetworników Sony STARVIS królowała wśród producentów kamer. Co prawda pod innymi nazwami (Starlight, Darkfighter, Starfighter itd.), ale miejmy świadomość, że kamera wysokiej czułości to kamera wyposażona w przetwornik firmy Sony.

Kompresja H.265 już się zadowoliła. Producenci opanowali tę technologię – w zasadzie nie było stoiska, gdzie nie byłaby wykorzystana.

Podsumowując tegoroczne targi, można powiedzieć, że jak zwykle były ciekawe, wskazały, co w następnym roku będzie tendencją na światowym rynku. Pokazały również rosnącą potęgę producentów chińskich, którzy zaczynają być zauważalni w innych niż do tej pory branżach.

Największe wrażenie zrobiło na mnie miasto, w którym odbywają się targi, czyli Shenzhen. W ciągu ostatnich dwóch lat przybyło w nim kilka drapaczy chmur! Jak oni to robią? ■■■

Dahua na targach CPSE

Na przełomie października i listopada odbyła się 16. edycja China Public Security Expo (CPSE 2017). I jak przystało na ważne wydarzenie w branży security, nie mogło na niej zabraknąć Dahua Technology.

Tematem przewodnim ekspozycji targowej Dahua był *Cloud Ecosystem, Smart Future*, łączący chmurę obliczeniową, *big data*, sztuczną inteligencję, *deep learning* oraz IoT w branży security. W przeddzień targów CPSE 2017 Dahua zorganizowała konferencję prasową połączoną z prezentacją nowych produktów, w której uczestniczyli zarząd Dahua Technology, przedstawiciele resortu edukacji, a także władze lokalne odpowiedzialne za szeroko pojęte bezpieczeństwo. Rozmowy toczyły się wokół tematu sztucznej inteligencji w ekosystemie przemysłowym. Dahua Technology, jak przystało na lidera branży security, była widoczna. Dwa telebimy LED ustawione przy głównym wejściu oraz imponujące stoisko przyciągały wielu zwiedzających. Na stoisku przedstawiono zarówno nowości w ofercie firmy, np. robot gaśniczy czy rozwiązania w logistyce, jak i kilka nowych produktów znanych z oferty Dahua, jakimi są niewątpliwie kamery termowizyjne.

Zaawansowane technicznie produkty prezentowane przez Dahua Technology spotkały się bardzo dobrym przyjęciem, czego dowodem może być uhonorowanie kamery IPC-HF81249F-FR, mającej funkcję rozpoznawania twarzy, najwyższym wyróżnieniem *Golden Cauldron Award*, przyznawanym produktom w branży security przez China Public Security Expo.

Obecność na targach pozwoliła zapoznać się z kondycją chińskiego przemysłu security. W obszarze CCTV widać było efekty ekspansji i dominacji czołowych firm z branży. Pierwszy raz na tak szeroką skalę można było zobaczyć nowości z zakresu sztucznej inteligencji wykorzystywanej w branży security.

Wykorzystanie sztucznej inteligencji w rozwiązaniach dostawców kojarzonych dotychczas wyłącznie z branżą security pozwala dostrzec tych samych producentów jako współtwórców rozwiązań z obszarów robotyzacji procesów przemysłowych. Zauważalny był też wysyp ofert switchy – głównie chyba jako efekt ucieczki firm z bardzo trudnego rynku CCTV. Niecodzienną sytuacją na tegorocznych targach był brak wśród wystawców tak dużych producentów systemów zabezpieczeń, jak Bosch, Avigilon, Axis, Schrack, Esser. ■

Sicurezza w Mediolanie

Kolejna edycja targów Sicurezza przechodzi do historii, wyróżniając się rekordowymi statystykami.

W trzech halach wystawianiczych Fiera Milano prezentowało się 465 wystawców (o 40% więcej w porównaniu z ubiegłoroczną edycją) z 36 krajów, odbyło się blisko 150 szkoleń i warsztatów, zarejestrowano ponad 25,5 tys. zwiedzających (wzrost o 35%). Czasopismo „a&s Polska” było oficjalnym patronem medialnym targów.

Swoją pozycję na światowym rynku targów security włoska Sicurezza buduje od 35 lat. Z lokalnej imprezy wystawienniczej przekształciła się w wydarzenie globalne umożliwiające nawiązanie kontaktów i podjęcie ewentualnej współpracy. W tym roku głównej imprezie towarzyszyła pierwsza edycja Smart Building Expo z rozwiązaniami dla Smart City. To temat na czasie, który z roku na rok zdobywa coraz więcej

zwolenników. Większym zainteresowaniem cieszyły się jednak pawilony z rozwiązaniami security, w tym systemami telewizji dozorowej, kontroli dostępu, sygnalizacji włamania i napadu oraz ochrony przeciwpożarowej.

