

VALTIOVARAINMINISTERIÖ

VAHTI

VAHTI:n toiminta- kertomus vuodelta 2014

Valtionhallinnon tieto- ja kyberturvallisuuden johtoryhmä

1/2015

VAHTI

VALTIOVARAINMINISTERIÖ

VAHTIn toimintakertomus vuodelta 2014

VAHTI 1/2015

VALTIOVARAINMINISTERIÖ
PL 28 (Snellmaninkatu 1 A) 00023 VALTIONEUVOSTO
Puhelin 0295 16001 (vaihde)
Internet: www.vm.fi
Taitto: VNHY/Tietotuki- ja julkaisuyksikkö/Pirkko Ala-Marttila

ISSN 1455-2566 (nid.)
ISBN 978-952-251-699-2 (nid.)
ISSN 1798-0860 (pdf)
ISBN 978-952-251-700-5 (pdf)

12.6.2015

VAHTIn toimintakertomus vuodelta 2014

Valtionhallinnon tieto- ja kyberturvallisuuden johtoryhmä VAHTI kiittää kaikkia työhön osallistuneita organisaatioita ja henkilöitä sekä yhteistyökumppaneitaan hyvästä yhteistyöstä vuonna 2014. Hyvin toimiva yhteistyö on VAHTIn tuloksellisuuden ja toimintatavan perusta sekä käytettyjen VAHTIn monipuolisten toimintamallien mahdollistaja. Yhteistyönäkökulma on laajasti esillä tässä julkaisussa. Olemme merkittävästi yhdessä parantaneet Suomen tieto- ja kyberturvallisuutta vuonna 2014 jatkona aiemmille vuosille!

Tähän toimintakertomukseen sisältyvät muun muassa VAHTIn toiminnan, tulosten, hankkeiden, organisoinnin ja yhteistyön kuvaamisen lisäksi valtionhallinnon tieto- ja kyberturvallisuuden tilanteen kuvaaminen. Tilanteen kuvaus perustuu VAHTIn tietoturvakyselyyn, johon vastasivat kaikki ministeriöt ja lähes kaikki tilvirastot.

Kokonaisuutena valtion tieto- ja kyberturvallisuuden tilanne parani lähes kaikilta osin ja noin 90 prosentissa mittareista vuonna 2014. VAHTI-ohjauksella, yhteistyöllä ja kehittämisellä sekä organisaatioiden omalla aktiivisella toiminnalla ja kehittämistyöllä on saatu aikaan merkittävää parannusta vuonna 2014 ja pidemmällä aikavälillä. Keskimääräinen parannus mittareissa oli yli seitsemän prosenttia, mikä on hyvä tulos. Lisäksi seuranta osoittaa, että VAHTIn toiminnassa aktiivisesti mukana olevien tilanne on selvästi parempi kuin yhteistyössä vähän tai ei ollenkaan mukana olevilla.

VAHTIn tietoturvamittaristo on kansainvälinen edellä kävijä, jota on hyödynnetty muun muassa kahdenvälisesti ja OECD-yhteistyössä. Vuonna 2014 mittaristoa kehitettiin esimerkiksi kyberturvallisuuden osalta. Mittaristolla on tärkeä osuutensa ohjaamisessa, kehittämisessä ja seurannassa. Sen käyttöä laajennetaan jatkossa koko julkiseen hallintoon ja kuntien käyttöön. Mittaristoa kehitetään tarvittaessa palautteen pohjalta.

Huolimatta kokonaisuutena hyvästä kehityksestä, Suomessa on edelleen paljon parannettavaa tieto- ja kyberturvallisuudessa. Toimintakertomuksessa esitetyt kehittämiskohteet ovat osaksi samoja ja osaksi eri organisaatioittain. Organisaatioiden johdon, esimiesten ja asiantuntijoiden kannattaa hyödyntää tätä julkaisua oman organisaationsa tieto- ja kyberturvallisuuden jatkuvassa parantamisessa ja yhteistyössä sekä vertaiskehittämisessä. Oleellista on tieto- ja kyberturvallisuuden tavoitteellinen, jatkuva, riittävästi resurssoitu ja laaja-alainen kehittäminen ja yhteistyö kaikissa talous- ja turvallisuustilanteissa.

Tietohallintoneuvos

Mikael Kiviniemi
VAHTIn puheenjohtaja

Sisältö

1	Johdanto	9
2	Inledning	11
3	Introduction	13
4	Valtion tietoturvallisuuden kehittämisaalueet 2014	15
4.1	Johtajuus	15
4.2	Strategiat ja toiminnan tukeminen	17
4.3	Henkilöstö	17
4.4	Kumppanuudet ja resurssit	17
4.5	Toiminnan prosessit	18
4.6	Mittaaminen	19
5	VAHTIn tavoitteet ja tehtävät	21
6	VAHTIn alajaokset	23
6.1	Sihteeristö	23
6.2	VAHTI tekninen jaosto	23
6.3	VAHTI ohjejaos	24
7	VAHTI -toiminnan organisointi ja kokoonpano	25
8	Yhteenvetoa VAHTIn toiminnasta 2014	27
9	VAHTIn tilaisuudet ja seminaarit	29
10	VAHTIn hankkeiden tilanne vuoden 2014 lopussa	31

11	Tieto- ja kyberturvallisuuden tila valtionhallinnossa 2014	33
11.1	Tieto- ja kyberturvallisuuden hallinta ja johtaminen sekä tietotekninen turvallisuus 2014.....	34
11.2	Tietoturvaongelmat.....	38
11.3	Raportoidut tietoturvaluuteen käytetyt resurssit ja volyymit	41
11.4	Tietoturvaluusasetuksen täytäntöönpanon tilanne	43
11.5	Kyberturvallisuusstrategian täytäntöönpanon tilanne	46
12	VAHTIn tunnettuus	49
LIITTEET	51
	Liite 1 Poimintoja VAHTIn asettamispäätöksestä.....	51
	Liite 2 Voimassa olevat VAHTI –julkaisut 31.12.2014	53
	Liite 3 VAHTI-hankkeet 2014.....	55

1 Johdanto

Hyvin hoidettu tieto- ja kyberturvallisuus on yhteiskunnan toimivuuden edellytys kaikissa oloissa. Tieto- ja kyberturvallisuus on olennainen osa hallinnon toimintaa ja riskien hallintaa sekä toiminnan luotettavuuden, laadun, jatkuvuuden ja sujuvuuden varmistamista.

Valtiovarainministeriö (VM) ohjaa ja yhteensovittaa julkishallinnon ja erityisesti valtionhallinnon tieto- ja kyberturvallisuuden kehittämistä. Ministeriö on asettanut Valtionhallinnon tieto- ja kyberturvallisuuden johtoryhmän (VAHTI) hallinnon tieto- ja kyberturvallisuuden yhteistyön, ohjauksen ja kehittämisen elimeksi. VAHTI käsittelee kaikki merkittävät valtionhallinnon kyberturvallisuuden ja tieto- ja kyberturvallisuuden linjat. VAHTI:ssa ovat edustettuina eri hallinnonalat ja -tasot.

Valtiovarainministeriössä julkisen hallinnon ICT:n ohjauksesta ja kehittämisestä vastaavana organisaationa on Julkisen hallinnon tieto- ja viestintätekniinen toiminto (JulkICT), joka toimii ministeriön ylimmän johdon välittömässä alaisuudessa. Laki julkisen hallinnon tietohallinnon ohjauksesta (634/2011) korostaa valtiovarainministeriön roolia ja vastuuta koko julkisen hallinnon ICT:n ohjaajana.

Suomen kyberturvallisuusstrategian ja valtionhallinnon tietoturvaluutta koskevan periaatepäätöksen mukaan nimenomaan VAHTI on edellä mainittujen kokonaisuuksien ohjauksen, kehittämisen ja yhteistyön toimitelin Suomessa.

Valtioneuvosto teki 26.11.2009 periaatepäätöksen valtionhallinnon tietoturvaluutta kehittämistä. Periaatepäätöksellä ohjataan valtionhallintoa kehittämään tietoturvaluutta tärkeänä osana johtamista, osaamista, riskienhallintaa sekä hallinnon kehittämistä ja toimintaa. VAHTIn tuloksellista toimintaa edelleen vahvistetaan hallinnon tieto- ja kyberturvallisuuden ohjauksen, kehittämisen ja yhteistyön elimenä. Vuosien 2011 – 2015 hallitukset ovat käsitelleet aikaisemmat valtioneuvoston periaatepäätökset ja tämä periaatepäätös on pidetty voimassa.

VAHTIn toiminnalla parannetaan valtion tieto- ja kyberturvallisuutta, ja työn vaikutavuus on nähtävissä hallinnon ohella myös yrityksissä ja kansainvälisesti. Tuloksena on aikaansaatu kattava yleinen tietoturvaohjeisto (www.vm.fi/vahti ja <http://www.vahtiohje.fi>). VM:n ja VAHTIn johdolla on menestyksellisesti toteutettu useita ministeriöiden ja virastojen yhteisiä, tietoturvaluutta parantavia hankkeita.

Valtionhallinnon lisäksi VAHTIn toiminnan tuloksia hyödynnetään kunnallishallinnossa, yksityisellä sektorilla, kansalaistoiminnassa ja kansainvälisessä yhteistyössä. VAHTI on tunnettu mm. tietoturvaluukaisistaan ja -hankkeistaan.

VAHTIn toiminnan tuloksia hyödynnetään kansainvälisessä tieto- ja kyberturvatyössä mm. OECD:ssä ja EU:ssa. VAHTIn materiaali on kansainvälisestikin arvioituna korkeatasoista.

VAHTIn roolia ja tehtäviä hallinnon tieto- ja kyberturvallisuuden kehittämisessä, yhteensovittamisessa, yhteistyössä ja ohjauksessa on edelleen kehitetty ja vahvistettu. VAHTI:ssä käsitellään kaikki merkittävät valtionhallinnon tieto- ja kyberturvalinjaukset sekä toimenpiteiden ohjausasiat.

VAHTI on saanut useita tunnustuspalkintoja toiminnastaan Suomen tietoturvallisuuden parantamisessa. OECD:n viimeisimmässä maailmanlaajuisesta tietoturvakulttuurin kehittämistä kuvaavassa raportissa on noin kymmenessä eri kohdassa tuotu esille VAHTIn toiminta ja tulokset.

Tässä julkaisussa kuvataan VAHTIn toimintaa, yhteistyötä ja vaikutusta vuonna 2014. Julkaisun luvuissa 4 ja 11 kuvataan valtionhallinnon tieto- ja kyberturvallisuuden kehitystä ja tilannetta 2014. Kokonaisuutena ja useimmilla mittareilla todettuna valtionhallinnon tieto- ja kyberturvallisuutta onnistuttiin merkittävästi parantamaan vuonna 2014. Tämän onnistumisen yksi perusta on VAHTIn ohjaus, kehittäminen ja yhteistyö.

2 Inledning

Välskött datasäkerhet är under alla förhållanden en förutsättning för att samhället ska fungera. Datasäkerheten är en väsentlig del av förvaltningens verksamhet och riskhantering samt säkerställandet av verksamhetens pålitlighet, kvalitet, kontinuitet och smidighet.

Finansministeriet (FM) leder och samordnar utvecklandet av den offentliga förvaltningens och särskilt statsförvaltningens informationssäkerhet. Ministeriet har tillsatt Ledningsgruppen för datasäkerheten inom statsförvaltningen (VAHTI) som ett organ för samarbete inom samt styrning och utveckling av förvaltningens datasäkerhet. VAHTI behandlar alla viktiga riktlinjer för informationssäkerheten inom statsförvaltningen. Olika förvaltningsområden och -nivåer är representerade i VAHTI.

Den offentliga förvaltningens informations- och kommunikationstekniska funktion (JulkiICT), som agerar direkt under ministeriets högsta ledning, är det organ inom finansministeriet som svarar för styrningen och utvecklingen av ICT inom den offentliga förvaltningen. Den nya lagen om styrning av informationsförvaltningen inom den offentliga förvaltningen (634/2011) framhäver finansministeriets roll och ansvar vid styrningen av hela den offentliga förvaltningens ICT.

Enligt principbeslutet om Finlands cybersäkerhetsstrategi och informationssäkerheten inom statsförvaltningen är VAHTI uttryckligen styrnings-, utvecklings- och samarbetsorganet för de ovan nämnda helheterna i Finland.

Statsrådet fattade den 26 november 2009 ett principbeslut om utveckling av informationssäkerheten inom statsförvaltningen. Principbeslutet styr statsförvaltningen till att utveckla informationssäkerheten som en viktig del av ledandet, kompetensen, riskhanteringen samt verksamheten och utvecklandet av förvaltningen. VAHTIs väsentliga roll som samarbetsorgan för styrning och utveckling av informationssäkerheten inom förvaltningen förstärks ytterligare. Den nuvarande regeringen har behandlat tidigare principbeslut och detta principbeslut har hållits i kraft.

VAHTIs verksamhet förbättrar statens datasäkerhet, och arbetets inverkan kan ses förutom inom förvaltningen även i företagen och internationellt. Resultatet utgörs av en täckande, allmän datasäkerhetsanvisning (www.vm.fi/vahti och <http://www.vahtiohje.fi>). Ministerierna och ämbetsverken har under finansministeriets och VAHTIs ledning genomfört flera gemensamma datasäkerhetsprojekt.

Resultaten av VAHTIs verksamhet utnyttjas utöver statsförvaltningen även inom kommunförvaltningen, den privata sektorn, medborgarverksamheten och det internationella samarbetet. VAHTI är känt bl.a. för sina datasäkerhetspublikationer och sina datasäkerhetsprojekt.

Resultaten av VAHTIs verksamhet utnyttjas inom internationellt datasäkerhetssamarbete bl.a. av OECD och EU. VAHTIs material håller hög standard även i internationell jämförelse.

VAHTIs roll och uppgifter har förstärkts och utvecklats ytterligare när det gäller utvecklandet, samordnandet, samarbetet och styrningen av förvaltningens datasäkerhet. VAHTI behandlar alla viktiga linjedragningar inom statsförvaltningen gällande datasäkerheten, liksom även ärenden som gäller styrning av datasäkerhetsåtgärder.

VAHTI har fått flera hederspriser för sin verksamhet med att förbättra Finlands datasäkerhet.

OECD:s senaste rapport om utvecklandet av en världsomfattande datasäkerhetskultur innehåller ungefär tio omnämningar om VAHTIs verksamhet och resultat.

Denna publikation beskriver VAHTIs verksamhet, samarbete och verkan 2014.

I kapitlen 4 och 11 beskrivs utvecklingen av informations- och cybersäkerheten inom statsförvaltningen samt läget 2014. Informations- och cybersäkerheten inom statsförvaltningen förbättrades både ur övergripande perspektiv och enligt flera mätare på ett märkbart sätt år 2014. Styrningen, utvecklandet och samarbetet som VAHTI utför är en grundläggande faktor som bidrar till framgången.

3 Introduction

Society needs information security to be well managed, as it is integral to public administration and risk management. It ensures the reliability, quality and continuity of the public services.

The Ministry of Finance directs and coordinates the development of information security across local and, more particularly, central government. The Government Information Security Management Board (VAHTI), appointed by the Ministry, is responsible for Government cooperation, steering and development efforts in this area. VAHTI sets all the main policy guidelines for information security in central government. Different administrative branches and levels of administration are represented in VAHTI.

The Public Sector ICT function (JulkiCT) operating directly under the Ministry's top leadership is responsible for the guidance and development of public administration ICT. The act on information management guidance in public administration (Laki julkisen hallinnon tietohallinnon ohjauksesta 634/2011) underscores the role and responsibility of the Ministry of Finance for steering ICT operations in the whole public sector. Suomen kyberturvallisuusstrategian ja valtionhallinnon tietoturvallisuutta koskevan periaatepäätöksen mukaan nimenomaan VAHTI on edellä mainittujen kokonaisuuksien ohjauksen, kehittämisen ja yhteistyön toimitin Suomessa.

A Government Resolution on cyber security and central government information security determines that VAHTI steers, develops and coordinates cooperation with regard to the above mentioned matters in Finland.

