

Digitaalisen

turvallisuuden kustannus-vaikuttavuusarviointi

julkisessa hallinnossa

Selvitystyön raportti

1.6.2020

Julkisen hallinnon tieto- ja viestintätekninen osasto

Sisällys

1 TIIVISTELMÄ ... 1

2 JOHDANTO ... 2
2.1 Selvityksen tavoitteet ja menetelmät .. 3
2.2 Julkisen hallinnon digitaalinen toimintaympäristö .. 4

3 DIGITAALISEN TURVALLISUUDEN KUSTANNUS-VAIKUTTAVUUDEN ARVIOINTIA KÄSITTELEVÄ
KIRJALLISUUS .. 7

3.1 Lähtökohdat ... 7
3.2 Keskeisiä tutkimuksia ... 10
3.3 Investointimallit .. 17

4 DIGITAALISEN TURVALLISUUDEN TALOUDELLINEN ARVIOINTI .. 20
4.1 Digitaalisen turvallisuuden kustannukset ja hyödyt .. 20
4.2 Arviointiin liittyvät epävarmuustekijät ... 26
4.3 Kustannusten arviointi ja luokittelu ... 29

4.3.1 Pääomakustannukset ja toiminnalliset menot ... 31
4.3.2 NIST:n viitekehyksen mukainen kustannuslajittelu ... 32

4.4 Digitaalisen turvallisuuden riskiarviointi .. 35
4.4.1 Valtiohallinnon riskienhallintamalli .. 36
4.4.2 Riskien kvantifiominen .. 38

4.5 Lainsäädännössä asetettujen vaatimusten täyttäminen .. 40
4.6 Keskitetty kokonaiskuvapalvelu ja tiedon jakaminen ... 41

5 YHTEENVETO HAASTATTELUISTA .. 43
5.1 Riskien arviointi julkisessa hallinnossa .. 43
5.2 Kustannusten seuranta .. 44
5.3 Tunnistetut kehityskohteet ... 46

6 SUOSITUKSET KUSTANNUS-VAIKUTTAVUUDEN ARVIOINNIN KEHITTÄMISEKSI 48
6.1 Suositus digitaalisen turvallisuuden rahamääräiseen arviointiin .. 48

6.1.1 Turvattavien kohteiden määrittely ja menetysten odotusarvon laskeminen 49
6.1.2 Suojaustoimien vaikuttavuus ja nettoarvo ... 49
6.1.3 Suositus digitaalisen turvallisuuden kustannusten suunnitteluun ja seurantaan 51

6.2 Digitaalisen turvallisuuden kustannusten säännöllinen arviointi... 52
6.3 Laadulliset vaikuttavuusindikaattorit.. 54
6.4 Kehityshankkeiden digitaalisen turvallisuuden vaikuttavuuden arvioinnista 55

7 Johtopäätökset ... 57

LÄHDELUETTELO .. 59

Liite 1. Haastatellut henkilöt .. 65

Liite 2. Haastatteluiden kysymykset .. 66

Liite 3. Käsitteistö .. 68

Liite 4. Laadulliset indikaattorit .. 70

Liite 5. Kuvitteellinen esimerkki kustannus-vaikuttavuuden arvioinnista ... 72

1

1 TIIVISTELMÄ

Selvitys perustuu valtioneuvoston Julkisen hallinnon digitaalisen turvallisuuden

periaatepäätökseen 8.4.2020, jossa digitaalisen turvallisuuden kustannus-vai-

kuttavuuden seuraaminen on yksi kuudesta periaatteesta. Selvitystyö toteutet-

tiin kirjallisuuskatsauksen sekä julkisen hallinnon organisaatioiden edustajien

haastatteluiden kautta.

Julkisen hallinnon digitaalisen turvallisuuden kustannukset ja hyödyt eivät pää-

osin ole tunnistettavissa toiminnan ja talouden suunnitelmista tai raporteista.

Tältä osin selvityksen johtopäätökset tukevat aiempien digitaalisen turvallisuu-

den resurssiselvitysten tuloksia. Kirjanpitoyksiköissä niitä ei pääosin ole ero-

tettu muista tieto- ja viestintätekniikan kustannuksista. Myöskään vaikuttavuu-

den arviointiin ei ole olemassa yhtenäisiä menetelmiä. Tässä selvityksessä eh-

dotetaan, että digitaalisen turvallisuuden kustannus-vaikuttavuuden arviointi

perustuisi virastojen vuosittain ylläpitämiin riskiarviointeihin sekä toiminnallisiin

indikaattoreihin. Riskiarviointeihin sisällytettäisiin jokaisen merkittävän riskin

arviointi myös digitaalisen turvallisuuden näkökulmasta kuvaamalla kvantitatii-

visesti riskin todennäköisyys ja vaikutus sekä suojaustoimien vaikutuksia ris-

kiin. Tavoitteena on riskianalyysin perusteella kohdistaa digitaalisen turvalli-

suuden investoinnit olennaisten riskien torjumiseksi. Toiminnallisten indikaat-

toreiden avulla mitattaisiin tavoitteita, joiden synnyttämiä hyötyjä ei voida arvi-

oida euromääräisesti. Ehdotuksen tarkoituksena on saada aikaan digitaalisen

turvallisuuden vaikuttavuuden ja kustannusten näkyvöittäminen. Ehdotuksen

tarkentaminen sekä soveltaminen virastoissa ovat tätä selvitystyötä seuraavia

tehtäviä.