Oferta targów Sicurezza jest skierowana głównie na rynek włoski. Największą grupą wystawców, z oczywistych względów, były firmy rodzime. Wśród nich uwagę przyciągali producenci urządzeń do ochrony perymetrycznej – firmy Politec i CIAS, natomiast ofertę systemów alarmowych – Tec-

noalarm i Inim. Nie zabrakło jednak światowych marek. Firma Hikvision, w kilku modułowych sekcjach pokazanych rozmiarów stoiska pokazała m.in. najnowsze modele kamer dozorowych, w tym wykorzystujące *deep learning* i *machine vision* oraz systemy antywłamaniowe Pyronix. Różnorodnością oferty nie ustępowała firma Dahua Technology, która prezentowała rozwiązania Smart City i urządzenia do inteligentnego domu. Na targach pojawiły się również polskie firmy. Wśród wystawców były Ferguson, Merawex,

Pulsar, Satel i Zamel. Rozmawialiśmy z przedstawicielami trzech z nich. ■■

Jarosław Żurawik
kierownik Działu Eksportu

SATEL

Rynek włoski jest dla nas bardzo ważny, sieć sprzedaży budujemy wspólnie z partnerem, firmą Satel Italia. Nasze urządzenia są tu popularne, głównie dlatego że staramy się nadążać za potrzebami rynku i elastycznie dostosowujemy się do włoskich wymagań. Przykładem tego jest specjalny czynniki, który produkujemy tylko na rynek włoski. Jest przeznaczony do włączania i wyłączania poszczególnych stref. Można nim np. włączyć światło czy uzbroić system w wybranym pomieszczeniu itp.

MERAWEX

Na targach Sicurezza jesteśmy pierwszy raz. Jest to dobra okazja do promocji naszych wyrobów i spotkania się z naszymi klientami z rynku włoskiego. Zainteresowanie urządzeniami MERAWEX przerosło nasze oczekiwania. Mamy bardzo dużo zapytań odnośnie profesjonalnych zasilaczy do systemów ppoż., systemów alarmowych i kontroli dostępu.

Bogdan Krzyścik
dyrektor ds. marketingu i handlu

PULSAR

Na Sicurezzie jesteśmy już po raz trzeci i bardzo chwalimy sobie te targi. Nasze urządzenia bardzo dobrze sprzedają się na rynku włoskim, głównie dzięki sieci naszych dystrybutorów. Popularnością cieszą się praktycznie wszystkie nasze produkty, a szczególnie zasilacze do kamer.

Marcin Gołąb
Sales Manager

InSec 2017

Bezpieczeństwo granic, modernizacja służb mundurowych, bezpieczeństwo wewnętrzne, ochrona infrastruktury krytycznej oraz bezpieczeństwo imprez masowych – o tym dyskutowano podczas pierwszej edycji Międzynarodowej Wystawy i Konferencji InSec 2017, która odbyła się 15-16 listopada w warszawskim hotelu Sangate Airport.

Wystawa i konferencja INSEC 2017 została zorganizowana przez Zarząd Targów Warszawskich pod patronatem honorowym Ministra Spraw Wewnętrznych i Administracji oraz Przewodniczącego Sejmowej Komisji Administracji i Spraw Wewnętrznych. Wzięli w niej udział eksperci z Polski i z zagranicy, którzy profesjonalnie przybliżyli omawiane zagadnienia.

KONFERENCJA

Znajdujemy się na zewnętrznej granicy Unii Europejskiej, co wymaga od nas posiadania sprawnych i dobrze wyposażonych sił, zdolnych sprostać zagrożeniom asymetrycznym. Przesłuchano zorganizowaną przechodzi swego rodzaju „profesjonalizację” i „modernizację techniczną”. Musimy być przygotowani na każdą sytuację i pamiętać również o terroryzmie, mimo że obecnie jest to dla Polski zagrożenie dość odległe. Do właściwego zabezpieczenia granic potrzeba więc potencjału najnowocześniejszych technologii i rozwiązań – powiedział Błażej Wojnicz, prezes Polskiej Grupy Zbrojeniowej S.A., która była głównym partnerem konferencji. Ważną częścią współcześnie rozumianego nowoczesnego

bezpieczeństwa jest także dbałość o właściwe zabezpieczenie kluczowych dla funkcjonowania państwa i obywateli obiektów, zarówno tych określanych mianem infrastruktury krytycznej, jak i będących np. miejscem organizacji ważnych wydarzeń z udziałem dużej liczby osób. Dla formacji odpowiedzialnych za bezpieczeństwo wewnętrzne jest to nie tylko próba sprawności organizacyjnej, zdolności do mobilizacji zasobów oraz wyszkolenia, ale także źródło cennych doświadczeń, wniosków i wzorców dobrych praktyk w szerokim zakresie – od procedur aż po wyposażenie. *Staty rozwój policji polegający na unowocześnianiu posiadanego wyposażenia bądź wprowadzaniu nowych rozwiązań w tym obszarze pozwala na*

stwarzanie optymalnych warunków pełnienia służby funkcjonariuszom, w tym przede wszystkim wzmacniania ich bezpieczeństwa, zapewnienia najwyższych standardów jakości oraz komfortu realizowania przez nich zadań. Wpływa to na poprawę sprawności i skuteczności działania policji, co przekłada się na zwiększenie poziomu bezpieczeństwa wewnętrznego państwa i obywateli – podkreśliła nadinsp. Helena Michałak, zastępca komendanta głównego policji.