A Government Resolution on the development of information security in central government was issued on 26 November 2009. The Resolution provides guidance to central government in developing information security as an integral part of leadership, expertise, risk management and administrative development and functions. VAHTI's effective cooperation, steering and development of information security in central government will be reinforced. The present Government has discussed the earlier government resolutions and made a decision that this resolution is to be kept in force.

VAHTI improves Government information security, and the effectiveness of the work can be seen not only in the administration but also in business and internationally. The outcome is a set of general information security instructions (www.vm.fi/vahti and <http://www.vahtiohje.fi>). Several joint information security projects launched by the ministries and government agencies have been successfully implemented under the direction of the Ministry of Finance and VAHTI.

VAHTI guidelines and instructions are also important reference materials for the public authorities, local government, the private sector and civil society. In addition, the results of the work are used in such international information security forums as the OECD and the EU. VAHTI publications are considered to be of high quality in international comparison.

The role and tasks of VAHTI in the development, coordination, cooperation and steering of state information security have been further developed and strengthened. VAHTI deals with all significant central government information security guidance and policy matters.

VAHTI has received several awards for improving information security in Finland. The latest OECD report on the development of the global information security culture makes several references to the operations and results of VAHTI.

This publication describes the operation, cooperation and effects of VAHTI in 2014.

Chapters 4 and 11 of the publication describe the development and situation of central government information and cyber security in 2014. Several indicators show that substantial improvements were achieved that year. The good results are partly based on steering, development and cooperation within VAHTI.

4 Valtion tietoturvallisuuden kehittämisaalueet 2014

VAHTI-työssä valmisteltuja ja käyttöön otettuja hyviä käytäntöjä on hyödynnetty valtion toimintojen ja tietohallinnon kehittämisessä ja johtamisessa. Keskeistä on ollut valtion tieto- ja kyberturvallisuuden kokonaisuuden sekä hankkeiden ohjaus, koordinointi ja yhteensovittaminen, joihin liittyviä asioita on käsitelty VAHTI-johtoryhmän kokouksissa.

VAHTI on jatkanut kattavaa ja monipuolista tieto- ja kyberturvallisuuden ohjausta, kehittämistä, seuranta ja yhteistyötä. Seuraavissa kappaleissa kuvataan lyhyesti hankkeiden painopisteitä hyödyntäen valtionhallinnossa yleisesti käytettävää CAF-laatuarviointimallia, johon myös tietoturvasojen vaatimukset kytkeytyvät.

Hankkeiden tilannetta 31.12.2014 on kuvattu liitteessä 3.

4.1 Johtajuus

VAHTI on tukenut tieto- ja kyberturvallisuuden sitomista hallinnon johtamiseen ja kehittämiseen sekä tieto- ja kyberturvallisuuden johtamista käynnistämällä, toimeenpanemalla ja ohjaamalla hankkeita, joilla tuetaan periaatepäätöstä valtionhallinnon tietoturvallisuuden kehittämisestä sekä tietoturvasuosasetuksen toimeenpanoa. Tietoturvasuosasetus edellyttää tietoturvasuoson perustason saavuttamista kaikissa viranomaisissa kolmen vuoden kuluessa asetuksen voimaantulosta eli 30.9.2013 mennessä. VAHTIn ohjaamissa aiemmissa yhteishankkeissa on toteutettu tietoturvasuosasetuksen sisältämien tietoturvasuoson perustason vaatimusten edellyttämiä toimintamalleja. Vuonna 2014 käynnistyi korotetun tietoturvasuoson ja ICT-varautumisen vaatimusten täytäntöönpanoa tukeva yhteishanke.

VAHTI:ssa valmisteltuja tietoturvasuosmittareita käytetään kansainvälisesti ja kansallisesti. Esimerkiksi Suomen hallituksen kokonaisseurannassa on käytetty VAHTIn valmisteleamia tietoturvasuosmittareita.

VAHTIn toimintaa ja valtionhallinnon tieto- ja kyberturvallisuuden tilannetta ja toimenpiteitä on käsitelty tarpeen mukaan sekä poliittisen että virkamiesjohdon tasolla.

Valtorin asiakastytyväisyyskyselyissä on osoitettu virastojen ja laitosten tyytyväisyys sen tarjoamiin tietoturvapalveluihin, joita JulkICT-toiminto ja VAHTI ohjaavat.

Oheisessa kaaviossa on esitetty valtionhallinnon tieto- ja kyberturvallisuuden johtamisen ja yhteistyön malli.

Kuva 1. Tieto- ja kyberturvallisuuden ohjausmalli

Valtioneuvoston periaatepäätös valtionhallinnon tietoturvallisuuden kehittämisestä on linjannut johtajuuden yhdeksi painopistealueeksi. VAHTI:ssa on kehitetty useita mittareita tieto- ja kyberturvallisuuden johtamiseen.

Kuva 2. Johtajuuden mittareita. Kuvassa esitetään tietoturvallisuuden johtamiseen liittyvien mittarien mukaiset osuudet organisaatioista, joissa kohteet on organisaatioiden oman arvioin mukaan toimeenpantu. Yli puolessa mittareista kyseinen johtamisen alue on kehittynyt paremmaksi. Kuvassa havainnollistetaan aikaansaatuja tietoturvallisuuden johtamisen parantamista. Koska johtaminen on hyvin keskeinen osa-alue, sen seurannassa käytetään kymmentä VAHTIn mittaria. Kuudessa mittarissa seurattu asia toteutuu nyt yli 90 % organisaatioista. Myönteistä on se, että selvää paranemista on saatu aikaan kaikissa niissä mittareissa, joissa prosenttiluku oli edellisenä vuonna alle 70.

4.2 Strategiat ja toiminnan tukeminen

Tietoturvallisuusasetuksen mukaista toimintaa tuetaan kehittämällä edelleen VAHTI-ohjeistoa. Erityisesti tietoturvasojen ja ICT-varautumisen vaatimukset sekä niiden toimeenpanoa tukevat ohjeet auttavat viranomaisia tietoturvasurssien tarkoituksenmukaisessa kohdentamisessa.

Suomen kyberturvallisuusstrategia korostaa VAHTIn roolia ja vastuuta julkisen hallinnon tieto- ja kyberturvallisuuden toimielimenä. VAHTI on aktiivisesti seurannut Suomen kyberturvallisuusstrategian toimeenpanoa eri hallinnonaloilla. VAHTI:ssa toimivat organisaatiot ovat keskeisessä roolissa kyberturvallisuusstrategian toimeenpanossa ja yhteistyössä.

Julkisen hallinnon ICT-strategian valmistelussa ja toimeenpanossa on todettu tarve entistä vahvemmin kehittää kuntien tietoturvallisuutta ja hyödyntää tässä VAHTIa ja sen tuloksia. Tämän takia VAHTI käynnisti 2014 valmistelun kuntien tietoturvallisuutta kehittävän jaoston perustamiseksi.

4.3 Henkilöstö

VAHTI:ssa on linjattu, että henkilöstön tietoturva-, kyberturvallisuus- ja ICT-varautumisen tietoisuutta ja osaamista tulee vahvistaa. VAHTI julkaisi uudistetun valtion henkilöstön yhteisen tietoturvaohjeen vuoden 2013 lopussa ja käynnisti toimenpiteet sen jalkauttamiseksi.

VAHTIn tieto- ja kyberturvallisuusmittareissa on kehitetty tietoturvallisuuden sisällyttämisen tuloskeskusteluihin seuranta.

Valtori tukee tietoturvavastaavien työtä ylläpitämällä sähköistä työkalupakkia, joka sisältää materiaaleja ja mallipohjia valtionhallinnon tietoturvallisuudesta vastaaville henkilöille. Työkalujen sisältöpohja perustuu VAHTIn ohjeisiin. Materiaalia hyödynnetään kaikissa virastoissa. Työkalupakin sisältämä sähköinen verkkokoulutus on käytössä noin 40 organisaatiossa. Koulutusaineistoon sisältyy mm. henkilöstön ja johdon tietoturvaoppaat sekä tietoaaineistojen käsittelykurssi.

4.4 Kumppanuudet ja resurssit

VAHTI on tukenut kumppanuuksien kehittämistä toimenpiteillä tietotekniikkahankintojen tietoturvaohjeen jalkauttamiseksi. Ohjeen liitteinä olevat turvallisuussopimusmalli ja vaitiolositoumusmalli sekä tietoturvasojen vaatimukset hankinnoissa on otettu laajasti käyttöön valtionhallinnossa. Tällä on ollut merkittävä vaikutus kumppaneiden tietoturvasoon ja -tietoisuuteen.

Kansainvälistä tieto- ja kyberturvallisuusyhteistyötä tuettiin kääntämällä VAHTI-ohjeita englanniksi ja ruotsiksi. Vuoden 2014 aikana julkaistiin Henkilöstön tietoturvaohje englanniksi, ruotsinkielinen ohje on julkaisuvaiheessa. VAHTIn toimintaa ja englanniksi julkaistuja VAHTI-ohjeita on esitelty OECD:n yhteistyössä.

VAHTI toimii jatkuvassa ja tiiviissä yhteistyössä puolustusministeriön johtaman Turvallisuuskomitean kanssa. Turvallisuuskomitean toimintaa on käsitelty säännöllisesti VAHTIn kokouksissa. VAHTIn henkilöt toimivat tiiviissä yhteistyössä Turvallisuuskomitean henkilöiden kanssa. VAHTI ja Turvallisuuskomitea ovat ainoat toimielimet, joiden roolia korostetaan kansallisessa kyberturvallisuusstrategiassa.

VAHTI toimii tiiviissä yhteistyössä kansainvälisistä tietoturvelvoitteista vastaavan ulkoasiainministeriön NSA-toiminnon kanssa. Teknisissä asioissa yhteistyötä on lisätty Viestintäviraston NCSA-FI yksikön kanssa.

VAHTIn edustajat ovat osallistuneet muiden viranomaisten tieto- ja kyberturvallisuutta koskeviin hankkeisiin, kuten TUVE ja Turvallisuusauditointikriteeristö KATAKRI:n uudistaminen.

Kuva 3. Kumppanuusien hallinnan mittarit. Kuvassa esitetään seurattavien kohteiden toimeenpano (prosentteja organisaatioista) vuosina 2011 - 2014. Kuva osoittaa tilanteen paranemista kaikilla mittareilla verrattuna edellisiin vuosiin. Suurin nousu on saatu aikaan sidosryhmien säädöspäätösten velvoitteiden tunnistamisessa.

4.5 Toiminnan prosessit

Toiminnan prosesseja tuettiin laatimalla tietoturvallisuuden arviointiohje, joka julkaistiin joulukuussa 2014. Tietoturvallisuuden hallintajärjestelmien arvioinnit ovat jatkuneet Tietoturvallisuusasetuksen 5 § perustason saavuttamisen todentamiseksi. Tekniset tietoturva-arvioinnit ovat vakiintuneet entistä laajemmin osaksi uusien tietojärjestelmien ja -palveluiden käyttöönottoa. VM:n pyynnöstä voidaan tehdä arviointeja tietoturvallisuuden arviointilain (1406/2011) 5 § perusteella.

Kuva 4. Toiminnan prosessien mittarit. Kuvassa esitetään toimeenpanon tilanne prosessien tietoturvallisuudessa vuosina 2011-2014. Tilanne on parantunut hyvin kaikissa mittareissa edelliseen vuoteen verrattuna, erityisesti tietoturvatavoitteiden nivomisessa ydinprosesseihin ja järjestelmämäärittysten auditoinneissa.

4.6 Mittaaminen

VAHTI on tietoturvallisuuden mittaamisessa kansainvälisen tason edelläkävijä. VAHTIn vuosittain tekemää valtionhallinnon tietoturvakyselyä tarkennettiin edelleen, jotta siinä saatiin paremmin huomioitua kyberturvallisuusstrategia sekä tietoturvallisuusasetuksen velvoitteet ja tietoturvasojen toteutuminen valtionhallinnossa. Kyselyyn vastasivat kaikki ministeriöt sekä suurin osa virastoista.

VAHTI on käsitellyt ja asettanut tärkeysjärjestykseen lain viranomaisten tietojärjestelmien ja tietoliikennejärjestelyjen tietoturvallisuuden arvioinnista (1406/2011) perusteella Viestintävirastolle osoitettavia verkkojen ja tietojärjestelmien turvallisuuden arvioinnin tehtäviä.

Kuva 5. Mittaaminen. Kuvassa esitetään tietoturvallisuuden mittaamisen tilannetta vuosina 2011-2014. Kaikki mittarit osoittavat parantunutta tilannetta verrattuna edelliseen vuoteen. Tietoturvallisuuden arviointi VAHTI-ohjeisiin ja standardeihin nähden sekä kirjanpito vakavista tietoturvapoikkeamista on toteutunut yli 90 % vastaajista.

5 VAHTIn tavoitteet ja tehtävät

Valtiovarainministeriö on asettanut Valtionhallinnon tieto- ja kyberturvallisuuden johtoryhmän (VAHTI) hallinnon tieto- ja kyberturvallisuuden yhteistyön, ohjauksen ja kehittämisen elimeksi.

VAHTIn tavoitteena on tietoturvaluutta kehittämällä parantaa valtionhallinnon toimintojen luotettavuutta, jatkuvuutta, laatua, riskienhallintaa ja varautumista sekä edistää tieto- ja kyberturvallisuuden saattamista kiinteäksi osaksi hallinnon toimintaa, johtamista ja tulosohtausta. VAHTilla on keskeinen rooli myös valtion ICT-toimintojen ohjauksessa.

VAHTIn tehtäviä on kuvattu tarkemmin VAHTIn sivuilla www.vm.fi/vahti sekä VAHTI-johtoryhmän asettamis päätöksessä.

VAHTIn toiminnan yksi keskeinen alue on valtionhallinnon yhteisten tieto- ja kyberturvallisuuslinjausten valmistelun ohjaus, käsittely ja hyväksyntä. VAHTI ohjeisto on yksi maailman kattavimmista julkisista tietoturvaohjeistuksista. Valtion konserniohjauksen vahvistaminen merkitsee VAHTI-ohjeiston painoarvon lisääntymistä edelleen sekä tietoturvatyön tehokkuutta heikentävien hallinnonalakohtaisten tietoturvalinjausten vähenemistä. Pääsääntönä tulee olla valtionhallintotason VAHTI-linjausten mukainen toiminta. Kuvassa 5 esitetään yksinkertaistetusti tietoturvaluuden normistoa julkisen hallinnon kannalta.

Kuva 6. Tietoturvaluus sekä normit ja ohjaus

6 VAHTIn alajaokset

VAHTIn sihteeristö jatkoi toimintaansa vuonna 2014 ja se on nimetty samaksi toimikaudeksi kuin VAHTI-johtoryhmä. VAHTI asetti kaksi uutta jaostoa; teknisen ja ohjejaoston.

Lisäksi monet kunnat esittivät toiveen, että VAHTIn alaisuuteen perustettaisiin kuntien tietoturva- jaosto. VAHTI käynnisti tämän asian selvittelyt syksyllä 2014.

6.1 Sihteeristö

Sihteeristön tehtäviä ovat mm.

- valmistella ja dokumentoida johtoryhmän kokoukset
- avustaa toimintasuunnitelmien valmistelussa
- valmistella esitykset toimintakertomuksiksi
- tukea kehittämisohjelmien, hankkeiden ja toimintasuunnitelman koordinoitua sekä seurata hankesalkkua
- avustaa hankkeiden perustamisessa ja organisoimisessa
- seurata hankkeiden ja VAHTI-ohjeiston tilannetta ja valmistella siihen liittyviä kehitysehdotuksia
- valmistella toimintaan liittyviä ohjeita, tukimateriaaleja ja muita dokumentteja
- valmistella seminaareja ja muita VAHTI-tapahtumia
- valmistella viestintäsuunnitelma ja toteuttaa viestintäaktiiviteetteja
- kehittää sähköisen toiminnan ja turvallisen tiedonvälityksen toimintatapoja
- valmistella tarvittavia VAHTI-esittelymateriaaleja

6.2 VAHTI tekninen jaosto

Teknisen jaoston tehtävänä on

- tulkita kansallisia tietoturva-velvoitteita koskevien tietoturva-vaatimusten ja -kriteeristöjen teknisten tietoturva-vaatimusten toimeenpanoa.