 Raportti on valmisteltu selvitystyöryhmässä, jossa ovat toimineet suunnittelija

Jani Pyrrö ja tietohallintoneuvos Tuija Kuusisto valtiovarainministeriöstä. Työtä

ovat kommentoineet valtiovarainministeriön palveluiden ja turvallisuuden oh-

jausyksikön asiantuntijat sekä KPMG:n konsultit Mikaiiro Laitinen ja Jasmiina

Rousu.

2

2 JOHDANTO

Tässä julkisen hallinnon digitaalisen turvallisuuden kustannus-vaikuttavuusar-

viointia käsittelevässä raportissa tarkastellaan digitaalisen turvallisuuden kus-

tannuksia ja hyötyjä sekä teorian että empiirisen selvityksen avulla.

Julkisen hallinnon digitaaliseen turvallisuuteen liittyvässä arvioinnissa on otet-

tava huomioon laajasti erilaisia poliittisia ja sosioekonomisia kysymyksiä, joi-

den johdosta kustannus-hyötyarviointiin tulee sisällyttää sekä kvantitatiivisia

että laadullisia tekijöitä. Toisin sanoen digitaalisen turvallisuuden vaikuttavuutta

ja kustannuksia on arvioitava kokonaisvaltaisesti koko yhteiskunnan tasolla

(Adar, Blobner, Hutter & Pettersen 2012, 2). Selvitystyön tuloksena on muo-

dostettu ehdotus digitaalisen turvallisuuden kustannusten ja vaikuttavuuden ar-

vioinnin kehittämiseksi julkisessa hallinnossa.

Johdanto –kappaleessa kuvataan selvitystyön lähtökohdat, tavoitteet sekä me-

netelmät. Tämän jälkeen esitetään selvityksen yhteydessä tunnistamiamme

kustannus-vaikuttavuusarviointiin liittyviä haasteita ja arvioinnin kannalta kes-

keisiä tekijöitä. Neljännen kappaleen kirjallisuuskatsauksen kautta tarkastel-

laan tutkimuksissa esitettyjä digitaalisen turvallisuuden kustannus-vaikutta-

vuusarviointimalleja. Raportin viidennessä kappaleessa kuvataan digitaalisen

turvallisuuden kustannus-vaikuttavuusarvioinnin nykytilaa julkisessa hallin-

nossa haastattelututkimukseen perustuen. Kuudennessa kappaleessa kuva-

taan ehdotus julkisen hallinnon digitaalisen turvallisuuden kustannusten ja vai-

kuttavuuden arviointiin. Seitsemännessä kappaleessa on selvitystyön kautta

saavutetut johtopäätökset.

3

2.1 Selvityksen tavoitteet ja menetelmät

Selvityksen tavoitteena on kartoittaa digitaalisen turvallisuuden kustannusten

ja vaikuttavuuden arvioinnin nykytilaa julkisessa hallinnossa, sekä laatia haas-

tatteluiden ja aiempien tutkimusten pohjalta digitaalisen turvallisuuden kustan-

nus-vaikuttavuusmalliehdotus. Selvityksen lähtökohtana on valtioneuvoston

periaatepäätös julkisen hallinnon digitaalisesta turvallisuudesta 8.4.2020 (Val-

tiovarainministeriö 2020a, 13). Siinä digitaalisen turvallisuuden kustannus-vai-

kuttavuuden seuraaminen on asetettu yhdeksi julkisen hallinnon digitaalisen

turvallisuuden kehittämisen kuudesta periaatteesta. Periaatepäätöksen linjaus-

ten toimeenpanemiseksi on laadittu Julkisen hallinnon digitaalisen turvallisuu-

den toimeenpanosuunnitelma 2020-2023 (Haukka) (Valtiovarainministeriö

2020b). Siinä on kuvattu 19 tehtävää. Selvitystehtävä on osa seuraavaa tehtä-

vää:

”Valtiovarainministeriö yhdessä digi- ja väestötietoviraston kanssa laatii digi-

taalisen turvallisuuden vaikuttavuus-/kustannusmallin ja prosessin. Suunnitel-

laan digitaalisen turvallisuuden hallinnan ja kehittämisen vaikuttavuuden ja

kustannusten arviointi valtion hallinnossa ja kunnissa. Tavoite on se, että julki-

nen hallinto panostaisi digitaaliseen turvallisuuteen määrärahalla joka vastaa

viittä prosenttia ICT-menoista. Mallia pilotoidaan ja pilotoinnin kokemusten pe-

rusteella päivitetty malli otetaan käyttöön vuonna 2021. Malli otetaan soveltuvin

osin käyttöön osana digi- ja väestötietoviraston kokonaiskuvapalvelua” (Valtio-

varainministeriö 2020b, 16).