WYSTAWA

Na wystawie INSEC prezentowano m.in. używane przez służby podległe MSWiA nowoczesne rozwiązania, w tym uzbrojenie, elementy wyposażenia indywidualnego i specjalistycznego, roboty,

pojazdy zabezpieczenia pirotechnicznego. Wśród technologii zwracały uwagę m.in. drony i systemy antydronowe, broń strzelecka, osłony balistyczne, systemy obserwacji i nadzoru, systemy wykrywania materiałów niebezpiecznych. Przygotowano również specjalną strzelnicę kontenerową dostępną jako mobilny punkt szkoleniowy. Branżę zabezpieczeń technicznych reprezentowały Dahua Technology Poland, Linc Polska, Optex Security oraz Schrack Seconet Polska. Patronem konferencji było czasopismo „a&s Polska”. Wszyscy uczestnicy otrzymali wydanie specjalne czasopisma, a Mariusz Kucharski – jako przedstawiciel redakcji – był prelegentem podczas jednego z paneli dyskusyjnych. ■

Schrack Seconet i Partnerzy w Jachrance

Przykłady współpracy systemów zabezpieczeń z układami mechaniki i automatyki budynkowej w obiektach różnego przeznaczenia były tematem VI edycji Ogólnopolskich Dni Zintegrowanych Systemów Bezpieczeństwa Pożarowego – Schrack Seconet i Partnerzy. Case study i dobre praktyki wdrożone m.in. w hali widowiskowo-sportowej, budynku biurowo-usługowym, szpitalu i obiekcie przemysłowym zaprezentowano w październiku br. w Jachrance.

Wykłady odbywające się w poprzednich edycjach zostały zastąpione ciekawymi studiami przypadków, na które składały się bloki merytoryczne dotyczące projektowania, realizacji i eksploatacji systemów zabezpieczeń. Wystąpienia poprzedziły pokazy działania zintegrowanych urządzeń, podsumowaniem każdego przypadku była dyskusja ekspercka. W ciągu dwóch szkoleniowych dni specjaliści i eksperci przeanalizowali zastosowanie urządzeń w ochronie zdrowia, życia i mienia (w tym procesów technologicznych) w obiektach różnego przeznaczenia. Po południu odbywały się sesje warsztatowe prowadzone przez partnerów tegorocznego spotkania. Słuchacze mieli okazję zapoznać się z najnowszymi wytycznymi w zakresie projektowania, instalowania i użytkowania różnych systemów

SSP, DSO, SUG, BMS, SMS, CCTV (VSS), SKD, przyzywowych i komunikacji, kontroli rozprzestrzeniania dymu i ciepła, sterowania oddzieleniami pożarowymi i innymi instalacjami technicznymi obiektu. Zostały poruszone zagadnienia dotyczące m.in.:

- współpracy i podziału kompetencji między systemem zarządzania bezpieczeństwem pożarowym, automatyką budynku oraz innymi systemami bezpieczeństwa w przypadku wystąpienia różnych zagrożeń w obiekcie budowlanym;
- integracji SSP, DSO i systemu zarządzania bezpieczeństwem pożarowym (sterowanie automatyczne i ręczne, zarządzanie ewakuacją);
- przypadków zastosowań specjalnych systemów,
- sterowania i zasilania urządzeń automatyki pożarowej;
- systemów sterowania i ukła-

- dów zasilania zapewniających ciągłość działania krytycznych procesów i systemów;
- specjalnych rozwiązań detekcji pożaru (wczesna detekcja dymu, płomienia, ciepła);
- gaszenia jedno- i wielostrefowych;
- zintegrowanych systemów SSP i SUG;

- współpracy z urządzeniami automatyki pożarowej;
- zdalnego zarządzania systemami bezpieczeństwa.

Poszczególne scenariusze omawiali eksperci z instytucji badawczych i specjalistycznych uczelni technicznych oraz niezależni eksperci, zajmujący się problematyką bezpieczeństwa i ewakuacji. ■■

Konferencja IT firmy Qnap

Najnowsze rozwiązania z dziedziny bezpieczeństwa danych były tematem głównym konferencji zorganizowanej w listopadzie br. przez firmę Qnap (producenta pamięci masowych) i jej partnerów w jednym z najnowocześniejszych biurowców Warszawy – Warsaw Spire.

Poruszano tak ważne zagadnienia, jak bezpieczeństwo przechowywania danych w chmurze czy zabezpieczenie ciągłości pracy oraz wyeliminowanie awarii. Rozmawiano o tworzeniu kopii zapasowych maszyn wirtualnych, a także o rozwiązaniach do ochrony danych

osobowych. Według Grzegorza Bielawskiego, Country Managera w Qnap, firma ma 63% udziałów w polskim rynku systemów NAS. Urządzenia zyskały tak dużą popularność m.in. dzięki wyposażeniu w porty 10 Gb i 40 Gb Ethernet. Jako jedyne w tej kategorii obsługują też porty Thunderbolt i funkcję autotiering. Zaprezentował też najnowszą wersję beta systemu operacyjnego QTS 4.3.4 ze zmniejszonymi wymaganiami sprzętowymi do obsługi migawek do 1 GB pamięci RAM. O przechowywaniu danych w chmurze mówi się bardzo dużo, dlatego Qnap do udziału

w konferencji zaprosił przedstawicieli firm WD, Microsoft, Cyber Power, Kingston Technology, Mobotix i Nakivo. Dzięki temu uczestnicy konferencji – resellerzy i integratorzy – mieli okazję porozmawiać o obawach związanych z przeniesieniem zasobów cyfrowych do chmury, zwłaszcza o proble-

mach ich zabezpieczenia. Jednym z rozwiązań proponowanych przez Qnap są rozwiązania do tworzenia kopii zapasowych w chmurze publicznej, w tym Microsoft Azure. Ciekawe prezentacje uzupełniała możliwość przetestowania rozwiązań na specjalnie przygotowanych stoiskach firmowych. ■■