- tuottaa tulkintojen perusteella teknisen infrastruktuurin, sovellushankkeiden ja hankintojen tueksi esimerkkiratkaisuja ja mahdollisuuksien mukaan yleisimpiä tulkintoja. Kattavien yleistulkintojen teko teknisistä tietojenkäsittely-ympäristöistä ei katsota olevan mahdollista, joten malliratkaisujen katsotaan olevan tässä toimiva menettelytapa.
- toimia asiantuntijaryhmänä VAHTIn sekä keskeisten hankkeiden tarpeisiin. Hankkeissa roolina on tukea tietoturva vaatimusten ja -kriteeristöjen huomioimista.
- toimia valtionhallinnon keskeisten ICT-hankintojen asiantuntijatukiryhmänä tieto- ja kyberturvallisuuden näkökulmista. Ryhmälle tuodaan kaikki valtionhallinnon keskeiset yhteiset tai hallinnonalojen merkittävät ICT-kilpailutukset käsiteltäväksi ja kommentoitavaksi käytettävien tietoturva vaatimusten näkökulmasta.

6.3 VAHTI ohjejaos

Ohjejaoston tehtävänä on

- käydä läpi VAHTIn nykyinen ohjekokonaisuus ja tehdä VAHTille esityksiä ohjeiston sisällöstä ja rakenteesta kuten
 - ohjeiden päivittämisestä, yhdistämisestä ja kumoamisesta
 - tarvittavista uusista ohjeista
 - ohjeiden luokittelusta
 - ohjeiston rakenteen kehittämisestä
- valmistella uusien ohjehankkeiden asettaminen
- seurata ja ohjata VAHTIn ohjauksessa toteutettavien ohjehakkeiden etenemistä
- käsitellä ohjeet ennen niiden hyväksymiskäsittelyä VAHTI johtoryhmässä
- varmistaa, että ohjeilla on jalkautussuunnitelma ennen VAHTIn hyväksymiskäsittelyä
- edistää ohjekokonaisuutta tukevien sähköisten palvelujen kehittämistä
- toimeenpanna muut VAHTIn ja VAHTIn puheenjohtajan antamat toimeksiannot

7 VAHTI -toiminnan organisointi ja kokoonpano

VAHTI-johtoryhmä kokoontui yhdeksän kertaa vuoden 2014 aikana. VAHTI -johtoryhmään ovat vuoden 2014 aikana kuuluneet:

Puheenjohtaja:

Mikael Kiviniemi valtiovarainministeriö

Varapuheenjohtaja:

Esko Vainio valtiovarainministeriö

Jäsenet, peruskokoonpano

Tapio Aaltonen	sisäministeriö
Juhani Damski	liikenne- ja viestintäministeriö
Heikki Haukirauma	työ- ja elinkeinoministeriö
Hannu Kuikka	valtioneuvoston kanslia
Tarmo Maunu	ympäristöministeriö
Harri Mäntylä	puolustusministeriö
Irma Nieminen	opetus- ja kulttuuriministeriö
Tiina Pesonen	sosiaali- ja terveysministeriö
Ari Uusikartano	ulkoasiainministeriö
Antti Vertanen	maa- ja metsätalousministeriö
Anna-Riitta Wallin	oikeusministeriö

VAHTIn laajennettuun kokoonpanoon kuuluvat lisäksi:

Reijo Aarnio	Tietosuojavaltuutetun toimisto
Catharina Candolin	Puolustusvoimat
Juha Koivisto	Tampereen kaupunki
Tarja Laitainen	ulkoasiainministeriö
Heikki Lunnas	Suomen Kuntaliitto
Pentti Mykkänen	Valtiontalouden tarkastusvirasto
Petri Puhakainen	Verohallinto

Rauli Paananen
 Marja Rantala
 Kimmo Rousku
 Jukka Santala

Viestintävirasto
 Maanmittauslaitos
 Valtori
 Väestörekisterikeskus

VAHTI -sihteeristö:

Aku Hilve
 Iiro Henttinen
 Aarne Hummelholm
 Erja Kinnunen
 Erka Koivunen

valtiovarainministeriö, pääsihteeri
 valtiovarainministeriö
 valtiovarainministeriö
 Valtori
 Viestintävirasto

VAHTIn toimintaan (johtoryhmä, sihteeristö, jaokset ja hankkeet) käytetyt henkilötyömäärän seuranta on osa VAHTIn toiminnan vaikuttavuutta.

Vuonna 2014 VAHTI johtoryhmän kuukausittainen työpanos kokousvalmistelussa ja käsittelyssä on ollut noin 30 htp ja sihteeristön noin 10 htp. Johtoryhmä on kokoontunut yhdeksän kertaa ja sihteeristö kymmenen kertaa toimintavuoden aikana. Tämän lisäksi sekä johtoryhmän että sihteeristön jäsenet ovat osallistuneet VAHTI-hankkeiden työhön.

VAHTIn kaikki omat hankkeet on organisoitu siten, että niissä on mukana hankkeen tehtäväalueen edellyttämä hallinnon paras asiantuntemus sekä tarpeen mukaan kuntien ja elinkeinoelämän asiantuntemusta.

Vastuuorganisaationa VAHTIn toiminnasta on toiminut valtiovarainministeriön Vaa-
 timukset ja suositukset- yksikkö, joka on priorisoinut VAHTIn toiminnan tärkeimpien tehtäviensä joukkoon. VAHTIn toiminnassa ja sen tukemisessa on ollut yksiköstä mukana aktiivisesti seitsemän henkilöä. Tällä on ollut vahva vaikutus siihen, että valtionhallinnon tieto- ja kyberturvallisuutta on kyetty suurimmilta osin selvästi parantamaan vuonna 2014, kuten tämän toimintakertomuksen luvuissa 4 ja 11 on kuvattu.

8 Yhteenvetoa VAHTIn toiminnasta 2014

VAHTI julkaisi kolme uutta VAHTI-julkaisua täydentämään laajaa VAHTI-ohjeistoa (ks. liite 2).

VM toteutti ministeriöille ja virastoille kohdistetun valtionhallinnon vuoden 2014 tietoturvallisuutta koskevan kyselyn, jolla selvitettiin tietoturvallisuuden tilannetta ja kehitystä hallinnossa. Kyselyyn vastasivat kaikki ministeriöt ja suuri osa virastoista. Tulosten yhteenveto on kuvattu luvussa 11.

Keskeisimpiä VAHTI-johtoryhmän käsittelemiä asiakokonaisuuksia ja näkökulmia vuonna 2014 ovat olleet:

- valtionhallintotason tieto- ja kyberturvallisuustyön ja hankkeiden ohjaus
- valtion tietoturvaohjeiden ja -suositusten kokonaisuuden sekä valmistelun ohjaus ja käsittely
- tietoturvallisuuden ja tietoturvakulttuurin vahvistaminen osana hallinnon kaikkea toimintaa
- tieto- ja kyberturvallisuutta koskeva lainsäädännön kehittäminen ja eri normien yhteensovitus
- valtionhallinnon tieto- ja kyberturvallisuuslinjausten käsittely
- tieto- ja kyberturvallisuuden tilanne ja seuranta
- kyberturvallisuusstrategian toimeenpano-ohjelman seuranta
- valtion tietoturvallisuuden periaatepäätöksen ja kehittämisohjelman toimeenpano
- kansainväliset tietoturva- ja tietosuoja-asiat
- korotetun tason tietoturvallisuuden ja ICT-varautumisen yhteishankkeen seuranta
- julkisen hallinnon ICT-hankkeiden ohjelmien ja hankkeiden käsittely

Enemmistö johtoryhmän jäsenistä on osallistunut toimintaan ja kokouksiin aktiivisesti.

Sihteeristö on toiminnallaan auttanut hankkeiden seurantaa ja valmistellut VAHTI-johtoryhmän kokouksissa käsiteltyjä asiakokonaisuuksia.

VAHTIn toiminta on pitkäjänteistä ja suunnitelmallista. Vuoden 2014 toiminta tulee nähdä osana isompaa kokonaisuutta. Seuraavassa kuvataan toimintaa 2014 ja pidemmän aikavälin näkökulmista.

Nykyisen VAHTIn asettamisessa toimikaudelle 1.1.2014 – 31.12.2016 ja sen toiminnassa on vahvasti ja laajasti otettu huomioon Suomen kyberturvallisuusstrategia. Asettamispäätöksensä mukaisesti VAHTI tukee valtioneuvostoa ja valtiovarainministeriötä julkisen hallinnon tieto- ja kyberturvallisuuteen sekä varautumiseen liittyvässä päätöksenteossa ja valmistelussa. VAHTI on toiminut ja toimii sekä ministeriöiden kyberturvallisuuteen strategisten tehtävien että kyberturvallisuusstrategian toimeenpanon koordinaation yhteistyössä muun muassa seuraamalla hallinnonalojen tilannetta kyberturvallisuusstrategian toimeenpanossa.

Tieto- ja kyberturvallisuuden ohjauksesta ministeriötasolla ei ole Suomessa kattavaa lainsäädäntöä. Tässä hajautetussa työnjaossa VAHTIn merkitys yhteistyön sekä tieto- ja kyberturvallisuuden kehittämisen tehostajana on korostunut.

VAHTI on käyttänyt monipuolisesti eri toimintamalleja tärkeän yhteiskunnallisen tieto- ja kyberturvallisuuden ohjaus- ja kehittämistehtävänsä hoitamisessa. Esimerkkejä VAHTIn toimintamalleista ovat olleet: VAHTI-ohjeisto yhtenä maailman kattavimmista tieto- ja kyberturvallisuusohjeistoista (www.vm.fi/vahti, www.vahtiohje.fi), kaikille virastoille säädetty pakollinen tietoturvallisuuden perustaso, ministeriöiden ja virastojen menestykselliset tietoturvyhteishankkeet, valtionhallinnon kattavat tietoturvakyselyt, tietoturvarviointien ohjaus, valtionhallinnon yhteisten tietoturvapalveluiden ohjaus, vaikuttaminen kansainvälisessä yhteistoiminnassa, henkilöstön ja johdon tietoturvakulttuurin kehittäminen, kehittämishankkeiden tieto- ja kyberturvallisuuskäytäntöjen käsittely VAHTI:ssa ja keskeisten ICT-hankkeiden käsittely VAHTI:ssa.

9 VAHTIn tilaisuudet ja seminaarit

VAHTI järjesti 9.6.2014 seminaarin kuntien keskijohdolle sekä tietohallinto- ja tietoturvavastaaville. Seminaarissa käsiteltiin kuntien tietoturvatilannetta ja tarvetta siihen kohdistuvalle sääntelylle. 12.5.2014 pidettiin ICT-hankintoja koskeva seminaari, jossa käsiteltiin hankintoihin liittyviä vaatimuksia ja sopimuksia sekä hankittavien palveluiden auditointia.

Valtionhallinnon vuosittainen tietoturvaluuden ajankohtaisseminaari valtionhallinnon toimijoille järjestettiin 16.12.2014 valtiovarainministeriössä. VAHTI-päivässä oli noin 150 osallistujaa valtionhallinnon organisaatioista. Tilaisuudessa käsiteltiin mm. verkko-
hyökkäyksiä ja niiltä suojautumista sekä valtionhallinnon ajankohtaisia tietoturvahankkeita.

VAHTI-hankeryhmät ovat kokoontuneet tavoitteidensa ja hankesuunnitelmiansa mukaisesti.

VAHTIn toimintaa ja hankkeita on esitelty useissa valtiovarainministeriön järjestämissä tilaisuuksissa sekä ulkopuolisten tahojen järjestämissä tilaisuuksissa Suomessa ja ulkomailla.

10 VAHTIn hankkeiden tilanne vuoden 2014 lopussa

Virallisesti asetetut hankkeet löytyvät valtioneuvoston hankerekisteristä (<http://www.hare.vn.fi/>) VAHTIn (VM136:00/2013) alahankkeina. Hankerekisteristä näkyvät hankkeista mm. hankkeiden tehtävät ja niissä mukana olevat henkilöt.

Voimassaoleva VAHTI-ohjeisto on esitelty liitteessä 2 ja liitteessä 3 on esitetty hankkeet, joissa tehtiin työtä toimintavuoden aikana.

Vuoden 2014 aikana julkaistiin seuraavat VAHTIn julkaisut, suluissa on hankkeen vetäjän nimi.

- VAHTIn toimintasuunnitelma vuodelle 2014 (Mikael Kiviniemi, VM/JulkiICT)
- VAHTIn toimintakertomus vuodelta 2013, VAHTI 1/2014 (Aku Hilve, VM/JulkiICT)
- Tietoturvallisuuden arviointiohje, VAHTI 2/2014 (Aku Hilve, VM/JulkiICT)

Vuoden 2014 aikana käynnistettiin seuraavat uudet hankkeet

- Korotetun tietoturvatason ja ICT -varautumisen yhteishanke (Hanna Heikkinen, Valtori)
- VAHTI ohjeisto (Pekka Ristimäki, Valtori)

Vuoden 2014 aikana on lisäksi tehty työtä seuraavissa VAHTI -hankkeissa

- VAHTI ohjeiden ruotsiksi kääntäminen (Ralf Sontag, Huoltovarmuuskeskus)
- VAHTI ohjeiden englanniksi kääntäminen (Tuire Saaripuu, Väestörekisterikeskus)
- VAHTIn tekninen jaosto (Kimmo Rousku, Valtori)
- Tietoturvallisuuden arvioinnin kehittäminen -hanke (Aku Hilve, VM/JulkiICT)

VAHTI toimii seurantar ryhmänä seuraavassa valtiovarainministeriön hankkeessa

- Valtion ympärivuorokautisen tietoturvatoinnin kehittämishanke, SecICT (Kirsi Janhunen, VM)

11 Tieto- ja kyberturvallisuuden tila valtionhallinnossa 2014

VAHTIn vuodesta 2008 lähtien tekemän tietoturvamittarien kehitystyön tuloksena valtion tietoturvallisuuden tilaa voidaan kuvata monipuolisemmin kuin aiemmin. Mittaristoja kehitettiin vuonna 2014 edelleen muun muassa kyberturvallisuuden osalta. Mittaristo tukee entistä paremmin myös tietoturvallisuuden nivomista hallinnon johtamiseen ja seurantaan. VAHTI on tietoturvamittaristonsa ja sen hyödyntämisen osalta kansainvälisen ja kansallisen tason edelläkävijä.

Vuosittaisessa seurannassa ei ole pidetty mukana sellaisia tietoturvatoiminnan alueita, joissa käytännössä lähes 100 prosenttia virastoista on toteuttanut perustavoitteiden mukaisen toiminnan. Tällainen on esimerkiksi haittaohjelmatorjunta ennen sähköpostien jakelua sekä työasemissa. Vuonna 2014 päästiin toistamiseen 100 prosenttiin kahdessa mittarissa; vähintään osapäivätoiminen tietoturvavastaava ja vakavista tietoturvapoikkeamista johdolle raportointi.

VAHTIn seuranta osoittaa, että kokonaisuutena valtion tieto- ja kyberturvallisuuden tilanne parani lähes kaikilta osin vuonna 2014. Useilla seurannassa käytettävillä mittareilla mitattuna tapahtui huomattavaa paranemista. Kokonaisuutena mittarien keskiarvo parani 7,8 %. Tässä eivät ole mukana ne mittarit, joiden 2013 ja 2014 tulos oli 100%. Seuranta osoittaa, että yhä isommassa osassa valtion organisaatioita tehdään kattavasti erinomaista tietoturvatyötä. Seuranta osoittaa myös, että tieto- ja kyberongelmien suorat raportoidut kustannukset ovat vähentyneet 64 % edelliseen vuoteen verrattuna.