Nykytilan kartoittamiseksi selvitystyön yhteydessä toteutettiin puolistrukturoi-

tuja haastatteluita valtiohallinnossa ja kunnissa. Haastatteluissa pyrittiin katta-

maan kaikki ennalta märitetyt kysymykset, jotka toimivat lähtökohtina jatkoky-

symyksille. Haastatteluihin osallistui kymmenen julkisen hallinnon organisaa-

tiota. Haastatteluihin osallistuneet henkilöt ja haastattelukysymykset ovat listat-

4

tuina liitteissä 1 ja 2. Haastatteluiden avulla kartoitettiin digitaalisen turvallisuu-

den kustannus-vaikuttavuusarvioinnin nykytilaa, selvitettiin perusteita nykyisille

käytänteille sekä haettiin näkemyksiä keskeisimmistä kehityskohteista.

Selvityksessä laadittiin myös kirjallisuuskatsaus digitaalisen turvallisuuden kus-

tannusten ja vaikuttavuuden arviointiin käytetyistä lähestymistavoista. Riskiar-

viointiin perustuvaa kustannus-hyötyanalyysiä on laajasti tehty esimerkiksi pa-

loturvallisuuden ja tulvariskien hallinnan toimenpiteiden osalta1. Haastattelujen

ja kirjallisuuskatsauksen perusteella laadittiin riskianalyysipohjainen ehdotus

myös digitaalisen turvallisuuden kustannus-vaikuttavuuden arviointiin.

2.2 Julkisen hallinnon digitaalinen toimintaympäristö

Suomen kaltaiset tietoyhteiskunnat ovat yhä voimakkaasti etenevän digitalisoi-

tumisen seurauksena riippuvaisia digitaalisista järjestelmistä ja tietoverkoista,

jotka ovat tulleet kiinteäksi osaksi kansalaisten elämää ja yhteiskunnan toimin-

taa. Digitalisaation mahdollistavat uudet toimintatavat ja hyödykkeet toimivat

suurena talouskasvun lähteenä tietoyhteiskunnassa.

Digitalisaatio tuottaa suuria taloudellisia hyötyjä, ja samanaikaisesti digitaalisen

turvallisuuden merkitys kasvaa (Juuso ja Svento 2018, 191; Haapamäki & Sih-

vonen 2019, 811). Yhteiskunnan digitaalisessa toimintaympäristössä fyysinen

ja digitaalinen maailma kietoutuvat tiiviisti toisiinsa, kun tietotekniikka ja digi-

taaliset ohjausjärjestelmät vastaavat yhteiskunnan jokapäiväisten ja kriittisten

toimintojen ohjaamisesta. Tämän kehityksen seurauksena sekä kansalaisten

sujuvan arjen että julkisen hallinnon toiminnan kannalta kriittisen infrastruktuu-

rin, tietovarannot ja toimintaympäristöt altistuvat digitaalisen turvallisuuden ris-

keille (Haapamäki & Sihvonen 2019, 809). Esimerkkinä tietovarantoihin liitty-

1 Esimerkiksi Zhang (2016) ja Lamothe & Görlach (2005).

5

västä riskistä on, että vuonna 2016 Euroopan Unionin jäsenvaltioissa raportoi-

tiin 1,1 miljardia tietoturvaloukkausten yhteydessä vuotanutta tai tuhoutunutta

henkilötietoa (ISTR 2017). Yhteiskunnan toiminnan riippuvuus tietoverkkoihin

kytketyistä kriittisen infrastruktuurin osista, kuten vesihuolto-, vaali- ja maksu-

liikennejärjestelmistä, asettaa suuria vaatimuksia digitaaliselle turvallisuudelle.

Näin ollen on yhä tärkeämpää varmistaa, että julkisen hallinnon digitaalisen

toimintaympäristön turvallisuus on vahvalla tasolla.

Julkisen hallinnon organisaatiot sekä valtionhallinnossa että kunnissa vastaa-

vat toimintansa turvaamiseksi tarvittavan digitaalisen turvallisuuden kustannuk-

sista ja suojaustoimien riittävyydestä. Digitaaliseen turvallisuuteen panostettu-

jen resurssien vaikuttavuuden ja tarkoituksenmukaisuuden arviointi on näin ol-

len virastokohtaista. Digitaalisista järjestelmistä riippuvaisen yhteiskunnan voi-

makkaan verkottuneisuuden vuoksi erityisesti kriittisiin järjestelmiin kohdistuvat

turvallisuuspoikkeamat voivat potentiaalisesti lamauttaa organisaation toimin-

nan, jolloin riskin toteutumisen vaikutukset ulottuvat kuitenkin laajasti koko yh-

teiskuntaan (Haapamäki & Sihvonen 2019, 811). Tämä tarkoittaa käytännössä

sitä, että vaikka digitaalisen turvallisuuden kustannukset ovat pääosin yksittäis-

ten virastojen vastuulla, niin turvallisuudesta hyötyy koko yhteiskunta.

