

#tuki2018 #stöd2018

JUHTA: n toteuttamat tietosuojayhteishankkeet

Työpaja # 3

Tuula Seppo, Kuntaliitto
Kimmo Rousku, Valtiovarainministeriö

Yhteistyössä mukana:

#tuki2018 #stöd2018

Tietoturvallisuuden toteuttaminen organisaation toiminnassa – mitä asetukset edellyttää ja miten se käytännössä toteutetaan?

Riskienhallinta osa 3, riskien hallinta ja toimenpiteiden seuranta sekä arviointityöpajojen toteuttaminen

Ohjelma:

8.30 Kahvi

9.00 Tilaisuuden avaus – Tuula Seppo, Kuntaliitto

- yleistä, palaute työpajasta #2, palaute kotitehtävistä

9.15 Mikä on tarvittava tietoturvallisuuden vähimmäistaso, Kimmo Rousku, valtiovarainministeriö

10.15-10.30 Bio- ja jaloittelutauko

10.30 Tietoturvallisuuden toteuttaminen organisaation toiminnassa – mitä asetukset edellyttää ja miten vaatimukset käytännössä toteutetaan, KPMG

12.15 Lounastauko (omakustanne)

13.00 Riskienhallinta osa 3 – riskien hallinta ja toimenpiteiden seuranta sekä arviointityöpajojen toteuttaminen

14.30 Kahvitauko

14.45 Työpaja jatkuu

16.00 Yhteenveto ja kotitehtävä

16.15 Työpaja päättyy

PALAUTE #2 TYÖPAJASTA

#tuki2018 #stöd2018

- Työpaja pidettiin 18.8. aiheena mm. lokitus ja riskienhallinta
- Ap 3.88 ja ip 3.97
- Palautetta tuli sekä hyvää että kehitettävää
- Ryhmätehtävien tekeminen oli parempaa
- Edelleen työpajat koetaan tärkeiksi, mutta
 - Asiaa on paljon
 - Konkretiaa kaivataan
 - Materiali toivotaan etukäteen
 - Välillä etänä olevat olijat unohdetaan
 - Aikataulu on tiukka, asiat mennään nopeasti läpi

#tuki2018 #stöd2018

Kotitehtävät

- Vanhat järjestelmät joissa ei ole lokitietoseurantaa on ongelma.
- Milloin jätetään järjestelmä käyttöön ja hyväksytään ettei se ole vaatimusten mukainen, milloin vaaditaan järjestelmätoimittajaa rakentamaan lokijärjestelmä ja siihen jokin käyttöliittymä ja mitä se maksaa, milloin luovutaan järjestelmästä ja hankitaan uusi.
- Sitä mukaa, kun tietojärjestelmiä uusitaan, lokivaatimukset otetaan huomioon vaatimusmäärittelyissä ja hankinnassa.
- Lokituksen arkistointi on hankalaa ja kallista. Tietojärjestelmän lokien integrointi sähköiseen arkistoon on kallista
- Henkilötietoja sisältävien tietojärjestelmien katselulokin vaatimus ja toteutus
- Riskienhallinta on vielä irrallaan muusta toiminnasta
- Pitäisi saada paremmin osaksi ydintoimintoja, jotta se huomioitaisiin kaikessa toiminnassa ja olisi osa jatkuvaa kehittämistä eikä kerran vuodessa tapahtuvaa tarkastelua.