Toisaalta seuranta osoittaa, että VAHTIn tietoturvatyössä aktiivisesti mukana olleiden organisaatioiden tilanne on selvästi parempi kuin yhteistyössä vähän tai ei ollenkaan mukana olleiden. Useimmat valtionhallinnon organisaatiot ovat 2000-luvulla olleet mukana VAHTIn toiminnassa ja hankkeissa. Monissa toimijoissa on jalkautettu toimintaan myös VAHTIn tietoturvamittarit ja näiden kyky vastata kattavasti VAHTIn vuosikyselyyn on erinomainen. Osa toimijoista ei ole tietoturvallisuuden hallinnassaan sillä tasolla, että mittareita käytettäisiin osana johtamista ja tietoturvatoimintojen hoitamista.

VAHTI kiinnittää huomiota siihen, että tulokset ovat ministeriöiden ja virastojen omia arvioita suhteessa mittareihin.

11.1 Tieto- ja kyberturvallisuuden hallinta ja johtaminen sekä tietotekninen turvallisuus 2014

Vuonna 2014 saatiin aikaan merkittävää parannusta todettuna suurimmalla osalla mittareista. Tämän ovat aikaansaaneet virastojen oma aktiivisuus sekä tuloksellinen VAHTI-ohjaus ja -yhteistyö.

VAHTIn tietoturva-aineistoja hyödynnetään laajasti valtionhallinnossa. VAHTIn toiminnalla on pystytty kattavasti verkottamaan valtion tietoturvatoinninta ja -yhteistyö. Esimerkiksi vuonna 2009 julkaistu Valtioneuvoston periaatepäätös valtionhallinnon tieto- ja kyberturvallisuuden kehittämistä (VAHTI 7/2009), vuonna 2010 julkaistu ohje tietoturvallisuudesta valtionhallinnossa annetun asetuksen täytäntöönpanosta (VAHTI 2/2010), sisäverkko-ohje (VAHTI 3/2010), johdon tietoturvaopas (VAHTI 2/2011), hankintojen tietoturvaohje (VAHTI 3/2011), teknisen ympäristön tietoturvaso-ohje (VAHTI 3/2012), sovelluskehityksen tietoturvaohje (VAHTI 1/2013), toimitilojen tietoturvaohje (VAHTI 2/2013) ja henkilöstön tietoturvaohje (4/2013) ovat auttaneet virastoja merkittävästi tietoturvallisuuden parantamisessa. Tätä parantamista ovat lisäksi tukeneet vuonna 2011 ja 2014 käynnistetyt tietoturvallisuuden yhteishankkeet sekä soveltamisen tukena toimivat VAHTIn tekninen jaosto sekä Valtorin ja Viestintäviraston tietoturvapalvelut.

Eriyisen hyvää kehitystä on havaittavissa niissä organisaatioissa, jotka ovat mukana VAHTIn eri hankkeissa ja yhteistoiminnassa. VAHTI-toiminnassa aktiivisten organisaatioiden tietoturvallisuus on pääsääntöisesti paljon paremmin hoidettu kuin niiden, jotka eivät ole olleet mukana VAHTIn toiminnassa.

Aiempiin vuosiin verrattuna useissa mittareissa on saatu vuonna 2014 aikaan merkittäviä parannuksia. Vuoteen 2013 verrattuna suurimmat parannukset on saatu aikaan seuraavissa mittareissa:

- johdon hyväksymä riskienhallintapolitiikka 72 prosenttia (vuonna 2013: 49 prosenttia)
- tietoaineistojen luokituspäätökset 58 prosenttia (vuonna 2013: 37 prosenttia)
- johdon sisäisen valvonnan ja riskienhallinnan arviointi- ja vahvistuslausumassa käsitellään tietoturvariskejä 70 prosenttia (2013: 54 prosenttia)
- säännöllinen raportointi johdolle tietoturvallisuudesta 98 prosenttia (2013: 85 prosenttia)
- tietojen suojausluokkien mukainen tilojen eriyttäminen 88 prosenttia (2013: 73 prosenttia)

Näiden lisäksi peräti neljäsatoista mittarissa saatiin aikaan vuonna 2014 vähintään kymmenen prosentin parantaminen verrattuna edelliseen vuoteen.

Tarkasteltaessa tietoturvallisuuden kehittämistä pidemmällä aikavälillä eli vuoden 2009 jälkeisinä kaikkina vuosina, parhaiten kehittäminen on edennyt verrattuna 2010 tilanteeseen seuraavissa kohteissa:

- Eri toiminnot kattava tietoturvallisuuden yhteistyöryhmä vuonna 2014 toiminnassa 92 prosentissa, kun vuonna 2010 tällainen oli ainoastaan 40 prosentissa organisaatioista.
- Tunnistettu sidosryhmät, joille organisaatiolla on tietoturvatavoitteita: vuonna 2014 tämä toteutui 87 prosentissa organisaatioita, kun vuonna 2010 luku oli vain 45.
- Organisaatioista 80 prosenttia oli vienyt tietoturvatavoitteet osaksi tulohjausta vuonna 2014, vuonna 2010 ainoastaan 44 prosenttia.
- Tietoturvallisuus on arvioitu VAHTI-ohjeisiin tai standardeihin peilaten 92 prosentissa organisaatioita. Vuoden 2010 tilanne oli 59 prosenttia.
- Johdon hyväksymä riskienhallintapolitiikka oli 72 prosentilla vastaajista, vuonna 2010 39 prosentilla

Näiden lisäksi yli kahdenkymmenen prosentin parannusta oli vuosien 2010-2014 välillä saatu aikaan viidessätoista mittarissa. Arviointien käytön lisääntyminen selittynee paljolti tietoturvallisuusasetuksen yhteishankkeiden edellyttämästä tietoturvallisuuden perustason auditoinnista.

Edelliseen vuoteen verrattuna kielteisin kehitys on tapahtunut johdon vahvistamien tietoturvasuunnitelmien osalta, joita vuoden 2014 lopussa oli ainoastaan 67 prosentilla, kun niitä vuonna 2013 oli 81 prosentilla vastaajista (vuosi 2010: 69 prosenttia). Asia edellyttää tarkempaa selvittämistä. Tämän lisäksi heikentynyt kehitys toteutui kolmessa mittarissa edelliseen vuoteen verrattuna: tietoturvatavoitteiden käsittely organisoitu (99 -> 97 prosenttia), viestintävälityksen salaus käytössä (92-> 90) ja keskeiset osa-alueet kattava tietoturvaohjeisto (93 -> 92 prosenttia). Selvästi heikoin tulos saatiin edelleenkin jatkuvuussuunnitelmien harjoittelussa, vaikka tulos olikin edellistä vuotta parempi (11 -> 18 prosenttia).

Tarkasteltaessa kehitystä vuosina 2010-2014, heikoimmin kehittyneeksi havaitaan tietoturva- ja valmiussuunnitelmat.

Kuvan 7 taulukossa esitetään valtion tietoturvallisuuden tilannetta vuonna 2014 VAHTIn tietoturvamittarien avulla. Tässä taulukossa eivät ole mukana kyberturvallisuuden, eivätkä tietoturvallisuuden perustason ja luokituksen mittarit, joita kuvataan omissa luvuissaan. Mittarit osoittavat, että VAHTI-ohjauksen ja virastojen oman toiminnan avulla valtionhallinnon tietoturvallisuutta on kokonaisuutena ja suurimmaksi osaksi saatu parannettua merkittävästi sekä viimeisen vuoden että useamman vuoden aikana.

Kuva 7. Tietoturvallisuuden hallinta ja johtaminen valtionhallinnossa 2014

Osa 1

Tietoturvallisuuden hallinta ja johtaminen	2014	2013	2012	2011	2010
	prosentteja organisaatioista				
Tietoturvavastaava (osa/ kokopäiväinen)	100	100	93	90	85
Vakavista tietoturvapoikkeamista johdolle raportointi	100	100	100	96	87
Tekninen valvonta käsitelty YT-menettelyssä	100	89	87	78	75
Huonotasosten salasanojen käytön esto	98	93	97	92	82
Vakavista tietoturvapoikkeamista pidetään kirjaa	98	88	85	82	-
Tietoturvapoliittika	98	87	90	82	73
Säännöllinen johdolle raportointi tietoturvallisuudesta	98	83	85	63	65
Tietoturvapoikkeamien käsittely organisoitu/ vastuutettu	97	99	92	87	80
Sovittu käyttövaltuuksien hallintaperiaatteet	97	95	97	92	95
Varmuskopioiden suunnitelmallinen hallinta	97	89	100	96	90
Haittaohjelmatarkistus HTML-sivuille	97	83	82	78	77
Tunnukset/ valtuudet käyttövaltuushallintaperiaatteiden mukaisesti	95	95	95	91	91
Johdon hyväksymät sähköpostien pelisäännöt	95	90	73	82	82
Erilliset tietojenkäsittelyn toimintaympäristöt	95	83	92	82	79
Keskeiset osa-alueet kattava tietoturvaohjeisto	92	93	92	85	84
Eri toiminnot kattava tietoturvaohjeistiryhmä	92	81	85	76	40
Tietoturvallisuus arvioitu VAHTI-ohjeisiin / standardeihin peilaten	92	78	90	76	59
Viestinvälityksen ja sähköpostien salaus käytössä	90	92	78	78	65
Toimintaverkostojen ja alihankkijoiden hallinta	90	86	87	86	65
Salaukset tiedostoissa, hakemistoissa ja kovalevyissä	88	87	87	82	66
Tietojen suojausluokkien mukainen tilojen eriyttäminen	88	73	83	73	74

Osa 2

Tietoturvallisuuden hallinta ja johtaminen	2014	2013	2012	2011	2010
	prosentteja organisaatioista				
Eriytetty tietoverkon eri suojaustasoa vaativat osat (+ rajoitus)	87	80	90	86	72
Tunnistettu sidosryhmät, joille organisaatiolla on tietoturva-vastuita	87	75	75	63	45
Säännöllinen tietoturvariskien arviointi	85	77	72	57	60
Prosessien ja riippuvuuksien tunnistaminen	82	73	80	80	63
Palveluottimittajien turvallisuusselvitykset	82	73	75	75	55
Tietoturvatavoitteet tulosohjauksessa	80	72	65	53	44
Turvallisuusselvitysmenettely käytössä	77	70	73	65	60
Keskeisten tietojärjestelmien tietoturva-arviointi	77	64	70	57	53
Valmiussuunnitelma	72	69	67	69	68
Riskienhallintapolitiikka	72	49	50	46	39
Johdon sisäisen valvonnan ja riskienhallinnan arviointi- ja vahvistuslausumassa käsitellään tietoturvariskejä	70	54	67	49	-
IDS käytössä	69	55	63	48	44
Ydinproesseissa tietoturvatavoitteet	68	58	45	55	46
Tietoturvasuunnitelma	67	81	75	67	69
Ydintoimintojen riskien arviointi ja dokumentointi	67	54	53	53	39
Rekisteriselosteet verkkosivuilla	65	59	60	63	54
Jatkuvuussuunnitelma	65	58	40	40	37
Järjestelmämäärittysten tietoturva-vaatimusten auditointi	63	53	58	54	43
Toipumissuunnitelma	57	57	42	46	41
Kokopäivätoiminen tietoturvavastaava	45	31	35	35	21
Jatkuvuussuunnitelma harjoiteltu	18	11	23	15	13

Haittaohjelmilta ja tietoturvahyökkäyksiltä suojautuminen sekä muu tietotekninen turvallisuuden kehittäminen on ollut keskeinen osa jatkuvaa valtion organisaatioissa toteutettavaa tietoturvatyötä. Tietoteknisen tietoturvallisuuden kehittymisen esimerkkejä ovat:

- Huonotasoisten salasanojen käytön esto 98 prosentissa vastaajia.
- Varmuuskopioiden suunnitelmallinen hallinta on hoidettu hyvin 97 prosentissa vastaajaorganisaatioissa.
- Käyttövaltuuksien hallinta on hoidettu hyvin 95 prosentissa organisaatioita. VAHTI ohjeisti käyttövaltuushallintaa jo vuonna 2006.
- Tietoverkon eri suojaustasoa vaativat osat on eriytetty 87 prosentissa vastaajista.
- IDS-järjestelmien käyttö yleistyi 69 prosenttiin vastanneista organisaatioista.

Vaikka vuonna 2014 tilannetta saatiin merkittävästi parannettua, kokopäivätoimisia tietoturvavastaavia on edelleen vähän koko valtionhallinnon tasolla (45 prosenttia vastaajista).

Useimmissa organisaatioissa tulisi edelleen parantaa valmius-, tietoturva- ja jatkuvuussuunnittelua sekä erityisesti jatkuvuussuunnitelmien harjoittelua.

Toimintojen riskien hallitsemiseksi ja jatkuvuuden varmistamiseksi Suomen valtionhallinnon on jatkossa pystyttävä edelleen parantamaan tietoturvaongelmiin varautumista ja poikkeamatilanteiden hallintaa sekä tietojärjestelmiensä ja -verkkojensa tilanteen tuntemista ja hallintaa. Tietoturvallisuutta tukevien teknologioiden hyödyntämistä on tarpeen edelleen kehittää esimerkiksi salausteknologian ja hyökkäysten havainnointiratkaisujen käytössä. Luokitellun aineiston käsittelyn ja siirron ratkaisujen valmistelua ja toimeenpanoa tulee vauhdittaa.

Seurannassa kerätty tieto osoittaa selvästi, että annettu valtioneuvoston periaatepäätös valtionhallinnon tietoturvallisuuden kehittämistä keskittyy juuri niiden asioiden parantamiseen, joissa valtionhallinnossa on merkittävää kehittämistarvetta; johtaminen, kokonaisvaltaisuus ja läpäisy, ennaltaehkäisy ja varautuminen sekä tiedon ja sen arvon suojaaminen.

Tietoturvatavoitteiden nivominen tulosohjaukseen on edistynyt 72 prosentista 80 prosenttiin vuonna 2014. Mittari on ollut mukana myös hallituksen toiminnan kokonaisuurannassa. Mittarissa on selvä jatkuva parannus vuodesta 2010 alkaen. Hyvään kehitykseen on vaikuttanut erityisesti valtioneuvoston periaatepäätös 26.11.2009 ja siinä korostettu johtaminen ja tulosohjaus.

11.2 Tietoturvaongelmat

Kuvasta 8 näkyy haittaohjelmista aiheutuneen järjestelmien käytön estymisen ja erityistoimia vaatineiden tietoturvahyökkäysten yleisyyden kehitys vuosina 2002-2014. Järjestelmät tai niiden osa on ollut haittaohjelmien takia pois käytöstä noin 10 prosentilla organisaatioista vuonna 2014. Haittaohjelmien aiheuttamat haitat valtionhallinnossa ovat nousseet edelliseen vuoteen verrattuna. Järjestelmäkatkoja ei ole luokiteltu niiden keston tai laajuuden perusteella.

Kuva 8. Tietoturvaongelmien yleisyys valtionhallinnossa

Erityistoimia aiheuttaneita ulkopuolisia hyökkäyksiä on havainnut noin 22 prosenttia ja noin 12 prosenttia valtionhallinnon organisaatioista on havainnut joutuneensa kohdistetun hyökkäyksen kohteeksi vuonna 2014. Erityistoimia vaatineiden hyökkäyshavainnoja tehneiden organisaatioiden prosenttiosuus on hieman noussut samaan aikaan kun kohdistettujen hyökkäysten havainnointimäärä on laskenut. Organisaatioiden hyökkäysten havainnointikeinojen määrä on hiukan parantunut. VAHTI kiinnittää huomiota siihen, että kansainvälisten selvitysten mukaan piiloon jäävien hyökkäysten osuuden arvioidaan olevan kasvussa.

Keinoja, joita valtionhallinnon organisaatiot käyttävät tietoturvahyökkäysten havaitsemiseksi ovat mm. erilaiset **tekniset ratkaisut**, kuten skannaukset, IDS/IPS, IRHS, HAVARO, palomuurin ja palvelinten lokiseuranta sekä virustorjunta. Toiminnallisista ja hallinnollisista keinoista voidaan mainita **oman henkilöstön** ilmoitukset, **palveluntarjoajan** ilmoitukset sekä erilaiset kansalliset ja kansainväliset **yhteistoimintaverkostot**. Oheisessa kaaviossa (kuva 9) on kuvattu ilmoitettujen havainnointikeinojen karkeaa keskinäistä jakaumaa. Organisaatioilla on tyypillisesti käytössään useita keinoja tästä valikoimasta.