Ulkoisvaikutukset ovatkin keskeinen syy sille, että organisaatiot usein investoi-

vat liian vähän digitaaliseen turvallisuuteen yhteiskunnan kokonaisedun näkö-

kulmasta (Juuso ja Svento 2018, 195; Anderson ja Moore 2006, 611). Ulkois-

vaikutuksilla tarkoitetaan toiminnan vaikutuksia, jotka kohdistuvat organisaa-

tion ulkopuolelle. Turvallisuus synnyttää positiivisia ulkoisvaikutuksia. Kaikki

turvallisuuspanostuksista syntyvät hyödyt eivät siis kohdistu organisaatiolle it-

selleen. Näin ollen julkisen hallinnon digitaalisen turvallisuuden kustannus-vai-

kuttavuuslaskelmissa on huomioitava laajasti riskien toteutumisesta aiheutuvat

yhteiskunnalliset vaikutukset, eivätkä ne voi rajoittua vain yksittäisen organi-

saation sisäisiin kustannuksiin ja hyötyihin. Tieto- ja viestintäteknisen palvelu-

6

tuotannon keskittäminen kunnissa, kuntayhtymissä ja valtion hallinnossa on li-

sännyt julkisen hallinnon toimijoiden verkottuneisuutta ja näin ollen myös mah-

dollisen riskin toteutumisesta aiheutuvia kerrannaisvaikutuksia.

Yhä enemmän taloudellisesti hyödynnettäviä resursseja siirtyy digitaaliseen

ympäristöön, ja tämän seurauksena riskialtistuksen pinta-ala kasvaa. Esimer-

kiksi sosiaali- ja terveydenhuollon sektorilla Suomessa palveluiden toteuttami-

seen sekä kansalaisten terveystietojen hallintaan hyödynnetään laajasti digi-

taalisia järjestelmiä jotka ovat integroituneet kuntien tietoteknisiin palveluihin.

Digitaalisen teknologian laaja hyödyntäminen sosiaali- ja terveydenhuollossa

on lisännyt digitaaliseen turvallisuuteen liittyviä haasteita toimialalla (Vuorinen

2019, 13). Digitaalisiin järjestelmiin tukeutuvan terveydenhuollon potilasturval-

lisuus on suoraan riippuvaista digitaalisesta turvallisuudesta. Kriittisten hoito-

järjestelmien lisäksi digitaalisiin tietovarantoihin kohdistuvat poikkeamat voivat

vaikuttaa esimerkiksi potilastietojen ja laboratoriotestien tulosten luotettavuu-

teen, eheyteen sekä saatavuuteen. Ison-Britannian julkinen terveydenhuolto-

järjestelmä National Health Service (NHS) joutui vuonna 2017 vakavan tieto-

turvaloukkauksen kohteeksi. WannaCry-kiristysohjelma hyödynsi käyttöjärjes-

telmän tiedossa olevaa haavoittuvuutta, ja hyökkäyksestä aiheutui NHS:lle

jopa 48,8 miljoonan Englannin punnan suuruiset suorat taloudelliset menetyk-

set (Ghafur, Kristensen, Honeyford, Martin, Darzi & Aylin 2019, 2).

Digitaalisen turvallisuuden keskeinen rooli yhteiskunnassa asettaa vaatimuksia

sekä julkisen hallinnon, yksityisen sektorin että kansalaisten toiminnalle. Digi-

taaliseen toimintaympäristöön kohdistuvien riskien potentiaalisesti aiheuttamat

menetykset kasvavat samalla kun digitaaliseen toimintaympäristöön integroitu

arvo lisääntyy.

7

3 DIGITAALISEN TURVALLISUUDEN KUSTANNUS-
VAIKUTTAVUUDEN ARVIOINTIA KÄSITTELEVÄ
KIRJALLISUUS

3.1 Lähtökohdat

Eurooppalaisen hallintotavan valkoisessa kirjassa tehokkuus mainitaan yhtenä

hyvän hallintotavan viidestä periaatteesta (Euroopan komissio 2011). Tehok-

kuudella tarkoitetaan osaltaan taloudellista tehokkuutta, eli julkisten varojen jär-

kevää käyttöä, jossa huomioidaan toiminnan tuottamien kustannusten ja yh-

teiskunnallisten hyötyjen suhde. Julkisilta toimijoilta siis edellytetään toiminnan

tehokkuutta, joka taas edellyttää toiminnan kustannus-vaikuttavuuden arvioin-

tia ja punnintaa.

Digitaaliseen turvallisuuteen käytettyjen julkisten varojen arvioidaan olevan jat-

kuvassa kasvussa. Esimerkiksi Yhdysvaltain liittovaltion hallitus budjetoi

vuonna 2019 noin 21 miljardia Yhdysvaltain dollaria digitaaliseen turvallisuu-

teen. Euroopan Unionin (EU) ja sen jäsenvaltioiden osalta tarkkoja tietoja ei ole

käytettävissä, mutta kustannusten arvioidaan olevan pienempiä kuin Yhdysval-

loissa (Euroopan Unioni 2019, 22). Tilastotietoportaali Statista on kerännyt in-

formaatiota digitaaliseen turvallisuuteen käytetyistä resursseista suhteessa tie-

totekniikan kokonaiskustannuksiin. Informaatio on kerätty kansainvälisillä ky-

selytutkimuksilla, joihin on vastannut tuhansia organisaatioita laajasti yhteis-

kunnan eri sektoreilta vuosina 2005-2017. Tilastojen mukaan digitaalisen tur-

vallisuuden osuus tietotekniikan kokonaiskustannuksista on kasvanut tasai-

sesti selvityksen ajanjaksolla saavuttaen 10,6 prosentin osuuden vuonna 2017

(Statista 2020).