#tuki2018 #stöd2018

PALAUTE #2 TYÖPAJASTA

- Ryhmätöiden merkitys keskustelun saaminen eri organisaatioiden välille
- Kotitehtävien tulee haastaa organisaatiota tekemään asioita
- Asiaa on paljon, mutta niitä syvennetään seuraavissa osioissa
- Aikataulu on tiukka

VERKKOKOULUTUSTA, OSAAMISEN TESTAAMISTA JA TYÖPAJOJA KOKO JULKISELLE SEKTORILLE YHDESSÄ

#tuki2018 #stöd2018

MATERIAALIT JA VERKKOTALLENTEET

- Ensimmäinen video Arjen tietosuoja + nettitesti + materiaali on julkaistu, kaikki löytyvät arjentietosuoja.fi – sivustolta, sivustolta löytyvät myös ilmoittautumislinkit
- Työpajojen tallenteet ja materiaalit löytyvät VM/Vahti-sivustolta [JUHTA-VAHTI-yhteishankkeiden materiaalit](#)
- Chatiin voi lähettää viestejä selaimella ja tekstiviesteillä
- Tekstiviestin lähetetään numeroon 16232
- Tekstiviestin alkuun tulee laittaa tunnus A välilyönti ja tämän jälkeen viesti
- Chat aukeaa lähetyksen alkaessa
- Tilaisuuden jälkeen osallistujille lähetetään palautekysely
- TWITTERISSÄ:
#tuki2018 #stöd2018
#arjentietosuoja

Työpajoja: tietosuoja + tietoturva 2017: 7 kpl

1. Tietosuojan osoitusvelvollisuus ja riskienhallinta osa 1 (yleinen osuus) 12.6.2017
2. Tietojärjestelmien lokittaminen, valvonta ja raportointi, lokien säilyttäminen ja riskienhallinta osa 2 (ISO 31000-prosessin soveltaminen) 18.8.2017
3. Tietoturvallisuuden toteuttaminen organisaation toiminnassa – mitä asetus edellyttää ja miten se käytännössä toteutetaan? Riskienhallinta osa 3, riskien hallinta ja toimenpiteiden seuranta sekä arviointityöpajojen toteuttaminen 4.9.2017
4. Rekisterinpitäjän velvollisuuksien toteuttaminen (politiikat, prosessit, Privacy by design, perustiedot henkilötietojen käsittelystä, lailliset käsittelyperusteet, käsittelyn periaatteet, tiedon elinkaaren hallinta, tiedonantovelvoitteet, dokumentaatio jne) ja riskienhallinta osa 4, tietosuojanäkökulma, 29.9.2017
5. Vaatimusten huomioiminen uusia palveluita ja tietojärjestelmiä kehittäessä, ennakkokuulemiset, vaikutusten arviointi sekä tietosuojan ja tietoturvallisuuden huomioiminen hankinnoissa ja sopimuksissa, 25.10.2017
6. Tietosuojavastaavan rooli sekä vastuut sekä kuinka tehtävän hoitaminen onnistuu menestyksekkäästi ja tietoturvapoikkeama- ja tietosuojaloukkaustilanteiden hallinta, osa 1 – taustaa, havainnointikyky sekä reagointi – kuinka tietosuojaloukkaukset voidaan tunnistaa? Tiedonannot ja viranomaisille ja rekisteröidyille, 17.11.2017
7. Rekisteröidyn oikeuksien toteuttaminen, lasten erityisaseman huomioiminen ja tietoturvapoikkeama- ja tietosuojaloukkaustilanteiden hallinta, osa 2 – tarvittavien prosessien ja kyvykkyyksien kehittäminen sekä ohjeistus ja koulutus, tarvittava yhteistyö eri toimijoiden kesken. 8.12.2017

Työpajoja: tietosuoja + tietoturva, 2018: 11 kpl

8. Suostumukset (sovellettavuus, muoto, hallinta) ja uuden rekisteriselostemallin luominen ja tietosuojaselosteet ja tietoturvapoikkeama- ja tietosuojaloukkaustilanteiden hallinta, osa 4 (Case esimerkki ja harjoitus), tammikuu 2018

9. Sopimukset ja hankinnat, tietojen luovuttaminen ja siirtäminen, helmikuu 2018

10. Jatkuvuussuunnittelun peruskäsitteet ja määritelmät, organisaation toimintaympäristö, jatkuvuuden hallinnan johtaminen tietosuojanäkökulma, helmikuu 2018