Kuva 9. Tietoturvapoikkeamien ilmoitettujen havainnointikeinojen keskinäinen jakautuminen

Erilaisista havaituista tietoturvapoikkeamatyypeistä olivat vastausten perusteella yleisempiä järjestelmien **haittaohjelmat**. Näistä ei kuitenkaan ole ilmoitettu aiheutuneen esimerkiksi merkittäviä toiminnan keskeytyksiä. Toiseksi laajimman poikkeamatyyppin muodostavat **tietoturvaohjeiden vastainen toiminta, inhimilliset virheet ja huono ylläpito**. Kohtalaisen yleisiä olivat käytettävyysongelmat, laiterikko, roskaposti ja tiedon kalasteluyritykset (Phishing), tietoliikennekatkot, virheet luokitellun aineiston käsittelyssä, ohjelmistohaavoittuvuudet, varastetut/ kadonneet laitteet ja kohdistetut hyökkäykset. Tietoturvapoikkeamiin varautumista ja niiden riskin vähentämistä vaikeuttaa se, että seurannan perusteella toteutuneiden poikkeamien tyyppiä on entistä enemmän. Ennakoiva laaja-alainen tietoturvatyö pienentää riskejä. Poikkeamien varalle pitää olla hyvät etukäteisvalmistelut.

Kuva 10. Tietoturvapoikkeamien jaottelu tyypeittäin vuonna 2014. Aikaisempiin vuosiin verrattuna kyselyssä ilmeni yhä enemmän erilaisia tietoturvapoikkeamien tyyppiä.

11.3 Raportoidut tietoturvallisuuden käytetyt resurssit ja volyymit

Osana VAHTIn seurantaa ja mittaristoa seurattiin nyt viidettä kertaa tietoturvallisuuteen käytettyjä vastanneiden organisaatioiden resursseja ja volyymeja. Osassa toimijoita seurannan kohteena olevia asioita ei mitata. Yhteenvetona VAHTille raportoiduista resursseista ja volyymeista voidaan todeta:

- **Haavoittuvuuksien korjaamiseen** raportointiin käytetyn yhteensä 671 henkilötyöpäivää vuonna 2014 näitä seuranneissa 36 organisaatiossa (2013: 1590 henkilötyöpäivää ja 38 organisaatiota). **Haavoittuvuuksien korjaamiseen ilmoitti 17 organisaatiota käyttäneensä yhteensä 80 126 euroa.** Useimmissa organisaatioissa ei seurata erikseen haavoittuvuuksien korjaamisen henkilötyöpanostuksia tai taloudellisia kustannuksia.
- **Tietoturvakoulutukseen** käytettyjä henkilötyöpäiviä ilmoitti 52 organisaatiota yhteensä 6917,5 (2013: 4720 henkilötyöpäivää ja 60 organisaatiota). **Vuonna 2014 tietoturvakoulutukseen käytettiin yhteensä 334 847,60 euroa, joka perustuu tätä seuranneiden organisaatioiden yhteenlaskettuihin menoihin.** (2013: 687 000 euroa ja 34 organisaatiota). Koulutukseen käytettiin varoja tämän perusteella huomattavasti edellisvuotta vähemmän sekä henkilötyöpäiviä puolestaan aiempaa selvästi enemmän. Useilla raportoivista organisaatioista on käytetty koko henkilöstöä vastaava määrä henkilötyöpäiviä tietoturvakoulutukseen.
- **Tietoturva-arviointeihin** raportointiin käytetyn yhteensä 786 647,60 euroa 39 organisaatiossa (2013: 1 550 000 euroa ja 57 organisaatiota) ja 1502 oman henkilökunnan henkilötyöpäivää (2013: 1645). Raportoidut rahalliset panokset ovat vähentyneet merkittävästi edellisestä vuodesta. Osaksi väheneminen selittyy sillä, että 2013 toteutettiin huomattavan paljon tietoturvallisuuden perustason auditointeja johtuen tietoturvallisuusasetuksen perustason siirtymäajan päättymisestä syyskuussa 2013.
- **Tietoturva- ja kyberongelmien** välittömiä kustannuksia raportoi VAHTille 14 organisaatiota 534 310 euron edestä (2013: 19 organisaatiota ja 1 490 000 euroa). Tämä tarkoittaa sitä, että tieto- ja kyberturvaongelmien raportoidut välittömät kustannukset vähenivät 64 prosenttia. Tämä aikaansaatu hyvä tulos on hyvin linjassa sen kanssa, että VAHTIn monipuolisen tieto- ja kyberturvallisuusmittariston osoittama keskimääräinen parannus on 7,8 prosenttia.

Organisaatioiden riskienhallintaraportointiin kirjattiin yhteensä 915 tietoturvapoikkeamaa, jotka muodostuivat 39 organisaation tietoturvapoikkeamista (2013: 815 poikkeamaa ja 37:ssä organisaatiossa). Kuvassa 11 näkyy, että poikkeamia raportoineissa organisaatiossa suuret havaintomäärät keskittyvät pienelle määrälle toimijoita. Tämä selittyy niin organisaatioiden koolla, raportointikäytännöillä, kuin myös toimialoilla, joilla eniten poikkeamia raportoineet toimivat. Tietoturvapoikkeamien käsittelykulttuuri näyttää vahvistuvan osassa organisaatioita, mutta monilla tällainen toimintatapa ei ole vielä vakiintunut tai alkanut osana riskienhallintaa.

Kuva 11. Organisaatioiden riskienhallinnassa raportoituja tietoturvapoikkeamia. Nollasta poikkeavat määrät esitettyinä organisaatioittain vuosilta 2013 ja 2014.

Kuva 12. Tietoturvallisuuden käytettyjä resursseja ja volyymeja

Seurannan kohde	Toteutuneet keskiarvot (nollasta poikkeavat)				
	2014	2013	2012	2011	2010
Tieto- ja kyberturvaongelmien aiheuttamat suorat kustannukset euroa / organisaatio	38 200	78 400	15 500	15 900	9 600
Raportoitujen tietoturvapoiikkeamien lukumäärä kpl / organisaatio	23	22	16	6	25
Tietoturvaavaoittuvuuksien korjaamisen oma työ htp / organisaatio	19	44	56	51	32
Tietoturvaavaoittuvuuksien korjaamisen suorat kustannukset euroa / organisaatio	4 700	47 900	29 700	15 400	66 700
Tietoturvakoulutukseen osallistuminen oma työaika htp / organisaatio	133	80	178	33	61
Tietoturvakoulutukseen käytetyt ostopalvelut euroa / organisaatio	10 800	11 700	22 400	26 300	16 500
Tietoturva-arvioiteihin käytetty oma työaika htp / organisaatio	28	28	137	24	43
Tietoturva-arvioiteihin käytetyt ostopalvelut euroa / organisaatio	20 200	26 700	41 100	27 300	40 500

11.4 Tietoturvallisuusasetuksen täytäntöönpanon tilanne

VAHTI selvitti 1.10.2010 voimaan tulleen tietoturvallisuusasetuksen täytäntöönpanon tilannetta ministeriöissä ja virastoissa vuoden 2014 lopussa. Kuvassa 13 esitetään organisaatioiden omien arvioiden jakauma sen suhteen, mikä on organisaation tilanne tietoturvallisuusasetuksen 5 §:n vaatimusten eli tietoturvallisuuden perustason toteuttamisessa.

Vastausten perusteella 68 prosenttia (2013: 61%) virastoista täyttää tietoturvallisuuden perustason vaatimukset auditoinnin perusteella ja lisäksi 15 prosenttia ilmoitti täyttävänsä perustason vaatimukset itsearvioinnin perusteella. Tämä kehitys selittynee osaltaan ohjeella VAHTI 2/2010 ja tietoturvallisuusasetuksen yhteishankkeilla sekä niiden jälkeen toteutella aktiivisuudella ja yhteistyöllä.

Kuva 13. Tietoturvaluusasetuksen 5S:n vaatimusten toteutus. Kaksi kolmesta vastaajasta täyttää vaatimukset auditoidusti vuoden 2014 lopussa.

Virastojen omat arviot tilanteestaan VAHTI 2/2010 -ohjeessa linjattujen tietoturvatason toimeenpanossa selvitettiin vuoden 2014 lopussa. Selvitys kohdistettiin erityisesti tietoturvaluisuuden hallintaan, johtamiseen ja tietojärjestelmien hallintaan.

Tulokset on kuvattu kuvassa 14, jossa esitetään kultakin osa-alueelta prosenttijakautuma virastoista. Tulosten perusteella voidaan arvioida, että Tietoturvaluusasetuksen yhteishankkeet ovat lisänneet organisaatioiden kriittisyyttä sekä kykyä havaita kehittämisskohteita omassa toiminnassaan. Edellisen vuoden seurannassa oli vielä mukana ”lähes perustaso täyttyy”, joka poistettiin uudesta kyselystä. Tämän vuoksi vuoden 2013 osalta jakauman yhteenlaskettu luku ei ole 100 prosenttia.

Kuva 14. Virastojen arvioiman tietoturvaluisuuden tason jakauma omassa toiminnassaan vuonna 2014 (suluissa vuoden 2013 jakauma)

Viraston arvioima tietoturvataso	Tietoturvaluisuuden hallinta	Tietoturvaluisuuden johtaminen	Tietojärjestelmien hallinta
korkea tai korotettu	0 (2) %	3 (2) %	2 (0) %
perustaso	83 (69) %	87 (81) %	85 (80) %
perustaso ei täyty	17 (4) %	10 (4) %	13 (4) %

Tämän lisäksi selvitettiin tilanne tietoaineistojen luokituksessa sekä organisaatiossa käsiteltävissä salassa pidettävissä tietoaineistoissa ja käsittelyn jakauma suojaustasoittain. Asian selvittäminen oli tärkeää 1.10.2010 voimaan tulleen tietoturvaluusasetuksen toimeenpanon ohjaamisen ja seuraamisen kannalta sekä kansallisen ja kansainvälisen suojausluokitellun materiaalin rinnastettavuuden osalta. Luokitus päätökset edistävät suojattavan aineiston välittämistä organisaatioiden välillä.

Kuva 15. Luokituspäätösten tilanne vuoden 2014 lopussa. Vastanneista organisaatioista 58 prosenttia ilmoitti tehneensä päätöksen tietoaineistojen luokituksesta vuonna 2014 tai aikaisemmin. Edellisenä vuonna vastaava luku oli vain 37 %, joten tässä mittarissa on aikaansaatu hyvin merkittävää kehitystä vuoden 2014 aikana.

Kuvassa 16 kerrotaan virastojen vastauksiin perustuvat jakautumat korkeimmista organisaatioissa käsiteltävistä tietoaineistojen suojaustasoista sekä kansallisten että kansainvälisten tietojen osalta.

Kuva 16. Korkein suojaustaso tietoaineistossa

Korkein organisaatiossa käsiteltävien salassa pidettävien tietoaineistojen suojaustaso	Kansalliset tietoaineistot	Kansainväliset tietoaineistot
Suojaustaso I	18 %	5 %
Suojaustaso II	37 %	17 %
Suojaustaso III	40 %	22 %
Suojaustaso IV	5 %	10 %
ei käsitellä lainkaan	-	46%

Vastaajista 46 prosenttia ilmoitti, ettei käsittele ollenkaan kansainvälisten tietoturvaloitteiden piirissä olevia salassa pidettäviä tietoaineistoja.

VAHTI pitää tärkeänä, että vahvoja panostuksia luokituspäätösten ja luokitusten mukaisten vaatimusten toteuttamisessa jatketaan. Valtioneuvoston kansliaan perustetulla Valtioneuvoston hallintoyksiköllä on tärkeä rooli asian edistämisessä valtioneuvostossa ja sen toiminnoissa ja ratkaisuisissa.

11.5 Kyberturvallisuusstrategian täytäntöönpanon tilanne

VAHTI ja Turvallisuuskomitea ovat Suomen kyberturvallisuusstrategiassa korostetut toimielimet. VAHTI:ssa seurataan säännöllisesti kyberturvallisuusstrategian toimeenpanoa hallinnonaloilla. Seurannan tehostamiseksi VM valmisteli raportoinnin mallipohjan ja esitteli VM:n vastuulla olevien toimenpiteiden tilannetta. VM:llä on ministeriöistä vastuullaan eniten toimenpiteitä. VAHTI:ssa käsiteltiin Turvallisuuskomitean ja Kyberturvallisuuskeskuksen tilannekatsauksia.

VAHTI valmisteli yhteistyössä Turvallisuuskomitean kanssa kyberturvallisuuden seurannan kysymyssarjan osaksi VAHTI:n kyselyä. Kyseisen kyselyn vastaukset käytiin läpi alkuvuodesta 2015 korkealla prioriteetilla ja käsiteltiin Turvallisuuskomiteassa.

VAHTI:n kyselyssä kyberturvallisuuden selvitys hoidettiin kahdeksalla kypsyystasomittarilla. Jakaumat ovat seuraavat:

Toimintayksiköiden ja organisaation tietohallinnon (tai vastaavan) välinen yhteistyö häiriötilanteessa	
Toimintayksikön ja organisaation tietohallinnon (tai vastaavan) välistä yhteistoimintaa ei ole suunniteltu toimintayksikön toimintaa häihtaavien vakavien tietoteknisten häiriöiden varalle. Kun tietotekninen häiriö havaitaan, käynnistyy organisaation tietohallinnon (tai vastaavan) toimesta selvitys häiriön luonteesta. Tiedostetaan tietoteknisen häiriön vaikuttavan liiketoimintaan (sisäiset ja ulkoiset asiakkaat). Saattaa olla tiedostettu tarve täsmentää organisaation tietohallinnon (tai vastaavan) toiminnan jatkuvuuden turvaavat tietotekniset tehtävät, menettelyt ja tekniset ratkaisut.	25%
Vakavassa tietoteknisessä häiriötilanteessa toimitaan toimintayksikön ja organisaation tietohallinnon (tai vastaavan) kesken sovittu toimintatavan mukaisesti. Toimintayksikön ja organisaation tietohallinnon (tai vastaavan) kesken on tunnistettu vakavassa häiriötilanteessa suorittamatta jäävien liiketoimintatehtävien merkitys liiketoiminnalle (sisäisille tai ulkoisille asiakkaille) ja arvioitu häiriön aiheuttamat kustannukset.	42%
Vakavassa tietoteknisessä häiriötilanteessa toimintayksikön ja organisaation tietohallinnon (tai vastaavan) jatkuvuus-suunnitelmat ohjaavat yhteistoimintaa. Suunnitelmat sisältävät toiminnan ohjaamisen ja vahinkojen rajoittamisen toimenpiteet, toteutettavat toimintayksikön liiketoimintatehtävät (ml. välineet) ja organisaation tietohallinnon (tai vastaavan) tehtävät sekä tarvittavien muiden toimintayksiköiden, tukitoimintayksiköiden ja ulkoisten toimijoiden tehtävät (ml. välineet). Tehtävät ovat vastuutettu. Tilanteen selvittämiseksi on riittävästi päteviä henkilöitä. Vastaava häiriö pyritään jatkossa ehkäisemään.	22%
Vakavassa tietoteknisessä häiriötilanteessa toimintayksikön ja organisaation tietohallinnon (tai vastaavan) yhteistoiminnan jatkuvuus varmistetaan jatkuvuussuunnitelmiin dokumentoituilla ja käyttöön otetuilla toimenpiteillä. Keskinäinen yhteistoiminta ja muu yhteistoiminta tarpeellisten toimintayksiköiden, tukitoimintayksiköiden ja ulkoisten toimijoiden kanssa on selvästi määritelty. Toimintayksikkö ja organisaation tietohallinnon (tai vastaavan) ovat tietoisia toistensa tehtävistä ja jatkuvuudenhallinnan menettelyistä. Häiriön aikaansaanut syy pyritään poistamaan välittömästi.	8%
Vakavassa häiriötilanteessa toimintayksikön ja organisaation tietohallinnon (tai vastaavan) yhteistoiminnan jatkuvuus kyetään varmistamaan säännöllisesti arvioiduilla ja harjoitelluilla toimintayksikön ja organisaation tietohallinnon (tai vastaavan) sekä muiden tarvittavien ulkoisten toimijoiden jatkuvuudenhallinnan menettelyillä liiketoimintavaikutukset (ulkoiset ja sisäiset asiakkaat) minimoiden.	3%
Tietoresurssien kriittisyys ja korvattavuus	
Tietoresursseihin (mm. tietoaineistot, tietokannat, tiedostot, asiakirjat, sovellukset, järjestelmät, tietokoneet, tietoverkot) liittyviin häiriöihin (mm. saanti- ja käyttöhäiriöt, laiterikot, tietoliikennehäiriöt) reagoidaan niiden tapahduttua. Saattaa olla, että on tiedostettu liiketoiminnan riippuvuus sisäisistä tietoresursseista ja tarve arvioida sisäisten tietoresurssien kriittisyydet.	15%
Tietoresurssit (mm. tietoaineistot, tietokannat, tiedostot, asiakirjat, sovellukset, järjestelmät, tietokoneet, tietoverkot) on tunnistettu ja kriittisyysluokiteltu. On tiedostettu tarve varmistaa kriittisille tietoresursseille häiriötilanteissa tarvittavat korvaavat tai vaihtoehtoiset tietoresurssit.	47%
Toiminnan suunnittelua ja tietoresurssien käytön mitoittamista ohjaa periaate, että häiriö yksittäisen resurssin saatavuudessa ei saa vaikuttaa toimintaan. On kartoitettu kriittisille tietoresursseille häiriötilanteissa tarvittavia korvaavia / vaihtoehtoisia resursseja ja niiden toimittajia. Korvaavat / vaihtoehtoiset resurssit on otettavissa käyttöön lyhyellä viiveellä.	28%
Tietoresurssien kriittisyysluokittelu tarkistetaan säännöllisesti. Kriittisille tietoresursseille on korvaavat / vaihtoehtoiset resurssit, jotka ovat tarvittaessa heti käyttöön otettavissa. Tarvittavien toimittajien kanssa on tehty sopimukset korvaavien / vaihtoehtoisten tietoresurssien toimittamisesta.	5%
Arviointit osoittavat, että säännöllinen tietoresurssien kriittisyysluokittelu ja korvaavien resurssien käyttömahdollisuus tukee jatkuvuudenhallinnan kehittämistä ja täten vähentää häiriöistä aiheutuvia kustannuksia.	3%