VII BIG DATA & AI

Think Big Congress oraz I SecureTech Congress

VII BIG DATA & AI: Think Big Congress oraz I SecureTech Congress – dwa kongresy odbywające się równocześnie były odpowiedzią na rewolucję technologiczną w biznesie oraz najnowsze trendy w zakresie cybersecurity. Konferencje odbyły się 17–18 października w warszawskim hotelu Sheraton.

Konferencje zgromadziły 695 uczestników, którzy uczestniczyli w 13 panelach dyskusyjnych, 5 *firechatach* oraz 21 wystąpieniach. Wystąpiło w sumie

102 prelegentów. Uroczystego otwarcia kongresów, podczas wspólnej części VII BIG DATA & AI: Think Big Congress i SecureTech Congress, dokonali: Dariusz Kacprzyk, współprzewodniczący Rady Programowej SecureTech Congress, oraz Tomasz Motyl, przewodniczący Rady Programowej BIG DATA & AI: Think Big Congress. Wykłady wprowadzające wygłosili Krzysztof Silicki, wiceminister cyfryzacji, oraz światowej sławy hacker Ralph Echemendia, pracujący dla NASA, Go-

ogle, Microsoft oraz na zlecenie najważniejszych postaci Hollywood. O kulisach głośnego ataku hakerskiego na Ukrainie, mającym miejsce latem tego roku, opowiedział prof. Anatoly Maruschak. Część wspólną zwierniła dyskusja panelowa dotycząca przyszłości cyfrowej w biznesie w kontekście *General Data Protection Regulation* (RODO).

Kolejnym etapem były symultanicznie odbywające się panele obu kongresów. Uczestnicy BIG DATA & AI: Think Big Congress podjęli tematy dotyczące m.in. rewolucji technologicznej w biznesie oraz aspektów sztucznej inteligencji jako *open source*. Rozważano także tematy koegzystencji maszyn i ludzi w bankowości detalicznej i inwestycyjnej, a także zastosowania AI w handlu. W tym czasie uczest-

nicy SecureTech Congress prowadzili dyskusje dotyczące komunikacji, budowania marki i współpracy firm na rzecz cyberbezpieczeństwa. Zastanawiali się także nad socjotechniką, która nadal pozostaje skuteczną metodą ataku. Uczestnicy mieli ponadto szansę wysłuchać i wziąć czynny udział w debatach dotyczących technologii jako wyzwań związanych z zabezpieczeniem nowoczesnych i mobilnych środowisk, zagrożeń atakami na Internet Rzeczy w Polsce oraz wzmocnień cyberodporności sektora finansowego. Blok kończący konferencję dotyczył inteligentnych przedsiębiorstw, przemysłu, a także systemów energetycznych oraz sposobów na sprawdzenie skuteczności ich zabezpieczeń. ■■

Miasto monitorowane

Personel, aspekty prawne i technika systemów CCTV były tematem V edycji międzynarodowej konferencji „Miasto monitorowane”. Do niezwykle malowniczego dawnego opactwa Cystersów w Sulejowie zaprosili Akademia Monitoringu Wizyjnego, Krajowa Rada Komendantów Straży Miejskich i Gminnych RP oraz Straż Miejska w Częstochowie. Dwudniowa konferencja odbyła się 25–26 października 2017 r.

Podczas spotkania zaprezentowano nowe rozwiązania do systemów dozoru wizyjnego stosowanych w monitoringu miejskim z wykorzystaniem nowoczesnej technologii, w tym możliwości analizy zawartości obrazu, gromadzenia danych i tzw. *big data*. Przedstawiono rozwiązania światowych marek i polskich innowacyjnych firm informatycznych. Z punktu widzenia gmin, miast i służb odpowiedzialnych za bezpieczeństwo ważną prezentację wygłosił przedstawiciel biura G100, który omówił nowe regulacje prawne, wynikające z wejścia w życie RODO – rozporządzenia o ochronie danych osobowych.

Nie zabrakło też wystąpień użytkowników – przedstawiciele Straży Miejskiej w Łodzi opowiedzieli o swojej filozofii wykorzystania systemów dozoru wizyjnego w monitoringu miejskim, a strażnicy miejscy z Grudziądza podzielili się swoimi doświadczeniami z wykorzystania monitoringu mobilnego. Nad problemem kształtowania przestrzeni

zwiększającej skuteczność miejskich kamer dozоровych wspólnie z uczestnikami konferencji zastanawiał się Jakub Mączka, pracownik naukowy Uniwersytetu Jagiellońskiego i członek prezydenckiego zespołu „Bezpieczny Kraków”. Ciekawa dyskusja wywiązała się na temat nowoczesnych technologii zachęcających mieszkańców do włączenia się w kształtowanie bezpieczeństwa w mieście, uzupełniających i zwiększających efektywność monitoringu.