11. Jatkuvuuden hallintajärjestelmän suunnittelu tietosuojan näkökulmasta, maaliskuu 2018

12. Jatkuvuuden hallintajärjestelmän suunnittelu ja jatkuvuuden tukitoiminnot tietosuojan näkökulmasta, huhtikuu 2018

13. Jatkuvuudenhallinnan toteuttaminen tietosuojan näkökulmasta, toukokuu 2018

14. BIA-ohjeen läpikäynti, kesäkuu 2018

15. Tietosuojan hallinnan mittaaminen, arviointi ja kehittäminen, elokuu 2018

16. Häiriötilanneharjoitus - suunnittelu yhteistyössä JUHTA/VAHTI, syyskuu 2018

17. Häiriötilanneharjoituksen purku, yhteistyössä JUHTA/VAHTI, lokakuu 2018

18. Yhteishankkeen päätöstilaisuus Säätöalolla, joulukuu 2018

Työpajojen suunnitellut tuotokset

- Osoitusvelvollisuuden toteuttaminen
- Riskienhallinnan opas/DPIA-prosessin kuvaus
- Prosessit, tiedon elinkaaren hallinta ja Privacy by design
- Rekisteröidyn oikeudet ja niiden toteuttaminen
- Henkilötietoihin kohdistuvien tietoturvaloukkausten hallinta ja ilmoitusprosessi
- Tietosuojavastaavan asema ja tehtävät
- Henkilötietojen siirrot/luovutukset

#tuki2018 #stöd2018

Mikä on tarvittava tietoturvallisuuden vähimmäistaso?

4.9.2017 Kimmo Rousku, valtiovarainministeriö

EU yleinen tietosuoja-asetus

Sisältö

[Info](#) / [Regulation](#)

#tuki2018 #stöd2018

4.5.2016 | FI | Euroopan unionin virallinen lehti | L 119/1, EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUS (EU) 2016/679 annettu 27 päivänä huhtikuuta 2016, luonnollisten henkilöiden suojelusta henkilötietojen käsittelyssä sekä näiden tietojen vapaasta liikkuvuudesta ja direktiivin 95/46/EY kumoamisesta (yleinen tietosuoja-asetus) [...]

I LUKU - Yleiset säännökset

[1 artikla](#) - Kohde ja tavoitteet (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13)

[2 artikla](#) - Aineellinen soveltamisala (14, 15, 16, 17, 18, 19, 20, 21)

[3 artikla](#) - Alueellinen soveltamisala (22, 23, 24, 25)

[4 artikla](#) - Määritelmät (26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37)

II LUKU - Periaatteet

[5 artikla](#) - Henkilötietojen käsittelyä koskevat periaatteet (39)

[6 artikla](#) - Käsittelyn lainmukaisuus (40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50)

[7 artikla](#) - Suostumuksen edellytykset (32, 33, 42, 43)

[8 artikla](#) - Tietoyhteiskunnan palveluihin liittyvään lapsen suostumukseen sovellettavat ehdot (38)

[9 artikla](#) - Erityisiä henkilötietoryhmiä koskeva käsittely (51, 52, 53, 54, 55, 56)

[10 artikla](#) - Rikostuomioihin ja rikkomuksiin liittyvien henkilötietojen käsittely

[11 artikla](#) - Käsittely, joka ei edellytä tunnistamista (57)

<http://www.privacy-regulation.eu/fi/index.htm>

Saatavuus | eheys | luottamuksellisuus

- **Valtaosa, lähes kaikki meidän tuottama tieto on julkista!**

Mitä #TSAU edellyttää
tietoturvallisuudelta?