ICT-varautuminen	
ICT-varautumisen ja jatkuvuudenhallinnan (mm. harjoitusten, ohjeiden, toimintatapojen, järjestelyjen tai teknisten ratkaisujen) kehittämishankkeista ei ole näyttöä tai hankkeet ovat puhetasolla.	5%
ICT-varautumisen ja jatkuvuudenhallinnan (mm. harjoitusten, ohjeiden, toimintatapojen, järjestelyjen tai teknisten ratkaisujen) kehittämishankkeista on jonkin verran näyttöä. On esimerkiksi tunnistettu tietotekniikkaan ja / tai automaatiojärjestelmiin liittyviä riskejä.	43%
ICT-varautumisen ja jatkuvuudenhallinnan (mm. harjoitusten, ohjeiden, toimintatapojen, järjestelyjen tai teknisten ratkaisujen) kehittämishankkeista on näyttöä. Toiminta on ohjeistettu tai on suunniteltu vaihtoehdotetut toimintatavat häiriötilanteen varalle.	43%
Tietoteknisen toimintavarmuuden ja jatkuvuudenhallinnan kehittämishankkeista on selvää näyttöä. Toimintatapoja, järjestelyjä ja teknisiä ratkaisuja kehitetään systemaattisesti. Esimerkiksi arviointien perusteella on kehitetty tietoteknisten kumppaneiden kanssa sopimuksissa sovittuja jatkuvuudenhallinnan menettelyjä.	5%
ICT-varautumisen ja jatkuvuudenhallinnan kehittämishankkeista on laaja-alaista näyttöä. Harjoituksia, ohjeita, toimintatapoja, järjestelyjä ja teknisiä ratkaisuja kehitetään systemaattisesti. Esimerkiksi harjoitusten avulla on kehitetty tietoteknisten kumppaneiden kanssa sopimuksissa sovittuja jatkuvuudenhallinnan menettelyjä.	3%
Kyber- ja tietoturvariskien hallintaprosessi (tunnistus, arviointi, toimenpiteet)	
Kyber- ja tietoturvariskien hallintaprosessia (tunnistus, arviointi, toimenpiteet) ei ole.	2%
Kyber- ja tietoturvariskienhallintaprosessi (tunnistus, arviointi, toimenpiteet) aloitetaan tapauskohtaisesti. Organisaation tietohallinto (tai vastaava) tunnistaa itsenäisesti järjestelmien ja tietoverkkojen uhkia ja haavoittuvuuksia, arvioi vaikutuksia ja tarvittavia toimenpiteitä. Toimintaa ei ole ohjeistettu. Vastuuhenkilöitä ei kouluteta kyberuhkien tunnistamiseen.	33%
Kyber- ja tietoturvariskien hallintaprosessi (tunnistus, arviointi, toimenpiteet) on ohjeistettu ja tehtävät on vastuutettu. Järjestelmien uhkien ja haavoittuvuuksien tunnistamista, vaikutusten arviointia sekä toimenpiteiden vaikuttavuutta kehitetään. Organisaation tietohallinto (tai vastaava) saa jatkuvasti mm. Kyberturvallisuuskeskuksesta tietoa kyberriskeistä.	50%
Kyber- ja tietoturvariskien hallintaprosessia (tunnistus, arviointi, toimenpiteet) käydään läpi säännöllisesti. Järjestelmien uhkien ja haavoittuvuuksien tunnistamisessa ja vaikutusten arvioimisessa sekä toimenpiteiden vaikuttavuuden parantamisessa hyödynnetään ulkopuolisia osajia. Toteutuneet uhkatilanteet ohjaavat osaltaan tunnistamisen menettelyjen tarkastamista. Tulosten perusteella kehitetään uhkien tunnistamisen prosessia ja ohjetta.	10%
Kyber- ja tietoturvariskien hallintaprosessi (tunnistus, arviointi, toimenpiteet) on jatkuvan parantamisen kohde. Toimintaprosessia ja ohjetta arvioidaan vuosittain. Menettelyjä kehitetään tulosten perusteella.	5%
Yhteistoiminta kyber- ja tietoturvariskien hallinnassa	
Organisaatio näkee kyber- ja tietoturvariskien hallintaprosessin (tunnistus, arviointi, toimenpiteet) koskevan vain organisaatiota.	3%
Organisaation kyber- ja tietoturvariskien hallintaprosessissa (tunnistus, arviointi, toimenpiteet) yhteistoiminnan menettelytavat luodaan tapausten ilmaantuessa. Toimintaa ei ole ohjeistettu. Vastuuhenkilöitä ei kouluteta yhteistoimintaan.	38%
Organisaation kyber- ja tietoturvariskien hallintaprosessissa (tunnistus, arviointi, toimenpiteet) yhteistyötahot on tunnistettu. Yhteistyölle on toimintaprosessi ja -ohje. Tehtävät on vastuutettu. Osapuolet välittävät toisilleen ja muille toimijoille tietoa tietoturvauhista. Organisaatio seuraa aktiivisesti viranomaisen (Kyberturvallisuuskeskus) ja laite- sekä ohjelmistotoimittajien julkaisemia haavoittuvuustiedotteita. Organisaatio on mukana yhteiskunnan kyberuhkien tunnistamisessa esimerkiksi osallistumalla harjoituksiin tai koulutustapahtumiin.	53%
Organisaation kyber- ja tietoturvariskien hallintaprosessissa (tunnistus, arviointi, toimenpiteet) tehdään säännöllistä yhteistyötä. Tarkastusten perusteella kehitetään yhteistoimintaa.	2%
Yhteistoiminta on jatkuvan parantamisen kohde. Toimintaprosessia ja ohjetta arvioidaan vuosittain. Menettelyjä kehitetään tulosten perusteella.	5%
Yhteistoiminta	
Tietoverkon hyökkäytilanteiden varalle ei ole tarvittavien osapuolten kanssa sovittua toimintatapaa.	12%
Häiriötilanteessa tarvittavien osapuolten (organisaation sisäiset resurssit, asiakkaat, viranomaiset, laite- ja ohjelmistotoimittajat sekä asiantuntijapalveluita tarjoavat organisaatiot) välistä yhteistoimintaa ei ole ohjeistettu. Osapuolten vastuuhenkilöt on tunnistettu. Yhteistoimintamalli on keskusteltu kunkin osapuolen kanssa. Toiminta keskittyy ICT-järjestelmien hallintaan.	48%

Häiriötilanteita varten on kuvattu yhteistoimintamalli (organisaation sisäiset resurssit, asiakkaat, viranomaiset, laite- ja ohjelmistotoimittajat sekä asiantuntijapalveluita tarjoavat organisaatiot) ja siitä on sovittu kunkin osapuolen kanssa. Yhteistyötahot on velvoitettu vastuuttamaan ja ohjeistamaan vastuuhenkilönsä toimimaan tilanteessa. Häiriötilanteessa yhteistyötahot toimivat aktiivisesti ohjeittensa mukaan. Yhteistoimintamallit kattavat ICT-järjestelmien lisäksi tuotannon ja tuotannonohjauksen mm. prosessinohjauslaitteet ja järjestelmät. Tilanteen selvittämiseksi on riittävästi päteviä henkilöitä. Vastaava häiriö pyritään jatkossa ehkäisemään.	30%
Yhteistyötahojen kanssa harjoitellaan säännöllisesti häiriötilanteen johtamista, häiriön aikaista toimintaa, tilannetiedon muodostamista ja sen raportointia. Häiriötilanteen johtamista ja osapuolten ohjeita ja toimintatapoja kehitetään harjoitusten perusteella. Tulokset ja jatkotoimenpidesuosituksot raportoidaan ylimmälle johdolle. Häiriön aikaansaanut syy pyritään poistamaan välittömästi.	7%
Yhteistoiminta eri osapuolten kanssa häiriötilanteessa on jatkuvan parantamisen kohde. Häiriötilanteen hallinnan toimintamallia arvioidaan välittömästi tapahtuneiden tilanteiden jälkeen ja vähintään vuosittain. Häiriön hallintaa kehitetään systemaattisesti tulosten perusteella.	3%
Tiedottaminen tietoturvaloukkauksista: sidosryhmät (muut kuin viranomaiset)	
Tietoturvaloukkausten tiedottamisesta asiakkaille eikä kumppaneille ole toimintatapaa.	5%
Asiakkaiden ja kumppaneiden tiedottaminen tietoturvaloukkaustilanteessa sovitaan tapauskohtaisesti. Asianomaisille, joiden henkilötiedot voivat olla vaarantuneet, ilmoitetaan. Tiedottamisessa varaudutaan aiheeseen liittyviin lainsäädännöllisiin ja muihin pakottaviin velvoitteisiin (esim. EU:n tietosuoja-asetus). Toimintaa ei ole ohjeistettu. Vastuuhenkilöitä ei kouluteta toimimaan tilanteissa.	58%
Organisaatiolla on prosessi ja ohje tiedottamisesta asiakkaille ja kumppaneille tietoturvaloukkauksista. Tiedottamisen tehtävät on vastuutettu. Tiedottaminen huomioi sisäisen ja ulkoisen tiedottamisen kohderyhmät (asiakkaat, kumppanit, media). Asianomaisille, joiden henkilötiedot voivat olla vaarantuneet, ilmoitetaan tapahtuneesta mahdollisimman nopeasti. Organisaatio kertoo asianomaisille, mitä palveluissa on vaarantunut, milloin palvelut on palautettu ennalleen ja miten vastaavalla vältytään jatkossa. Vastaanottajien yhteystiedot on dokumentoitu ja ajantasaiset. Erityyppisille tilanteille on valmiita tiedote pohjia. Tiedottamisprosessin ja tiedote pohjien sekä tiedotteiden vastaanottajien yhteystietojen ylläpito on vastuutettu.	28%
Tietoturvaloukkauksien tiedottamisesta vastaavat harjoittelevat viestintää säännöllisesti. Harjoitusten tulosten perusteella kehitetään tiedottamisen menettelyjä.	2%
Tietoturvaloukkauksista tiedottaminen on jatkuvan parantamisen kohde. Tiedottamisen menettelyjä ja -ohjeita arvioidaan vuosittain. Menettelyjä kehitetään tulosten perusteella.	7%
Ilmoittaminen tietoturvaloukkauksista: muut viranomaiset	
Tietoturvaloukkausten ilmoittamisesta viranomaisille ei ole toimintatapaa.	2%
Tietoturvaloukkaustilanteessa sovitaan sen ilmoittamisesta viranomaiselle tapauskohtaisesti. Ilmoittamisessa varaudutaan aiheeseen liittyviin lainsäädännöllisiin ja muihin pakottaviin velvoitteisiin (esim. EU:n tietosuoja-asetus). Toimintaa ei ole ohjeistettu. Vastuuhenkilöitä ei kouluteta toimimaan tilanteissa.	62%
Organisaatiolla on prosessi ja ohje ilmoittamisesta tietoturvaloukkauksista viranomaisille. Tehtävät on vastuutettu. Organisaatio kertoo viranomaisille tarkemmin havainnoistaan sekä sen, miten tapahtumaketju eteni (jotta vastaavien toistaminen maassa olisi jatkossa mahdotonta). Viranomaisten yhteystiedot on dokumentoitu ja ajantasaiset. Ilmoittamisprosessin ja yhteystietojen ylläpito on vastuutettu.	30%
Tietoturvaloukkauksien ilmoittamisesta vastaavat harjoittelevat viestintää säännöllisesti. Harjoitusten tulosten perusteella kehitetään ilmoittamisen menettelyjä.	0%
Tietoturvaloukkauksista ilmoittaminen on jatkuvan parantamisen kohde. Ilmoittamisen menettelyjä ja -ohjeita arvioidaan vuosittain. Menettelyjä kehitetään tulosten perusteella.	7%

Edellä olevasta taulukosta ilmenee, että useimmissa mittareista tavallisin vastaajien kyp-
 syystaso on 2 asteikolla 1-5 (5 paras). Keskimäärin kehittämisessä ollaan pisimmällä tieto- ja
 kyberriskien hallinnassa ja yhteistyössä, jossa suurin osa ilmoittaa olevansa tasolla 3. Näiden
 jälkeen seuraavaksi parhaiten on edennyt ICT-varautuminen, jossa tasoilla 2 ja 3 on sama
 määrä eli 43 % vastaajista. Kaikissa muissa mittareissa tavallisin vastaus on 2 kyp-
 syystaso.

Tällainen seuranta otettiin ensimmäistä kertaa käyttöön tässä kyselyssä ja sitä on tar-
 koitus käyttää ja kehittää palautteen pohjalta.

12 VAHTIn tunnettuus

VAHTIn julkaisuja ja toiminnan tuloksia on hyödynnetty myös vuonna 2014 laajasti monilla sektoreilla. Julkaisuja ja ohjeita käytetään hyväksi Suomen valtionhallinnon lisäksi kunnissa, yrityksissä, kansalaistoiminnassa ja kansainvälisen tieto- ja kyberturvallisuuden kehittämisessä.

VAHTIn yhteistoiminta hallinnossa ja sen ulkopuolelle on ollut laajaa ja monipuolista. VAHTIn tietoturvaomijoiden verkostot kattavat koko valtionhallinnon ja siinä olevan tietoturvallisuuden kannalta keskeisen asiantuntemuksen. VAHTI on perustanut tarvittavia ryhmiä tietoturvatyön ja yhteistyön kehittämiseksi.