Hallinnon kehittämisen tueksi tarvitaan analysoitua tietoa eri toimien vaatimista

resursseista sekä resursseilla saavutettavasta vaikuttavuudesta. Tiedolla joh-

taminen tuottaa arvoa julkiselle hallinnolle ja laajemmin yhteiskunnalle, jos sen

avulla kyetään tekemään valistuneempia päätöksiä ja vaikuttavampia toimen-

8

piteitä, sekä suuntaamaan resursseja tarkoituksenmukaisemmin. Valtionhallin-

nossa 1990-luvun alusta saakka toteutetun tulosohjauksen keskeisimmäksi pe-

riaatteeksi on nimetty yhteiskunnallinen vaikuttavuus (Opetusministeriö 2009,

6). Jotta hallinnon vaikutuksia yhteiskunnalliseen hyvinvointiin kyettäisiin osoit-

tamaan, on sitä pyrittävä mittaamaan analysoituun tietoon perustuen.

Kuva 1. Tulosprisma (Lähde: Valtiovarainministeriö 2012, 16)

Valtion tulosohjauksen periaatteissa vaikuttavuudella tarkoitetaan organisaa-

tion toiminnan vaikutusta yhteiskuntaan suhteessa organisaatiolle asetettuihin

tavoitteisiin. Tulosohjauksen perustana tulee olla selkeät ja mitattavissa olevat

tavoitteet.

Kansalaisten ja julkisen hallinnon välillä vallitsee suhde, jossa kansalainen on

palveluja tarvitseva asiakas ja julkinen hallinto niitä tarjoava toimija. Julkisen

hallinnon organisaatiot ovat tilivelvollisia kansalaisille, jotka veronmaksun

kautta kustantavat organisaatioiden toiminnan. Näin ollen julkisen hallinnon toi-

mintaan kuuluu olennaisena osana raportointi toiminnan vaikuttavuudesta. Jul-

Toiminnallinen
tuloksellisuus

Voimavarojen hallinta

Yhteiskunnallinen

vaikuttavuus

9

kisen hallinnon on kyettävä todistamaan kansalaisille, että se käyttää verotuk-

sen kautta keräämiään varoja tarkoituksenmukaisesti. Kustannusten läpinäky-

vyys lisää julkisen hallinnon uskottavuutta siinä, että se täyttää tilivelvollisuu-

den kriteerit. Digitaalisen turvallisuuden korostunut rooli herättää kysymyksiä

siihen kohdennettavien resurssien tarkoituksenmukaisesta käytöstä.

Julkisen hallinnon tehokkuuden ja resursoinnin legitimiteetin vahvistamisen li-

säksi kustannus-vaikuttavuusarvioinnin tärkeys perustuu myös siihen, että sen

avulla voidaan kohdistaa resursseja olennaisiin kohteisiin ja arvioida resursoin-

nin tasoa suhteessa resursseilla saavutettaviin hyötyihin. Jotta hyvä resursoin-

nin taso voitaisiin määritellä, on verrattava keskenään panostuksista aiheutuvia

kustannuksia ja niiden tuottamia rahallisia hyötyjä, sekä muita vaikuttavuuste-

kijöitä. Digitaalisen turvallisuuden muuttuessa yhä keskeisemmäksi voimava-

raksi julkisessa hallinnossa, on sitä pyrittävä johtamaan ja ohjaamaan tietope-

rustaisesti. Tiedolla johtamisen kehittämisessä on kustannus-vaikuttavuusarvi-

oinnilla merkittävä rooli. Digitaaliseen turvallisuuteen panostettujen resurssien

tulisi olla linjassa suojattavien kohteiden yhteiskunnallisen arvon ja siihen koh-

distuvien lisääntyvien ja monimutkaistuvien riskien, sekä toimintaympäristön

nopean muutoksen kanssa.

Digitaalisen turvallisuuden vaikuttavuuden arviointi on tärkeää myös, jotta tur-

vallisuuden arvosta voitaisiin viestiä tehokkaasti resursoinnista päättäville ta-

hoille. Voi olla mahdollista, että tietohallinto, tai muu digitaalisen turvallisuuden

toteuttamisesta pääasiallisesti vastaava taho, sekä resursoinnista päättävä

johto eivät arvota turvallisuutta yhteneväisellä tavalla. Mikäli riskejä ja suojaus-

toimien tehokkuutta kyettäisiin paremmin arvioimaan taloudellisesta näkökul-

masta, lisäisi tämä ymmärrystä turvallisuuden arvosta läpi organisaatio- ja hal-

lintorajojen (Hulthén 2009, 1). Vaikuttavuuden arvioinnin kehittämiseksi tulisi

reaktiivisesta vikakeskeisyydestä siirtyä lähestymistapaan, jossa digitaalisen

turvallisuuden arvo syntyy turvattavien kohteiden arvon, niihin kohdistuvien ris-

kien sekä suojaustoimien tehokkuuden funktiona.