Resitaali 39

- Henkilötietoja olisi käsiteltävä siten, että varmistetaan henkilötietojen asianmukainen turvallisuus ja luottamuksellisuus, millä muun muassa ehkäistään luvaton pääsy henkilötietoihin tai niiden käsittelyyn käytettyihin laitteistoihin sekä tällaisten tietojen tai laitteistojen luvaton käyttö.
- Yleisesti termi turvallisuus on hyvin laajakäsitteinen termi, mutta sen alapuolella olevat lisämääritteet kohdistavat tämän käyttöoikeuksien hallintaa mutta myös pääsynhallintaan sekä toimitila- ja kiinteistöturvallisuuteen
 - Ovat yleisiä tietoturvallisuuden peruseriaatteita

Resitaali 49

- **On asianomaisen rekisterinpitäjän oikeutetun edun mukaista rajoittaa henkilötietojen käsittely siihen, mikä on ehdottoman välttämätöntä ja oikeasuhteista,**
 - jotta viranomaiset, tietoturvaloukkauksiin ja niiden ennaltaehkäisyyn keskittyvät CERT-ryhmät (Computer Emergency Response Teams), tietoturvaloukkauksiin reagoivat ja niitä tutkivat CSIRT-toimijat (Computer Security Incident Response Teams), sähköisten viestintäverkkojen ja -palvelujen **tarjoajat** sekä turvallisuusteknologian ja -palvelujen **tarjoajat** voivat varmistaa
 - **verkko- ja tietoturvallisuuden** eli verkon tai tietojärjestelmän kyvyn suojautua tietyllä suojatasolla onnettomuuksilta tai laittomilta taikka ilkkivaltaisilta toimilta, jotka vaarantavat tallennettujen tai siirrettävien henkilötietojen saatavuuden, aitouden, eheyden ja luottamuksellisuuden ja niihin liittyvien, verkoissa ja tietojärjestelmissä tarjottujen tai välitettävien palvelujen turvallisuuden.
- Tähän **voisi kuulua** esimerkiksi luvattoman sähköisiin viestintäverkkoihin pääsyn ja vahingollisen koodin jakamisen ehkäiseminen sekä palvelunestohyökkäysten ja tietokoneille ja sähköisille viestintäjärjestelmille koituvien vahinkojen estäminen.
- - yleistä hyvin toteutetun tieto- ja kyberturvallisuuden kuvausta – tärkeintä on alkuosa

Resitaali 83

- Turvallisuuden ylläpitämiseksi ja asetuksen säännösten vastaisen käsittelyn estämiseksi rekisterinpitäjän tai henkilötietojen käsittelijän **olisi arvioitava käsittelyyn liittyvät riskit ja toteutettava toimenpiteitä** näiden riskien lieventämiseksi esimerkiksi salauksella.
- Näiden toimenpiteiden avulla olisi varmistettava **asianmukainen turvallisuustaso**, muun muassa **luottamuksellisuus**, ottaen huomioon uusin tekniikka ja toteuttamiskustannukset suhteessa tietojenkäsittelyn riskeihin ja suojeltavien henkilötietojen luonteeseen.
- Tietosuojaariskiä arvioitaessa olisi otettava huomioon **henkilötietojen käsittelyyn liittyvät riskit**, kuten siirrettyjen, tallennettujen tai muuten käsiteltyjen henkilötietojen vahingossa tapahtuva tai laiton tuhoaminen, häviäminen, muuttaminen, luvaton luovuttaminen tai henkilötietoihin pääsy, mikä voi aiheuttaa etenkin fyysisiä, aineellisia tai aineettomia vahinkoja.

=> Riskienhallinta

5 artikla resitaali 39

Henkilötietojen käsittelyä koskevat periaatteet

f) niitä on käsiteltävä tavalla, jolla varmistetaan henkilötietojen asianmukainen turvallisuus, mukaan lukien suojaaminen luvattomalta ja lainvastaiselta käsittelyltä sekä vahingossa tapahtuvalta häviämiseltä, tuhoutumiselta tai vahingoittumiselta käyttäen asianmukaisia teknisiä tai organisatorisia toimia ("eheys ja luottamuksellisuus").