Strażnicy miejscy z Włocławka zaprezentowali strategię prowadzenia obserwacji przez operatorów i metodologię analizowania danych o zdarzeniach, która pozwala na ocenę zagrożeń i wypracowanie sposobów ich przeciwdziałaniu w obszarach monitorowanych. Przedstawiciel Urzędu Miasta Zabrze opowiedział o zabrzańskim pomysle na monitoring i wykorzystaniu dronów, m.in. do zabezpieczenia imprez masowych, kierowania ruchem przed meczami i po meczach na miejskim stadionie, działań antynarkotykowych oraz w zwalczaniu smogu.

Specjaliści Akademii Monitoringu Wizyjnego i szef monitoringu ze Straży Miejskiej w Częstochowie przedstawili sposoby na zwiększenie skuteczności miejskiego systemu CCTV na różnych poziomach – operatorów i dyżurnych, a także wykorzystanie nagrań wśród dzielnicowych i mieszkańców miasta. ■

Rozwiązania audio IP od Axis Communications

Na konkurencyjnym rynku handlu detalicznego sprzedawcy szukają dzisiaj sposobów na wyróżnienie się i poprawienie satysfakcji swoich klientów. W tym celu m.in. włączają w sklepach muzykę...

Nowoczesne rozwiązania pozwalają uruchamiać określone ścieżki dźwiękowe lub komunikaty w kilku sklepach w tym samym czasie lub podzielić sklep na strefy, w których muzyka będzie dostosowana do oczekiwań klientów. Sprzedawcy mogą więc kierować do potencjalnych klientów reklamy i komunikaty z ogłoszeniami o nowych produktach lub ofer-

tach, zwiększając tym samym poziom sprzedaży. Do zalet inteligentnego planowania przestrzennego należy elastyczność, jaką ta forma planowania zapewnia użytkownikom. Strefy mogą być bowiem łatwo i szybko rekonfigurowane bez potrzeby tworzenia dodatkowej infrastruktury. Co ważne, inteligentne gospodarowanie przestrzenią może być również przydatne w sytuacjach zagrożenia, gdyż dzięki sieciowym rozwiązaniom audio poziom bezpieczeństwa rośnie. Kamery dozorowe są od dawna stosowane w systemach monitoringu. Wykorzystanie sieciowych narzędzi audio po-

łączonych z nowoczesnymi kamerami IP sprawia, że operatorzy mogą bezpośrednio porozumiewać się z osobami uchwyconymi przez kamery. Świadomość nagrywania jest też ważnym czynnikiem zniechęcającym do popełnienia przestępstwa. Kamery i głośniki sieciowe oraz rozwiązania do kontroli dostępu (m.in. wideodomofony) firmy

Axis z wbudowanymi narzędziami analitycznymi to potężne i ekonomiczne narzędzie pozwalające na szybkie reagowanie na takie zdarzenia, jak nieautoryzowane wejście czy niepokojące zachowanie przy drzwiach. Ponadto urządzenia te mogą losowo wybierać klientów czy pracowników do kontroli bez ich wcześniejszego subiektywnego profilowania. ■■

Kamery dozorowe Bosch MIC IP

Wyobraźmy sobie wymagające środowisko pracy – pustynny obszar przygraniczny, węzeł kolejowy działający w temperaturach zbliżonych do arktycznych, zasnućte mgłą lotnisko czy fabrykę spowitą dymem z kominów...

W takich warunkach z powodzeniem mogą działać kamery sieciowe z serii MIC IP. Ich potencjał kryje się w połączeniu wytrzymałej konstrukcji z najnowszym, wbudowanym systemem *Intelligent Video Analytics*.

Zintegrowana funkcja analizy wideo w kamerach MIC IP Starlight 7000i oraz MIC IP Fusion 9000i umożliwia odróżnienie fałszywych alarmów od rzeczywistych zagrożeń. Nową funkcją jest funkcja analizy wideo w ruchu, oferowana przez oba nowe mode-

le kamer MIC IP. Operator jest powiadamiany niezwłocznie, nawet jeśli znajduje się w innej lokalizacji, a funkcja *Intelligent Tracking* włącza się, gdy poruszający się obiekt lub osoba zostanie wykryty w czasie ruchu kamery (przesunięcia, przechylenia lub powiększenia). ■■

Panasonic: technologia rozpoznawania twarzy

Amerykański Instytut Norm i Technologii NIST przeprowadził badanie *Face Verification Challenge*, w którym przetestowano i porównano skuteczność algorytmów rozpoznania twarzy stosowanych przez różnych producentów systemów zabezpieczeń.