10

3.2 Keskeisiä tutkimuksia

Digitaalisen turvallisuuden yhteiskunnallisen merkittävyyden kasvun seurauk-

sena 2000–luvulla on julkaistu paljon tutkimuksia, jotka keskittyvät digitaalisen

turvallisuuden taloudellisen kustannus-vaikuttavuuden arvioimiseen (Haapa-

mäki ja Sihvonen 2019, 818). Digitaalista turvallisuuden kustannus-vaikutta-

vuuden arviointia käsittelevästä kirjallisuudesta voidaan löytää tukea sekä digi-

taalisen turvallisuuden kustannusten arviointiin, investointimallien soveltami-

seen että tarkoituksenmukaisen resursoinnin määrittämiseen.

Vuonna 2002 Marylandin yliopiston ekonomistit julkaisivat artikkelin The

Economics of Information Security Investment, joka esittelee

tietoruvallisuusinvestointien kustannuksia ja hyötyjä vertailevan

taloustieteellisen mallin (Gordon & Loeb 2002). Kyseinen mallin merkitys

digitaalisen turvallisuuden taloudellisesta arviointia koskevissa julkaisuissa on

ollut erittäin huomattava. Mallin tarkoituksena on määritellä optimaalinen

resursointi organisaation tietoturvallisuuteen, jotta vältetään negatiivisesti

esimerkiksi tuottavuuteen vaikuttava yliresursointi sekä potentiaalisesti

katastrofaaliset menetykset aiheuttava aliresursointi.

Mallin avulla voidaan arvioida tietoturvainvestoinnin optimaalista määrää

nykytilanteessa. Mallilla siis verrataan inkrementaalisen lisäresursoinnin

tuottamia hyötyjä ja kustannuksia verrattuna nykytilaan. Gordonin ja Loebin

(2002) mukaan panostusta digitaaliseen turvallisuuteen kannattaa lisätä niin

kauan kun lisäpanostusten avulla saavutettavat hyödyt ovat suurempia kuin

niiden aiheuttamat kustannukset. Mallin oletuksena on, että

tietoturvallisuuteen tehtyjen panostusten rajahyödyt ovat laskevia. Mallissa ei

huomioida digitaalisen turvallisuuden kiinteitä kustannuksia, vaan siinä

keskitytään nykytilan muutokseen, josta aiheutuu vain muuttuvia kustannuksia.

Gordonin ja Loebin artikkelissa esitetään, että optimaalinen investointi

tietoturvallisuuteen ei ylitä 36,8 %:a arvioidun menetyksen odotusarvosta.

11

𝑧 ∗< (
1

𝑒
) 𝑣𝐿

 z* = Optimaalinen resursoinnin taso

 L = Potentiaalinen menetys

 v= Riskin toteutumisen todennäköisyys

 vL = Menetyksen odotusarvo

 e = Luonnollisen logatiritmin kantaluku (~2,718)

Mallin keskeisenä puutteena sen käytännön sovellettavuuden kannalta on

pidettävä epärealististista oletusta siitä, että päätöksentekijöillä on

käytettävissään tiedot suojattaviin kohteisiin kohdistuvien riskien ja menetysten

odotusarvoista. Käytännössä digitaalisen turvallisuuden riskien arviointi ja

ennustaminen ovat hyvin vaikeita tehtäviä, sillä päätöksentekijöillä ei

todennäköisesti ole käytettävissään kovinkaan tarkkoja ennusteita riskien

todennäköisyyksistä ja vaikutuksista. Arvioinnin haasteita käsitellään

tarkemmin jäljempänä raportissa. Gordonin ja Loebin mallissa ei huomioida

ulkoisvaikutuksia, joiden seurauksena digitaalisen turvallisuuden riskeillä ja

investoinneilla on laajempia vaikutuksia myös muihin toimintaympäristön

organisaatioihin. Malli ei myöskään huomioi riskien mahdollisia

keskinäisriippuvuuksia (Juuso & Svento 2018, 194).

Shimin (2011) mukaan digitaalisen turvallisuuden ulkoisvaikutuksilla on

keskeinen rooli organisaatioiden optimaalisen resursoinnin tason suhteen.

Tutkimus tuki Gordonin ja Loebin mallin tuloksia optimaalisesta resursoinnin

tasosta, mutta vain jos ulkoisvaikutuksia ei huomioida. Digitaalisen

toimintaympäristön verkottuneisuuden johdosta on mahdollista, että

12

poikkeamatilanteesta aiheutuvat menetykset kohdistuvat myös muihin

organisaatioihin. Tämän johdosta yhteiskunnan kokonaisedun kannalta

optimaalinen resursointi digitaaliseen turvallisuuteen voi olla huomattavasti

korkeampi kuin 36,8 % arvioidun menetyksen odotusarvosta. Tutkimuksen

tuloksista voidaan päätellä, että erityisesti julkisen hallinnon organisaatioiden

tapauksessa tulisi aina arvioida riskien toteutumisen potentiaaliset vaikutukset

myös muualla yhteiskunnassa.