→ Ihan perustietoturvallisuuden edellytyksiä – huomaa tämän alapuolella

2.Rekisterinpitäjä vastaa siitä, ja sen on pystyttävä osoittamaan se, että 1 kohtaa on noudatettu ("osoitusvelvollisuus")

– **Eli kaikki kuusi 5. artiklan ensimmäistä kohtaa !**

32 artikla

2 Jakso Henkilötietojen turvallisuus 32 artikla Käsittelyn turvallisuus

1. Ottaen huomioon uusin tekniikka ja toteuttamiskustannukset, käsittelyn luonne, laajuus, asiayhteys ja tarkoitukset sekä luonnollisten henkilöiden oikeuksiin ja vapauksiin kohdistuvat, todennäköisyydeltään ja vakavuudeltaan vaihtelevat riskit rekisterinpitäjän ja henkilötietojen käsittelijän on toteutettava **riskiä vastaavan turvallisuustason varmistamiseksi asianmukaiset tekniset ja organisatoriset toimenpiteet**, kuten

- Huom kuten eli siis ”esimerkiksi” ?

a) henkilötietojen pseudonymisointi ja salaust;

- 5) 'pseudonymisoinnilla' henkilötietojen käsittelemistä siten, että henkilötietoja ei voida enää yhdistää tiettyyn rekisteröityyn käyttämättä lisätietoja, edellyttäen että tällaiset lisätiedot säilytetään erillään ja niihin sovelletaan teknisiä ja organisatorisia toimenpiteitä, joilla varmistetaan, ettei henkilötietojen yhdistämistä tunnistettuun tai tunnistettavissa olevaan luonnolliseen henkilöön tapahdu,
 - Pseudonymisointi ollut toistaiseksi varsin harvinaista, sen sijaan salausta on jo paljon käytetty ja sen merkitys tulee varmasti kasvamaan
 - Esimerkiksi lähetettäessä henkilötietoja – arkaluonteisia henkilötietoja sähköpostilla avoimen internet-verkon yli, tiedot pitäisi olla jatkossa salattu – vrt valtionhallinnossa käytössä oleva turvaposti?

b) kyky taata käsittelyjärjestelmien ja palveluiden jatkuva luottamuksellisuus, eheys, käytettävyys ja vikasietoisuus;

- Käytännössä tämä tarkoittaa tietoturvallisuuden määritystä (käytettävyys = saatavuus) ja vikasietoisuus liittyy tässä kohtaan toiminnan jatkuvuuden takaamisen, jatkuvuudenhallintaan ja varautumiseen sekä toipumiseen häiriötilanteista

c) kyky palauttaa nopeasti tietojen saatavuus ja pääsy tietoihin fyysisen tai teknisen vian sattuessa;

- Liittyy osin vikasietoisuus, mutta vahvemmin toiminnan jatkuvuuden takaamisen, jatkuvuudenhallintaan ja varautumiseen sekä toipumiseen häiriötilanteista
- ”nopeasti” – pitää arvioida kyseisen suojattavan kohteen tärkeyden mukaan

d) menettely, jolla testataan, tutkitaan ja arvioidaan säännöllisesti teknisten ja organisatoristen toimenpiteiden tehokkuutta tietojenkäsittelyn turvallisuuden varmistamiseksi.

- Edellyttää minimissään itsearviointia, ulkopuolisen toimijan tietoturva-arvioinnista ei ole etenkin laajempien, kriittisempien tietojärjestelmäkokonaisuuksien osalta (ainakaan) haittaa
 - Suhteutettava kokonaisuuteen – tästä ei haluta mitään kaikkien järjestelmien auditointiautomaattia

2. Asianmukaisen turvallisuustason arvioimisessa on kiinnitettävä huomiota erityisesti käsittelyn sisältämiin riskeihin, erityisesti siirrettyjen, tallennettujen tai muutoin käsiteltyjen henkilötietojen vahingossa tapahtuvan tai laittoman tuhoamisen, häviämisen, muuttamisen, luvattoman luovuttamisen tai henkilötietoihin pääsyn vuoksi.