Algorytmy zestawiono pod kątem ośmiu kryteriów, m.in. weryfikacji, identyfikacji, wykrywania, grupowania i przetwarzania obrazów zatłoczonych miejsc. Badaniu poddano 67 tys. zdjęć przed-

stawiających 700 twarzy oraz 10 tys. innych obrazów. Porównano współczynnik błędów i trafień osiągniętych przez poszczególne algorytmy. Technologia *Face Matching* opracowana przez firmę Panasonic okazała się jednym z najlepszych rozwiązań do identyfikacji twarzy, m.in. w kategorii skumulowanej charakterystyki dopasowania CMC (ang. *Cumulative Match Characteristic*), część trafień natomiast przekraczała wymagany próg dokładności. ■■

POLVISION - nowa seria enkoderów ONVIF do kamer TurboHD/HD-TVI/AHD/PAL

Firma POLVISION wprowadziła do sprzedaży atrakcyjne cenowo enkodery/wideoserwery, które „zamieniają” kamery TurboHD/HD-TVI/AHD/PAL w kamery IP działające płynnie (25 fps) w wysokiej rozdzielczości (full HD) w standardzie ONVIF.

Obecnie w sprzedaży są oferowane modele 4- i 8-kanałowe. Firma natomiast zapowiedziała wprowadzenie w najbliższych miesiącach również modeli 16-kanałowych. Enkodery umożliwiają m.in. podłączanie kamer

TurboHD/HD-TVI/AHD/PAL do rejestratorów IP, stacji monitorowania IP, systemów CMS, VMS oraz wielu innych.

Należy podkreślić również fakt, że enkodery obsługują zarówno karty Wi-Fi oraz

GSM, jak i dyski USB. Ponadto zapewniają dwukierunkową komunikację audio, we/wy alarmowe oraz umożliwiają sterowanie kamerami PTZ za pośrednictwem portu RS-485 (ponad 50 standardów, w tym Pelco).

Nowe enkodery zostały objęte rozszerzoną 36-miesięczną gwarancją firmy POLVISION.

Więcej informacji na stronie: www.polvision.pl

AS ALNET SYSTEMS
PROFESJONALNE OPROGRAMOWANIE VMS

PRS - bezpłatny dodatek do rozpoznawania tablic rejestracyjnych
minimalne wymagania dla PRS ALNET - NetStation 8 lub wyższy

Ponad 200 000
systemów na świecie
najnowsze referencje:

Sieć sklepów Auchan Rosja
2500 kanałów IP

Państwowe Koleje Łotewskie
6500 kanałów IP

Komisja Europejska Luksemburg
1300 kanałów IP

www.alnetsystems.com www.youtube.com/alnetsystems

Nowa seria czujek OPTEX BXS

BX SHIELD to seria zewnętrznych pasywnych czujek podczerwieni z dwustronnym obszarem detekcji o zasięgu 12 m po każdej stronie (łącznie 24 m). Zasięg, czułość i wyjście alarmu można ustawić oddzielnie dla lewego i prawego obszaru detekcji.

Możliwość wyboru trybu wysokiej czułości w BXS sprawia, że czujki tej serii można stosować nawet wtedy, gdy różnica temperatury między ciałem człowieka a tłem jest minimalna. Tryb podwyższonej detekcji

zwiększa czułość PIR i pozwala na wykrycie intruza. W tej serii zastosowano funkcję aktywnego antymaskingu IR pozwalającego na wykrycie zamaskowania soczewki (przykrycie, zablokowanie lub zamalowanie). Linia wzornicza SHIELD to przede wszystkim nowoczesny design. Cechą wspólną linii SHIELD jest zastosowanie usprawnień umożliwiających łatwy montaż i konfigurację. Wszystkie części urządzenia, które można regulować, oznaczono na niebiesko, co ułatwia proces instalacji. ■■■

Radary Scan 360 w ofercie Linc Polska

LINC Polska wprowadził do swojej oferty radary Scan 360. Wykorzystują one zaawansowaną technologię przetwarzania sygnału rozwijaną przez producenta od ponad 20 lat.

Radary marki Scan 360 mogą działać zarówno autonomicznie, jak i w połączeniu z kamerą termowizyjną oraz/lub tradycyjną światła widzial-

nego. Dzięki przejrzystemu i intuicyjnemu interfejsowi graficznemu użytkownika można łatwo i szybko ustawić, skalibrować i zdefiniować strefy detekcji (36 stref na odcinku 0–200 m). Ze względu na duży zasięg detekcji nadają się do ochrony rozległych obszarów, np. lotniska, farmy słoneczne itp. Atrakcyjna cena oraz łatwość instalacji, kalibracji i użytkowania sprawiają, że radary są pozytywnym elementem szczelnego systemu ochrony. Wysoka wydajność oraz doskonała wytrzymałość połączona z zastosowaniem technologii mikrofalowej to kolejne zalety radarów. ■■■

Dahua wprowadza system radarowy

Kamery PTZ sprawdzają się tam, gdzie sprawny operator dokładnie nadzoruje działanie systemu. Czasami jednak pewne zdarzenia i szczegóły mogą ująć jego uwagi.

Dahua Technology wychodzi naprzeciw oczekiwaniom potencjalnych klientów, wprowadzając na rynek rozwiązanie wyręczające w pewnym stopniu operatora. Mowa o systemie radarowym, który można zintegrować z kamerami obrotowymi. Detekcję obiektów przejmują w tej sytuacji radar,

a kamera PTZ, korzystając z generowanych danych, śledzi obiekty (nawet do 32). W ofercie są dwie wersje urządzenia: PFM861-B100 o zasięgu do 100 m oraz PFM861-B300 o zasięgu do 300 m (w przypadku detekcji osób). Pasma wykorzystane do detekcji mieści się w zakresie 24,05~24,20 GHz. Śledzonym celem nie musi być tylko człowiek, może to być także np. samochód. Funkcja płynnego podążania za celem działa sprawnie do prędkości 36 km/h, a detekcja – do prędkości 120 km/h.