VAHTI on toiminut aktiivisessa yhteistoiminnassa hallinnonalojen, virastojen ja tietoturvaomijoiden sekä eritoten valtioneuvoston periaatepäätöksessä valtionhallinnon tietoturvallisuuden kehittämisestä sekä Suomen kyberturvallisuusstrategiassa ja lainsäädännössä linjattujen tietoturvallisuuden yhteiskunnallisten toimijoiden kanssa. Yhteiskunnallisia tietoturvaomijoita ovat VAHTIn lisäksi kaikki ministeriöt, Viestintävirasto, Valtori, Valtiokonttori, Arkistolaitos, Huoltovarmuuskeskus, Puolustusvoimat, Tietosuojavaltuutetun toimisto sekä valtionhallinnon tietoturvapalveluja tuottavat organisaatiot. VAHTI on jatkanut yhteistyötään hallinnon ja elinkeinoelämän keskeisten organisaatioiden, yhteistyöelinten ja toimijoiden kanssa. Yhteistyö on vakiintunutta ja säännöllistä liittyen muun muassa hallinnonalojen, virastojen ja korkeakoulujen tietoturvakehittämiseen, -seminaareihin ja -koulutukseen sekä kokonaismaanpuolustukseen, kansalliseen ja kansainväliseen yhteistyöhön.

VAHTIn aineistoja ja tuloksia on hyödynnetty monipuolisesti julkishallinnossa, yrityksissä ja kansainvälisesti. VAHTIn linjausten hyödyntämistä ICT-hankkeissa ja hankinnoissa on tehostettu systemaattisesti usean vuoden ajan 2009 tehdyn periaatepäätöksen jälkeen. Julkaistut tietoturvasuojien ja ICT-varautumisen vaatimusten sisällölliset linjaukset perustuvat pääsääntöisesti VAHTI-ohjeisiin. Myös kansallisen turvallisuusauditointikriteeristön, KATAKRIn tietoturvaosuuden vaatimukset perustuvat suurelta osin VAHTI-ohjeiden sisältöön. Työn tuloksia on hyödynnetty poikkihallinnollisesti mm. Turvallisuuskomitean, kansallisen turvallisuusviranomaisen, sisäisen turvallisuuden ohjelman kehitystyössä ja valtion konserniohjauksen kehittämisessä.

VAHTI on parantanut tietoturvatietoisuutta muun muassa aktiivisen viestinnän, monipuolisen yhteistyön ja seminaaritoiminnan keinoin. Viestinnän perustana on viestintäsuunnitelma ja aktiviteettien suunnittelu. VAHTIn kotisivujen päivitys on toiminut hyvin toimintavuoden aikana ja sivustokokonaisuuden www.vahtiohje.fi avulla tiedon haku, linkitys ja päivitys toimivat aiempaa joustavammin. Käynnissä olevista hankkeista ja valmis-

teilla olevista julkaisuista on aktiivisesti tiedotettu muun muassa VAHTIn verkkosivuilla ja valikoituihin toimijoihin kohdistetulla suoraviestinnällä.

Useissa koulutusorganisaatioissa VAHTIn tulosten esittely ja hyödyntäminen on integroitu monipuolisesti osaksi erilaisia koulutusohjelmia ja -tilaisuuksia. Koulutusyhteistyötä on lisätty HAUS kehittämiskeskuksen kanssa.

VAHTI on vuonna 2014 ollut mukana muun muassa Taloudellisen Yhteistyön ja Kehitystyön järjestön OECD yhteistyössä tieto- ja kyberturvallisuuden osa-alueilla.

VAHTI on tehnyt säännöllistä yhteistyötä julkisen hallinnon ICT-hankkeiden kanssa ja tukenut näin tietohallinnon uudistamista tietoturvallisuuden näkökulmasta. Vuonna 2014 VAHTI on jatkanut aktiivista yhteistyötä Valtion tieto- ja viestintätekniikkakeskus Valtorin kanssa. VAHTI:ssä on ohjattu Valtorin tietoturvatointia ja sen laajentamista. Valtori on huolehtinut tietoturvallisuuden yhteishankkeiden käytännön toteutuksista.

Kansainvälisessä yhteistyössä jatkettiin VAHTI-esitysten pitämistä ja VAHTIn käännettyjen aineistojen hyödyntämistä. Esimerkkinä tällaisesta mainittakoon OECD-yhteistyö, EU-yhteistyö ja tietosuojaviranomaisten kansainvälinen yhteistyö sekä Suomen kahdenkeskinen tietoturvyhteistyö muiden maiden kanssa.

VAHTIlla on laadukas ja tieto- ja kyberturvallisuuden eri osa-alueet kattava ohjeisto, jota kehitetään jatkuvasti. Uusia ohjeita tuotetaan ja olemassa olevia päivitetään havaittujen tarpeiden perusteella. Yhteistoiminnan ja viestinnän kannalta ohjeiston rooli on keskeinen. Se on saatavilla sekä VAHTIn verkkosivuilla että painettuna julkaisusarjana.

VAHTIn toiminnasta on tiedotettu VM:n uutiskirjeissä ja tiedotteissa. Lisäksi VAHTIn seminaarien aineistoja on julkaistu VM:n VAHTI-sivuilla. Tiedotusvälineet ovat käsitelleet vuoden 2014 aikana useita VAHTIn toiminnan piirissä olevia kehityskohteita ja ohjeita.

Valtion tietoturvaluuteen liittyvästä yhteistoiminnasta kerrotaan myös tämän toimintakertomuksen luvussa 5 ja hankkeiden yhteistoiminnasta liitteessä 4.

LIITTEET

Liite 1 Poimintoja VAHTIn asettamispäätöksestä

Toimikausi

1.1.2014 – 31.12.2016

Tieto- ja kyberturvallisuuden johtoryhmän tavoitteet

VAHTI tukee toiminnallaan valtioneuvostoa ja valtiovarainministeriötä julkisen hallinnon tietoturvallisuuteen liittyvässä päätöksenteossa ja sen valmistelussa. VAHTIn tavoitteena on tieto- ja kyberturvallisuutta kehittämällä parantaa valtionhallinnon toimintojen luotettavuutta, jatkuvuutta, laatua, riskienhallintaa ja varautumista. Tavoitteena on lisäksi edistää tieto- ja kyberturvallisuuden sekä ICT-varautumisen saattamista kiinteäksi osaksi hallinnon toimintaa, johtamista, tulosohjausta sekä tietojärjestelmien, tietoverkkojen ja tieto- ja viestintäteknisten palvelujen kehittämistä, ylläpitoa ja käyttöä. VAHTI edistää Hallitusohjelman, Yhteiskunnan turvallisuusstrategian, Suomen kyberturvallisuusstrategian, Julkisen hallinnon ICT-strategian, valtionhallinnon tietoturvallisuutta koskevan valtioneuvoston periaatepäätöksen ja hallituksen muiden keskeisten linjausten toimeenpanoa kehittämällä julkisen hallinnon ja erityisesti valtionhallinnon tieto- ja kyberturvallisuutta ja näihin liittyvää yhteistyötä.

Tehtävä

VAHTI on julkisen hallinnon tietoturvallisuuden kehittämisen, ohjauksen ja yhteistyön elin. VAHTI käsittelee julkisen hallinnon tieto- ja kyberturvallisuutta koskevat säädökset, ohjeet, suositukset ja tavoitteet sekä muut tieto- ja kyberturvallisuuden linjaukset sekä ohjaa valtionhallinnon tietoturvatoinenpiteitä. VAHTI edistää verkostomaisen toimintatavan kehittämistä julkisen hallinnon tietoturvatyössä.

Lisäksi VAHTI:

- Valmistele ja yhteensovittaa valtioneuvoston ja valtiovarainministeriön linjauksia

julkisen hallinnon tieto- ja kyberturvallisuudesta ja ICT-varautumisesta sekä seuraa ja edistää niiden toimeenpanoa.

- Kehittää, yhteensovittaa ja ylläpitää julkisen hallinnon tieto- ja kyberturvallisuuden tavoitteita, toiminta-, organisointi-, arkkitehtuuri- ja resurssilinjauksia sekä normeja, ohjeita ja suosituksia.
- Edistää julkisen hallinnon tietoturvakulttuuria ja henkilöstön tietoturvatietoisuutta.
- Käsittelee ja yhteensovittaa julkisen hallinnon kansainvälisen tietoturvayhteistyön linjauksia ja vaikuttamista kansainvälisessä tietoturvatyössä.
- Ohjaa ja käsittelee julkisen hallinnon ICT-strategiaa sekä sen valmistelua ja toimeenpanoa tieto- ja kyberturvallisuuden ja ICT-varautumisen osalta.
- Ohjaa, valmistelee ja yhteensovittaa julkisen hallinnon tieto- ja kyberturvallisuuteen liittyviä kehittämisohjelmia ja niiden toimeenpanoa.

Liite 2 Voimassa olevat VAHTI –julkaisut 31.12.2014

VAHTI 2/2014	Tietoturvallisuuden arviointiohje
VAHTI 1/2014	VAHTIn toimintakertomus 2013
VAHTI 5/2013	Päätelaitteiden tietoturvaohje
VAHTI 4/2013	Henkilöstön tietoturvaohje
VAHTI 4b/2013	Personnel Information Security Instructions
VAHTI 2/2013	Toimitilojen tietoturvaohje
VAHTI 1/2013	Sovelluskehityksen tietoturvaohje
VAHTI 3/2012	Teknisen ICT-ympäristön tietoturvaso-ohje
VAHTI 2/2012	ICT-varautumisen vaatimukset (uudistettavana)
VAHTI 2b/2012	Requirements for ICT Contingency Planning
VAHTI 3/2011	Valtion ICT-hankintojen tietoturvaohje
VAHTI 2/2011	Johdon tietoturvaopas
VAHTI 4/2010	Sosiaalisen median tietoturvaohje
VAHTI 3/2010	Sisäverkko-ohje
VAHTI 2/2010	Ohje tietoturvallisuudesta valtionhallinnossa annetun asetuksen täytäntöönpanosta
VAHTI 2b/2010	Instructions on Implementing the Decree on Information Security in Central Government
VAHTI 2c/2010	Anvisning om verkställighet av förordningen om informations säkerheten inom statsförvaltningen
VAHTI 7/2009	Valtioneuvoston periaatepäätös valtionhallinnon tietoturvallisuuden kehittämisestä
VAHTI 6/2009	Kohdistetut hyökkäykset (uudistettavana)
VAHTI 5/2009	Effective Information Security
VAHTI 3/2009	Lokiohje
VAHTI 2/2009	ICT-toiminnan varautuminen häiriö- ja erityistilanteisiin (uudistettavana)
VAHTI 9/2008	Hankkeen tietoturvaohje
VAHTI 8/2008	Valtionhallinnon tietoturvasanasto
VAHTI 7/2008	Informationssäkerhetsanvisningar för personalen (uudistettavana)
VAHTI 6/2008	Tietoturvallisuus on asenne - Selvitys julkishallinnon tietoturvakoulutustarpeista
VAHTI 5/2008	Valtion ympärivuorokautisen tietoturvalvonnin hanke-esitys
VAHTI 4/2008	Valtionhallinnon tietoturva-arviointipoolin toimintaraportti
VAHTI 3/2008	Valtionhallinnon salauskäytäntöjen tietoturvaohje (uudistettavana)
VAHTI 2/2008	Tärkein tekijä on ihminen – Henkilöstöturvallisuus osana tietoturvalisuutta
VAHTI 3/2007	Tietoturvallisuudella tuloksia – Yleisohje tietoturvallisuuden johtamiseen ja hallintaan
VAHTI 1/2007	Osallistumisesta vaikuttamiseen – valtionhallinnon haasteet kansainvälisessä tietoturvatyössä

VAHTI 12/2006	Tunnistaminen julkishallinnon verkkopalveluissa (uudistettavana)
VAHTI 11/2006	Tietoturvakouluttajan opas
VAHTI 9/2006	Käyttövaltuushallinnon periaatteet ja hyvät käytännöt
VAHTI 8/2006	Tietoturvallisuuden arviointi valtionhallinnossa
VAHTI 7/2006	Muutos ja tietoturvallisuus, alueellistamisesta ulkoistamiseen – hallittu prosessi
VAHTI 5/2006	Asianhallinnan tietoturvallisuutta koskeva ohje
VAHTI 4/2006	Selvitys valtionhallinnon ympärivuorokautisen tietoturvatoinnin järjestämisestä
VAHTI 3/2006	Selvitys valtionhallinnon tietoturvaressurssien jakamisesta
VAHTI 2/2006	Electronic-mail Handling Instruction for State Government
VAHTI 3/2005	Tietoturvapoikkeamatilanteiden hallinta (uudistettavana)
VAHTI 2/2005	Valtionhallinnon sähköpostien käsittelyohje
VAHTI 1/2005	Information Security and Management by Results
VAHTI 5/2004	Valtionhallinnon keskeisten tietojärjestelmien turvaaminen (uudistettavana)
VAHTI 4/2004	Datasäkerhet och resultatstyrning
VAHTI 3/2004	Haittaohjelmilta suojautumisen yleisohje (uudistettavana)
VAHTI 2/2004	Tietoturvallisuus ja tulosohejaus
VAHTI 7/2003	Ohje riskien arvioinnista tietoturvallisuuden edistämiseksi valtionhallinnossa
VAHTI 2/2003	Turvallinen etäkäyttö turvattomista verkoista
VAHTI 1/2003	Valtion tietohallinnon Internet-tietoturvallisuusohje
VAHTI 3/2002	Valtionhallinnon etätöön tietoturvaohje
VAHTI 4/2001	Sähköisten palveluiden ja asiointin tietoturvallisuuden yleisohje (uudistettavana)

Ohjeisto löytyy VAHTIn Internet-sivuilta <http://ww.vm.fi/vahti/> sekä <http://www.vahti-ohje.fi/>

Liite 3 VAHTI-hankkeet 2014

Toiminnan organisointi	Vetäjä	Organisaatio
Valtion tietoturvallisuuden johtoryhmä VAHTI	Mikael Kiviniemi	VM
VAHTI sihteeristö	Aku Hilve	VM
Hankkeet		
1. VAHTI ohjeiden ruotsinnokset (M)	Ralf Sontag	Huoltovarmuuskeskus
2. VAHTI ohjeiden englanniksi kääntäminen (M)	Tuire Saaripuu	Väestökisterikeskus
3. VAHTI tekninen jaosto (M)	Kimmo Rousku	Valtori
4. Arviointien kehittäminen (V)	Aku Hilve	Valtiovarainministeriö
5. Korotetun tietoturvatason ja ICT -varautumisen yhteishanke (M)	Hanna Heikkinen	Valtori
6. VAHTI ohjejaosto (M)	Aku Hilve	VM
VAHTIn seurannassa olevat hankkeet		
Valtion ympärivuorokautisen tietoturvatason kehittämishanke (SeclCT) (M)	Kirsi Janhunen	VM

Taulukossa on (V) tarkoittaa valmistunutta hanketta ja (M) meneillään olevaa hanketta.

Hankkeiden toiminta vuonna 2014

Tässä liitteessä kuvataan tiiviisti VAHTI -hankkeiden toimintaa vuonna 2012. Kuvaukseen ei sisälly VAHTIn muun kehitys-, ohjaus ja yhteistyön selostamista eikä JulkICT:n hankkeita.

VAHTI -ohjeiden ruotsinnosten ohjausryhmä (VM036:02/2013)

Tavoitteet

Hankkeen tavoitteena on ohjata VAHTI-ohjeiden ruotsiksi kääntämistä. Ohjausryhmä ohjaa ja hyväksyy VAHTI-ohjeiden käännökset. Ohjausryhmä seuraa käännöstyötä ja tukee kääntäjiä tietoturvallisuuteen liittyvän käsitteistön tulkitsemisessa. Valtiovarainministeriö päättää, mitä VAHTI-ohjeita käännetään, mutta ohjausryhmä voi ottaa kantaa käännettävien ohjeiden kiireellisyysjärjestykseen. Tärkeimmiltä käyttäjäryhmiltä (Ahvenanmaa) pyydetään lausuntoja hyvän kääntämisjärjestyksen määrittelemiseksi.