Gilligan yms. (2013) esittivät, että jopa 75 % menetyksiä aiheuttavista

digitaalisen turvallisuuden riskeistä on helposti torjuttavissa. Niiden

välttämiseksi tai niiden aiheuttamien menetysten pienentämiseksi ei siis

vaadita edistyneitä ja korkeita kustannuksia aiheuttavia suojaustoimia, vaan

turvallisuuden vähimmäistason varmistusta. Vähimmäistaso on

kontekstisidonnainen, mutta usein se määritellään lainsäädännössä

asetettujen velvoitteiden kautta. Vähimmäistason suojaustoimet ylittävät

panostukset taas tulisi kohdistaa turvattavien kohteiden arvon perusteella.

Organisaatioiden tulisi siis tunnistaa turvattavat prosessit, toiminnot sekä

järjestelmät, ja pyrkiä määrittämään niille arvo. Etenkin julkisessa hallinnossa

turvattavien kohteiden arvon määrittämisessä tulee huomioida niiden arvo koko

yhteiskunnalle, eli organisaatiolle itselleen, kansalaisille, palveluiden käyttäjille,

yhteisöille sekä muille julkisen hallinnon organisaatioille. Suurempia

kustannuksia aiheuttavat edistyneet suojaustoimet tulisi kohdistaa

yhteiskunnan kannalta arvokkaimpien turvattavien kohteiden suojaamiseen

(Gilligan yms. 2013, 7). Kompleksiset riskit, jotka vaativat edistyneitä ja

kohdennettuja suojaustoimia tulisi hyväksyä niiden kohdistuessa ei-kriittisiin

kohteisiin.

13

Hyväksy riski Edistyneiden suojaustoimien implementointi

Vähimmäistason suojaustoimien implementointi

Kuva 2. Kyberturvallisuuden taloudellinen viitekehys (Gilligan yms. 2013)

Jotta digitaalisen turvallisuuden vaikuttavuutta voitaisiin arvioida, on keskeistä

arvioida turvallisuuspanostusten vaikutuksia riskien todennäköisyyksiin ja

vaikutuksiin. Su (2006) jaotteli poikkeamatilanteista aiheutuvat menetykset

seuraavan jaottelun mukaisesti: taloudelliset menetykset, operationaaliset

vaikutukset, vaikutukset asiakkaisiin ja vaikutukset henkilöstöön. Artikkelissa

suositellaan digitaalisen turvallisuuden panostusten kohdentamista

turvattavien kohteiden arvon perusteella. Tutkimuksen johtopäätös on siis

yhteneväinen Gilliganin yms. (2013) kanssa.

Euroopan komission rahoittamassa vuosina 2017-2019 toteutetussa Systemic

Analyzer in Network Threat (SAINT) –projektissa tavoitteena oli selvittää digi-

taalisen turvallisuuden kustannus-vaikuttavuuden tilaa Euroopassa. Projek-

tissa digitaalista turvallisuutta tarkasteltiin poikkitieteellisestä näkökulmasta, ja

siinä kerättiin tietoa digitaalisen turvallisuuden riskeistä, haavoittuvuuksista,

poikkeamista sekä digitaaliseen turvallisuuteen käytetyistä resursseista EU:n

jäsenvaltioissa.

SAINT- projektin kustannus-hyötyanalyysia käsittelevässä raportissa digitaali-

sen turvallisuuden hyödyt määriteltiin syntyvän riskien toteutumisesta aiheutu-

vien menetysten välttämisen sekä pienentämisen kautta. Digitaalisesta turval-

lisuudesta aiheutuvat kustannukset taas jaoteltiin toiminnallisiin menoihin

R
is

k
in

 k
o
m

p
le

k
s
is

u
u
s

Turvattavan kohteen arvo

14

(Operational Expenditures, OPEX) ja pääomakustannuksiin (Capital Expendi-

tures, CAPEX). Kustannus-hyötyjen arvioinnissa metodina käytettiin nettonyky-

arvomenetelmää, jonka avulla tarkasteltiin EU:n jäsenvaltioiden digitaalisesta

turvallisuudesta saavutettavia hyötyjä sekä kustannuksia. (Rokkas, Neokosmi-

dis ja Xydias 2018, 8).

Tutkimuksessa digitaalisen turvallisuuden kustannusten arviointi perustui eri

suojaustoimikategorioiden keskimääräisiin markkinahintoihin, jotka skaalattiin

yhteiskunnan tasolle. Skaalauksessa huomioitiin tieto- ja viestintäteknologian

pääomaintensiteetti, palveluiden osuus kokonaistuotannosta sekä yritysten

määrä ja koko eri kansantalouksissa. Tutkimuksessa käytetyt suojaustoimika-

tegoriat olivat tietoturvaohjelmistot, auditoinnit ja havaitsemisjärjestelmät (Rok-

kas, Neokosmidis ja Xydias 2018, 33).