Kolejnym ułatwieniem dla operatora jest wizualizacja wykrytych celów na e-mapie, prezentującej dynamiczne stożki widzenia wraz z naniesionymi pozycjami obiektów oraz trasami ich przemieszczania. W przypadku wykrycia intruza w określonej strefie mogą być uruchamiane alarmy, które są zapisywane wraz z mapą oraz trasą poruszania się obiektu. Operator bez problemu może ustalić, jak zachowywał się in-

truz i gdzie przebywał. Niepodważalną zaletą systemu jest to, że jest on w zasadzie niepodatny na zmienne warunki atmosferyczne. Dzięki firmie Dahua technologia dostępna dotychczas tylko dla wojska trafiła na rynek konsumencki. ■■■

Głośniki komercyjne do kamer - seria LB 20

fol. Bosch

Seria LB 20 to nowość w portfolio kompaktowych głośników Bosch. Każdy aspekt urządzeń został tak pomyślany, by zapewnić integratorom efektywność instalacji, a użytkownikom końcowym najwyższą jakość brzmienia.

Seria obejmuje modele dwudrożne 4", 5,25" i 8" z pasującym subwooferem 2x10". Ułatwia to wybór odpowiedniego modelu dla danej przestrzeni – jest to nowe, optymalne rozwiązanie do systemów dystrybucji dźwięku.

Wszystkie modele serii składają się z komponentów Bosch zapewniających najwyższą jakość brzmienia, a ich wzornictwo harmonizuje z otoczeniem. Wysoka wytrzymałość umożliwia różnorodne zastosowania wewnątrz i na zewnątrz. Głośniki można zastosować w obiektach handlowych oraz hotelarskich i gastronomicznych, np. w barach, poczekalniach i salonikach, na patio, wokół basenów i w restauracjach. Sprawdzą się też w salach konferencyjnych i salach zebrań, klubach fitness, halach widowiskowych i sportowych oraz w miejscach kultu religijnego.

Seria wyróżnia się konstrukcją odporną na działanie czynników atmosferycznych pozwalającą na instalację na zewnątrz. Potwierdzają to kompleksowe i rygorystyczne testy, w których głośniki osiągnęły wyniki przewyższające obowiązujące normy przemysłowe.

Wszystkie modele można malować, a certyfikat IP54 potwierdza ich odporność na różne warunki atmosferyczne. Do modeli głośników 5,25" i subwooferów dostępna jest także wersja z certyfikatem IP65 gwarantującym najwyższy stopień ochrony.

Nowy, innowacyjny system montażu ściennego znacząco ułatwia instalację głośników – jest szybsza i łatwiejsza niż kiedykolwiek. Wystarczy zamocować uchwyt ścienny (zintegrowana poziomicca oszczędza czas), zakończyć kable w środku, a następnie założyć osłonę malarską chroniącą uchwyt w czasie prowadzenia prac montażowych (po ich zakończeniu można osłonę zdjąć). Po wsunięciu wstępnie okablowanego głośnika w uchwyt należy go zgodnie zablokować. ■

GUNNEBO®

For a safer world

**SafeCash
Retail Deposit
High Speed**

AUTOMATYZACJA PROCESÓW GOTÓWKOWYCH W SIECIACH HANDLOWYCH

Kalisz, ul. Fryderyka Chopina 20-22

+48 62 768 55 70

polska@gunnebo.com

www.gunnebo.pl

Dobre chęci wujka Facebooka

Ze mną było tak, jak z dziewicą – broniłem się, aż uległem. Założyłem konto na Facebooku, prawie dwumiliardowe w kolejności. **Powiedziano o nim wszystko, ale to nie to samo, co osobisty, świeży dotyk. „Książka twarzy” jest ciekawskim osobnikiem.**

Interesowały go moje dane osobowe, miejsce zamieszkania, pochodzenie, wykształcenie itd. Nic w tym dziwnego – o swoich znajomych analogowych też chcę wiedzieć, czy to miłośnicy sztuk pięknych, czy zwolennicy zbiorowego oglądania meczów piłki kopanej. Nowy przyjaciel stosuje metodę łagodnej perswazji. Ledwo zdążyłem się na portalu zadołować, a już mi zaproponował, żebym określił się lokalizacyjnie. Także bym podzielił znajomych na bliższych i dalszych i przesyłał na bieżąco książkę adresową z komórki. Zasugerował, żebym podał numer telefonu dla bezpieczeństwa konta. Przeczytałem, że w Fb pracują nad skanowaniem twarzy dla jego odzyskania. To już nie sprawa fotek z urlopu, takie mogą przydać się np. w bazach profesjonalnych. W sieci znalazłem film z eksperymentu sprawdzającego tezę, że Fb nasłuchuje naszych rozmów i wysiewa światła skrojone pod nas reklamy. Może i paranoja. Ten portal społecznościowy – nie on jedyny, ale wiodący na świecie – ma serce pojemne jak tramwaj. Chce mnie uszczęśliwić, ale jeśli nie prowadzę na nim rozsądnej polityki ochrony prywatności, to uszczęśliwi także np. włamywacza lubiącego wiedzieć, że jestem na wakacjach.