Toteutus

Hanke toteutetaan ohjausryhmään kuuluvien henkilöiden tekemänä virkatyönä ja ulkopuolisen konsultin (kääntäjän) yhdistelmänä. Ohjausryhmään kuuluu edustajia useista valtionhallinnon organisaatiosta. Työ toteutetaan ennakoivasti ryhmäkokouksina. Kun samat henkilöt osallistuvat ryhmän työskentelyyn vuodesta toiseen, kertynyt asiantuntemus nopeuttaa työn edistymistä.

Tulokset

Hankkeen ohjaus organisoitiin uudelleen 2014 tuloksellisen toiminnan vahvistamiseksi. Vuoden aikana tarkastettiin VAHTI 4/2013 Henkilöstön tietoturvaohjeen käännös, mutta sen julkaisu siirtyi vuodelle 2015.

Vaikuttavuus

Hanke edistää tietoturvatyötä sekä erityisesti siihen liittyvää ohjeistamista. Hankkeen tulosten avulla tehostetaan tietoturvallisuuden johtamista ja sen kytkentää jokapäiväiseen toimintaan. Hankkeen tuloksilla on myös viestinnällistä vaikutusta pohjoismaisella tasolla.

VAHTI -ohjeiden englanniksi kääntämisen ohjausryhmä (VM036:03/2013)

Tavoitteet

Hankkeen tehtävänä ja tavoitteena on ohjata ja hyväksyä VAHTI-ohjeiden englanninkieliset käännökset. Ohjausryhmä ohjaa ja valvoo käännöstyötä, jonka kääntäjä tekee ohjausryhmän sisältöön, käsitteistöön ja käsittelytapaan liittyvien ohjeiden mukaisesti.

Toteutus

Hanke toteutettiin vuoden 2014 aikana työryhmän jäsenten virkatyönä sekä ostopalveluna toteutettavana käännöstyönä.

Tulokset

Hankkeen tavoitteena on tuottaa selkeitä käännöstekstejä siten, että alkuperäisen tekstin sisältö ja merkitys viestitään selkeänä käännöksenä kohderyhmän tarpeisiin. Vuonna 2014 käännettiin ja julkaistiin ICT-varautumisen vaatimukset Requirements for ICT Contingency Planning, VAHTI 2b/2012 sekä Personnel Information Security Instructions, VAHTI 4b/2013.

Vaikuttavuus

Hanke edistää tietoturvallisuutta lisäävien menetelmien käyttöä ja parhaiden käytäntöjen tiedottamista tavoitelluille kohderyhmille. Hanke toteuttaa Suomessa tehtävää tietoturvatyötä ja kyberturvallisuutta osana kansainvälistä yhteistyötä. Käännetyt ohjeet ovat keskeinen väline tässä työssä. Hankkeella on yhtymäkohdat esimerkiksi OECD-maiden ja Euroopan Unionin alueen tietoturvatyöhön sekä kahdenväliseen tietoturvallisuusyhteistyöhön. Vuonna 2014 käännetyt ohjeet perustuvat eri hallinnonaloilla noudatettaviin varautumisen vaatimuksiin ICT- ympäristössä.

VAHTIn tekninen jaosto (VM047:18/2007)

Tavoitteet

Jaoston tavoitteena on edesauttaa valtionhallinnossa käytössä olevien tietoturva vaatimusten hyödyntämistä sekä kehittää näiden vaatimusten oikeaoppista käyttöä ja tulkintaa. Samoin tavoitteena on tietoturva vaatimuksia koskevan osaamisen kasvattaminen valtionhallinnon organisaatioiden kaikilla tasoilla.

Teknisen jaoston tehtävänä on tehdä linjauksia ja ohjeistaa tekniseen tietoturvallisuuden liittyvissä kysymyksissä. Tehtäviensä hoitamiseksi teknisen jaoston tulee mm.

- tulkita kansallisia tietoturva veloituksia koskevien tietoturva vaatimusten ja -kriteeristöjen teknisten tietoturva vaatimusten toimeenpanoa,
- tuottaa tulkintojen perusteella teknisen infrastruktuurin, sovellushankkeiden ja hankintojen tueksi esimerkkiratkaisuja ja mahdollisuuksien mukaan yleisimpiä tulkintoja. Kattavien yleistulkintojen teko teknisistä tietojenkäsittely-ympäristöistä ei katsota olevan mahdollista, joten malliratkaisujen katsotaan olevan tässä toimiva menettelytapa,
- toimia asiantuntijaryhmänä VAHTIn sekä keskeisten hankkeiden tarpeissa, ja tukea tietoturva vaatimusten ja -kriteeristöjen huomioimista,
- toimia valtionhallinnon keskeisten ICT-hankintojen asiantuntijatukiryhmänä tieto- ja kyberturvallisuuden näkökulmista. Ryhmälle voidaan tuoda keskeisiä valtionhallinnon yhteisiä tai hallinnonalojen merkittäviä ICT-kilpailutusten vaatimusmäärittelyitä ja linjauksia tiedoksi ja kommentteille käytettävien tietoturva vaatimusten näkökulmasta.

Toteutus

Hanke toteutetaan työryhmämuotoisena työskentelynä, jonka toiminnasta vastaavat puheenjohtaja, varapuheenjohtaja sekä sihteeri. Jaoksessa on laaja-alainen edustus ja osaaminen keskeisistä valtionhallinnon teknistä tietoturvallisuutta ja hankintoja toteuttavista organisaatioista. Jaosto kokoontui seitsemän kertaa vuonna 2015.

Tulokset

Vuoden 2014 aikana on julkaistu:

- Kysely koskien HeartBleed-haavoittuvuuden korjausten etenemisestä valtionhallinnossa sekä sen tulokset.
- Kysely koskien Windows XP-käyttöjärjestelmän tilannetta valtionhallinnossa sekä sen tulokset.
- Kysely koskien Windows 2003-palvelimien tilanteeseen valtionhallinnossa sekä sen tulokset.
- Lausuma Valtionhallinnon asiakkaiden tietojenkäsittely ja tiedon suojaaminen sille palveluita tuottavan toimittajan omissa sisäisissä tietojärjestelmissä.

Tämän ohella toteutettiin ICT-hankintojen tietoturvaseminaari 12.5.2014.

Vuoden 2014 aikana valmisteltiin uudistettu VAHTI Salausohje sekä matkustusturvallisuuteen liittyvä tietoturvaohjeistus siten, että ne saadaan viimeisteltyä ja hyväksytyä keväällä 2015.

Vaikuttavuus

Tekninen jaos on tuottamiensa materiaalien, tekemiensä kyselyiden ja linjausten avulla pystynyt parantamaan valtionhallinnon tietoutta sen omasta tietoturvallisuuden tilasta sekä luomaan teknisen tietoturvallisuuden tilannekuvaa muun muassa kriittisten tuotteiden elinkaarenhallinnan ja tietoturvapäivitysten osalta. Niiden avulla on voitu parantaa myös valtionhallinnon palveluiden tietoturvallisuutta.

Tietoturvallisuuden arvioinnin kehittäminen -hanke (VM047:21/2007)

Tavoitteet

Hankkeen tehtävänä oli laatia ohje, joka kuvaa arviointiin liittyvän normiston, valtionhallinnossa käytettävät arviointikriteeristöt sekä toimintamallit ulkoisissa ja sisäisissä arvioinneissa. Tavoitteena oli yhdenmukaistaa auditointien ja arviointien suorittamista valtionhallinnossa, kuvata valtionhallinnon tietoturva-arviointien ja auditointien suorittajien roolit sekä parantaa valtionhallinnon organisaatioiden ja palveluiden tietoturvallisuutta.

Toteutus

Hanke toteutettiin työryhmän jäsenten virkatyönä.

Tulokset

Hankkeen tuloksen laadittiin VAHTI 2/2014 Tietoturvallisuuden arviointiohje, jonka sisältöä esiteltiin VAHTI-päivässä joulukuussa 2014.

Vaikuttavuus

Hankkeen tuloksena laaditussa ohjeessa annettiin vastauksia tietoturva-arviointien tilaamiseen ja toteuttamiseen liittyviin kysymyksiin, jolloin arviointien toteuttaminen on helpompaa. Lisääntyvän arviointitoiminnan avulla voidaan helpottaa poikkeamien havaitsemista ja korjaamista, ja näin parantaa viranomaisten tietoturvallisuuden tasoa.

Korotetun tietoturvatason ja ICT -varautumisen yhteishanke, KoTVa (VM136:04/2013)

Tavoitteet

Hankkeen tavoitteena on, että kukin osallistuva organisaatio saavuttaa hankkeeseen valitussa suojattavassa kohteessa tietoturvallisuuden korotetun tason sekä asetetun ICT-varautumisen tason. Se syventää aiemmissa yhteishankkeissa käsiteltyjä tietoturvallisuuden hallinnan hyviä käytäntöjä erityisesti suojattavien kohteiden turvaamisen näkökulmasta. Tavoitteena on, että valtionhallinnon organisaatioilla on menettelyt, joilla ne kykenevät tunnistamaan toimintansa suojattavat kohteet, arvioimaan niihin kohdistuvat riskit, määrittämään niissä käsiteltävien tietojen suojaustasot ja niissä käytettävien järjestelmien kriittisyys- ja varautumistasot sekä valitsemaan ja asettamaan tarvittavat turvakontrollit, huomioiden myös kyberturvallisuusstrategian toimeenpano-ohjelman.

Toteutus

Hankkeen järjestävä taho neuvoo ja opastaa vaatimusten eri toteutustapojen osalta. Hankkeeseen osallistuva organisaatio saa käyttöönsä materiaalin ja työkalut korotetun tietoturva- ja asetetun varautumisen tason toteuttamiseen sekä näihin tarvittavan koulutuksen. Osallistujat saavat toisiltaan hyödyllisiä käytännön neuvoja eri vaatimusten mahdollisista toteutustavoista. Suojattavissa kohteissa keskitytään erityisesti ICT-ympäristöihin ja niiden keskeisimpiin turvakontroleihin. Hankkeessa on toteutettu vuonna 2014 työpajoja ja muita tilaisuuksia yhteensä viisi kertaa ryhmätöineen ja kotitehtävineen.

Tulokset

Hankkeen keskeisin lopputulos on, että osallistuvan organisaation ja valitun kohteen tietoturvallisuuden sekä jatkuvuudenhallinnan taso paranee. Hanke luo osallistuvalla organisaatiolle keinot valitun järjestelmän tietoturvallisuuden hallinnan ohjaamiselle ja ylläpidolle.

Vaikuttavuus

Organisaatio voi käyttää hankkeen aikana kertynyttä oppia ja materiaalia muiden korotettua tasoa vaativien palvelujen, toimintojen ja tietojärjestelmien kehitystyöhön. Hankkeen kautta saatu osaamista ja malleja voidaan hyödyntää myös muualla valtionhallinnossa. Hanke edesauttaa myös Suomen kyberturvallisuusstrategian tavoitteiden saavuttamista.

VM136:05/2013 VAHTI ohjeisto

Tavoitteet

Vahti ohjeiston tavoitteet ovat:

- VAHTI-ohjeistus on sisällöltään ajantasainen
- VAHTI-ohjeistuksen päivitysvastuut ja -prosessi ovat selkeät
- VAHTI-ohjeistuksen rakenne ja julkaisukanavat tukevat ja mahdollistavat helpon tiedon saatavuuden ja käytön

Toteutus

VAHTI Johtoryhmä hyväksyi 2.12.2014 ohjeiston toimintasuunnitelman vuosiksi 2015-2016. Vuoden 2015 osalta panostetaan voimakkaasti ohjeiden sisällön päivittämiseen. Ohjeisto kokoontuu kerran kuukaudessa. Sen alaisuudessa toimivat vuonna 2015 käynnistyvät ohjetyöryhmät (ohjehankkeet) kokoontuvat erikseen sovittavalla aikataululla. Ohjeiston vuoden 2015 keskeiset tehtäväkokonaisuudet ovat:

- Ohjeiden päivitys (Käytännössä kolmen uuden ohjeen toteutus, joilla korvataan useita vanhoja ohjeita)
- Prosessien ja vastuiden määrittäminen (ohjeistuksen ylläpito, uusien ohjeiden tuottaminen)
- VAHTI-ohjeistuksen rakenteen määrittäminen

Tulokset

Jaoston toiminta käynnistyi vasta käytännössä 20.11.2014, joten tuloksia ei vielä ehditty tuottaa.

Vaikuttavuus

VAHTI-ohjeet ovat laajasti käytössä valtionhallinnossa ja sen ulkopuolella. Ne tukevat vaatimustenmukaisuuden täyttymistä sekä hyvien tietoturvakäytänteiden toteuttamista. VAHTI-ohjeiston toiminta tulee nopeuttamaan ohjeiden laatimisprosessia, varmistamaan ohjeistuksen tasalaatuisuutta sekä kehitettävien jakelukanavien myötä palvelemaan paremmin ohjeistusta käyttävien tahojen tietotarpeita.

Valtion ympärivuorokautisen tietoturvatoinnin kehittämishanke, SecICT (VM018:00/2013)

Tavoitteet

SecICT-hankkeen tavoitteena on parantaa valtion kykyä ennaltaehkäistä ja hoitaa vakavia sekä laajavaikuttavia tieto- ja kyberhäiriötilanteita.

Toteutus

Hankkeen omistaa JulkICT. VAHTI toimii hankkeen seurantaryhmänä. Hanke käynnistyi vuonna 2013 ja se valmistuu 2015 lopussa. Vuoden 2015 keskeisenä painopisteenä on valtion yhteisen tieto- ja kyberturvallisuuden tilannekuvaympäristön suunnittelu, laajavaikutteisten tieto- ja kyberhäiriötilanteiden hallintaan tarvittavan toimijaverkoston kokoaminen ja viranomaisten häiriönhallintayhteistyön kehittäminen (VIRT-toiminta). Hanke tekee laajasti yhteistyötä viranomaisten kesken.

Tulokset

Hankkeessa on 2014 loppuun mennessä laajennettu Viestintäviraston CERT-palvelut GovCERT- ja GovHAVARO-palveluina valtionhallintoon, pilotoitunut Huoltovarmuuskeskuksen HUOVI-palvelun valtionhallintoon, luonut osan tieto- ja kyberhäiriöiden hallinnan toimijaverkostosta, perustanut viranomaisten häiriönhallintayhteistyötoiminnan (VIRT). Lisäksi hankkeessa on kehitetty häiriönhallintakonsepti tukemaan Valtorin tietoturvapoikkeamien hallintaa. Hankkeen tuloksia on käsitelty VAHTI-johtoryhmässä 2014 aikana.

Vaikutavuus

SecICT-hanke on keskeinen kansallista tieto- ja kyberturvallisuutta kehittävä sekä kyberturvallisuusstrategian toimeenpano-ohjelman useaa osa-aluetta toteuttava hanke. Hankkeen tuloksena saadaan tehokkaampi yhteistoiminta viranomaisten ja häiriötilanteiden kohteena olevien kesken sekä parempi varautuminen vakaviin ja laajavaikutteisiin häiriötilanteisiin. Keskitetyn tieto- ja kyberturvallisuuden tilannekuvan avulla varmistetaan, että tarvittavilla osapuolilla on oikea ja oikea-aikainen tieto käytettävissä päätöksentekoon, toimenpiteisiin sekä viestintään. Hankkeessa kehitettävän VIRT-toiminnan kautta eri toimijoiden roolit häiriötilanteissa tulevat selkeämmiksi.

Hanke tukee myös analysointikyvyn ja toimijaverkoston kehittämisen kautta valtiovarainministeriön kyvykkyyttä määrätä poikkeusoloissa valtion tietohallinnon, tiedonkäsittelyn, sähköisten palveluiden, tietoliikenteen ja tietoturvallisuuden järjestämisestä valmiuslain 105 §:n mukaisesti.

VALTIOVARAINMINISTERIÖ
Snellmaninkatu 1 A
PL 28, 00023 Valtioneuvosto
Puhelin 0295 160 01
Telefaksi 09 160 33123
www.vm.fi

1/2015
VAHTI
Kesäkuu 2015

ISSN 1455-2566 (nid.)
ISBN 978-952-251-699-2 (nid.)
ISSN 1798-0860 (pdf)
ISBN 978-952-251-700-5 (pdf)