- ilmaistu varsin epäselvästi – ovat osa tietoturvallisuuskokonaisuutta, mukana tulee jo pääsynhallintaa ja käyttöoikeuksien hallinta

3.Jäljempänä 40 artiklassa tarkoitettujen hyväksytyjen käytännesääntöjen tai 42 artiklassa tarkoitetun hyväksytyt sertifiointimekanismin noudattamista voidaan käyttää yhtenä tekijänä sen osoittamiseksi, että tämän artiklan 1 kohdassa asetettuja vaatimuksia noudatetaan.

- Tämä tulee asteittain selviämään – sertifiointimekanismit ja ratkaisut eivät perinteisesti ole tarkoitettu pienille organisaatioille ja tästä ei pitäisi syntyä maan tapaa että kaikki pitää sertifioida
- Suojattavan kohteen (henkilötietoja käsittelevän organisaation, prosessin, kriittisyyden, tärkeyden) mukaisesti

4. Rekisterinpitäjän ja henkilötietojen käsittelijän on toteutettava toimenpiteet sen varmistamiseksi, että jokainen rekisterinpitäjän tai henkilötietojen käsittelijän alaisuudessa toimiva luonnollinen henkilö, jolla on pääsy henkilötietoihin, **käsittelee niitä ainoastaan rekisterinpitäjän ohjeiden mukaisesti**, ellei unionin oikeudessa tai jäsenvaltion lainsäädännössä toisin vaadita.

- Tässä nousee esille sekä tarvittava **koulutus ja ohjeistus**
- **Eriyisen tärkeää huomioida palveluiden ulkoistuksessa**

35 artikla Tietosuojaa koskeva vaikutustenarviointi

1. Jos tietyn tyyppinen käsittely etenkin uutta teknologiaa käytettäessä todennäköisesti aiheuttaa – käsittelyn luonne, laajuus, asiayhteys ja tarkoitukset huomioon ottaen – luonnollisen henkilön oikeuksien ja vapauksien kannalta korkean riskin, rekisterinpitäjän on ennen käsittelyä toteutettava arviointi suunniteltujen käsittelytoimien vaikutuksista henkilötietojen suojalle. Yhtä arviota voidaan käyttää samankaltaisiin vastaavia korkeita riskejä aiheuttaviin käsittelytoimiin.
 - Jolloin tästä seuraa

d) suunnitellut toimenpiteet riskeihin puuttumiseksi, **mukaan lukien suoja- ja turvallisuustoimet ja mekanismit**, joilla varmistetaan henkilötietojen suoja ja osoitetaan, että tätä asetusta on noudatettu ottaen huomioon rekisteröityjen ja muiden asianomaisten oikeudet ja oikeutetut edut.

- Jälleen osa normaalia tietoturvallisuuden toteuttamista

Mikä on tarvittava tietoturvallisuuden vähimmäistaso?

- suunnitelmana on, että tulevan tiedonhallintalain osana korvataan tietoturvallisuusasetus

Henkilötietoasetuksen tietoturvasuoritusvaatimukset (kaikille)

Arkaluonteiset
henkilötiedot

Muu erityisperuste

TL IV

TL III

TL II

TL I

VAHTI 100-vaatimukset – lainsäädännön vähimmäistaso

Tietoturvasuorituksen minimitaso | luottamuksellisuus – salassa pidettävä (nyk ST IV)

Suojattava kohde

Muut eheydeltä edellytettävät vaatimukset

Muut saatavuudelta edellytettävät vaatimukset

Tietoturvasuorituksen vähimmäistaso | eheys ja saatavuus

Luottamuksellisuus

Tietoturvallisuuden
vähimmäistaso
luottamuksellisuus

VAHTI 100-vaatimukset – lainsäädännön
vähimmäisvaatimukset

Saatavuus

Tietoturvallisuuden
vähimmäistaso eheys ja
saatavuus

Eheys