Również nadawców reklam, różnych analityków, obserwatorów politycznych, windykatorów, urzędników skarbowych i funkcjonariuszy tzw. instytucji siłowych oraz agentów licznych służb specjalnych i wywiadowni. Może wspierać budowanie profilu osobowego i zdobywanie wiedzy, np. o poglądach. Ile tacy specjaliści musieli się wcześniej nabiegać po moich sąsiadach, siedzibach baz danych, rejestrach, sądach, archiwach i bibliotekach, a i tak nie zdobywali nawet ćwierci tego co teraz – szybko i tanio. Podsumowując, czy to, co na Fb napisałem i wstawiłem, można naprawdę usunąć?

Przygotowania do budowy muru Trumpa na granicy USA z Meksykiem (3300 km) idą jak burza. Departament ochrony granic przyznał licencję sześciu firmom – chętnych do realizacji kontraktu było podobno 600. Chyba odbywają się testy prototypów, w Internecie są zdjęcia z ich ustawiania. Sprawdzane odcinki mają 10 m długości i 4–9 m wysokości. Do ich konstrukcji wykorzystano żelbet i stal. Na górze każdego biegnie rura, prawdopodobnie na elementy energetyczne, transmisyjne i detekcyjne. Mury muszą odeprzeć ataki kilofów i pił, oceniane będą także czuj-

niki elektroniczne. Na trudniejszych odcinkach mają być zabezpieczenia dodatkowe. Kongres jeszcze nie zatwierdził projektu.

W Polsce trwa batalia o płot wokół sejmu. Stołeczny konserwator zabytków nie zgadzał się na jego budowę, ale od listopada zabytkami zajmuje się wojewoda z PIS. Ogrodzenie ze stalowych prętów ma mieć do 3 m wysokości. Było już kilka prób jego budowy w ostatnich latach przez kolejne ekipy, chcące pod hasłem zwiększenia bezpieczeństwa parlamentu oddalić się od społeczeństwa. Mgliście przypominam sobie przedwojenne zdjęcie sejmu – ogrodzonego.

Za pół roku wejdzie w życie europejskie rozporządzenie dążące do ujednoczenia standardów w ochronie danych osobowych (RODO). Czuć zaniepokojenie na wieść o drakońskich karach za złamanie przepisów o ich przetwarzaniu (do 10–20 mln euro i 2–4% rocznego obrotu). Część przedsiębiorców będzie musiała powołać inspektora ochrony danych. Konsumenty mają mieć lepiej. Dotyczy to np. prawa do bycia zapomnianym, prawa

wglądu do firmowych danych o nich i rozszerzonego prawa sprzeciwu do ich wykorzystywania. Na rynku wzrosła liczba podmiotów tłumaczących zawitości prawne z „polskiego na nasze”. I znowu USA. Amerykanie zagrozili zamknięciem niedawno otwartej ambasady na Kubie. Powodem były tajemnicze ataki akustyczne – jak to we wrześniu określały media – po których chwilowo pracowników zachorowało, np. rozboleły ich głowy. Czytałem akurat książkę Edwarða Lucasa „Oswoić cyberświat” i znalazłem w niej takie zdanie: *KGB podsłuchiwało amerykańską ambasadę w Moskwie za pomocą pluskwów zamocowanych do stalowych żerdzi, kupionych lekkomyślnie od radzieckich dostawców. Urządzenia do podsłuchu były zasilane zdalnie za pomocą mikrofal emitowanych z okolicznych budynków, co miało negatywny wpływ na zdrowie dyplomatów i pracujących pomiędzy nimi szpiegów.*

Do podsłuchiwania ambasady w Hawanie, stojącej bez sąsiedztwa innych budynków – sądząc ze zdjęcia – trzeba pewnie mocniejszych urządzeń. Ale to już jakieś science fiction. ■

BIO

Andrzej Popielski

Dziennikarz, fotograf. Autor felietonów o bezpieczeństwie w „Systemach Alarmowych” (w latach 2005–2015).

8.06.2018 r.

DRUGA MIĘDZYNARODOWA KONFERENCJA

Warsaw Security Summit

Spotkanie liderów rynku security

organizator:

Więcej informacji na:

www.WarsawSecuritySummit.eu

Uchwycić każdy szczegół, który ma znaczenie

Dahua prezentuje linię kamer - Machine Vision

- 20 letnie doświadczenie w pozyskiwaniu, przetwarzaniu i rozpoznawaniu obrazów
- Darmowe i łatwe w użyciu SDK z zestawem instrukcji bibliotek API dostępnych dla różnych języków programowania
- Wysoka niezawodność produktu potwierdzona testami jakości
- Nasze działy techniczne na całym świecie zapewniają dostosowanie zastosowań kamer do indywidualnych potrzeb Klienta, oraz pełne wsparcie serwisowe
- Bogata oferta produktów zapewniająca skanowanie obszaru / skanowanie linii (GigE lub USB3.0) z szerokim spektrum obiektywów przy niskich zniekształceniach