Arvioinnissa ei keskitytty julkiseen sektoriin, vaan kustannus-hyötylaskelmat to-

teutettiin valtioiden tasolla hyödyntäen muun muassa Euroopan unionin tilas-

totoimisto Eurostatin sekä OECD:n tarjoamia tilastotietoja. Tutkimuksessa ver-

rattiin keskenään nykytilannetta sekä skenaariota, missä organisaatiot eivät

käyttäisi lainkaan resursseja digitaaliseen turvallisuuteen. Kunkin jäsenvaltion

yritykset jaettiin niiden henkilöstön lukumäärän perusteella neljään kategori-

aan: mikrokokoiset (1-9), pienet (10-49), keskisuuret (50-249) ja suuret (250 tai

enemmän) yritykset. Näille eri yrityskategorioille luotiin riskiprofiilit keskimää-

räisiä poikkeamatilanteista aiheutuneita menetyksiä hyödyntäen. Tämän lisäksi

arvioitiin eri yrityskategorioiden digitaaliseen turvallisuuteen käyttämät resurs-

sit, sekä kyselytutkimusten kautta selvitetty suojaustoimien tehokkuus riskien

torjunnassa.

Tutkimuksessa riskit jaoteltiin seuraaviin viiteen kategoriaan: haittaohjelmat,

tietojen kalastelu, roskaposti, kiristysohjelmat ja tietoturvaloukkaukset. Riskien

toteutumisesta aiheutuvat menetykset taas jaettiin seuraaviin kategorioihin: im-

materiaalioikeudelliset menetykset, toiminnan keskeytykset, datan ja ohjelmis-

tojen menetykset, kiristystapauksista ja petoksista aiheutuneet menetykset,

15

luottamuksellisen tiedon vuotamisesta aiheutuvat seuraukset, korvausvelvolli-

suudet kolmansille osapuolille, vaikutukset maineeseen, fyysiseen omaisuu-

teen kohdistuvat menetykset, henkeen ja terveyteen kohdistuvat menetykset

sekä poikkeamien tutkimisen ja selvittämisen aiheuttamat menetykset (Rok-

kas, Neokosmidis ja Xydias 2018, 48).

Arvioituja riskien aiheuttamia menetyksiä verrattiin digitaaliseen turvallisuuteen

käytettyihin resursseihin, jotka yritykset käyttävät suojaustoimiin sekä niiden

arvioituun tehokkuuteen riskien torjunnassa. Tutkimuksessa digitaalisen turval-

lisuuden nettohyötyjen arvioitiin olevan yhteensä 801 ja 1868 miljoonan euron

välillä Suomessa vuosina 2018-2021 (Rokkas, Neokosmidis ja Xydias 2018,

64).

Tutkimuksen tuloksia on pidettävä parhaimmillaankin suuntaa-antavina, sillä

kerätyn datan epätarkkuus vaikuttaa merkittävästi saavutettuihin tuloksiin. Me-

kanistiset turvallisuustuotteiden markkinahintoihin perustuvat olettamat eri or-

ganisaatioiden rahallisista panostuksista digitaaliseen turvallisuuteen ovat

väistämättä epätarkkoja. Myös turvallisuuspanostuksilla saavutettavat hyödyt

on tutkimuksessa määritelty hyvin mekanistisesti ilman sofistikoitunutta analyy-

simallia. Tutkimuksessa ei huomioida esimerkiksi yritysten toimialan vaikutusta

digitaalisen turvallisuuden kustannuksiin ja hyötyihin. Myöskään riskien toteu-

tumisesta aiheutuvia yhteiskunnallisia ulkoisvaikutuksia ei ole huomioitu.

16

Tutkimus Keskeiset johtopäätökset

Gordon, L. & Loeb, M. (2002). The

economics of information security

investment

Digitaaliseen turvallisuuteen tehtävien panostusten raja-

hyödyt ovat laskevia. Optimaalinen resursointi digitaali-

seen turvallisuuteen ei ylitä 37 % menetyksen odotusar-

vosta.

Shim, W. (2011). Vulnerability and

Information Security Investment Un-

der Interdependent Risks: A Theo-

retical Approach

Digitaalisen toimintaympäristön verkottuneisuuden joh-

dosta ulkoisvaikutusten huomioiminen on keskeistä digi-

taalisen turvallisuuden kustannus-vaikuttavuuden arvioin-

nin kannalta. Gordon-Loeb mallin johtopäätökset eivät ole

päteviä, jos ulkoisvaikutukset huomioidaan.

Gilligan, J. (2013). The Economics

of Cybersecurity: A Practical Frame-

work for Cybersecurity Investment

Tärkeintä on varmistaa perustason suojaustoimien imple-

mentointi. Edistyneemmät, suuria kustannuksia aiheutta-

vat suojaustoimet tulisi kohdistaa arvokkaimpien turvatta-

vien kohteiden suojaamiseen. Ei-kriittisiin turvattaviin

kohteisiin kohdistuvat edistyneitä suojaustoimia vaativat

riskit tulisi hyväksyä.

Su, X. (2006). An Overview of Eco-

nomic Approaches to Information

Security Management

Vaikuttavuus syntyy vältetyistä menetyksistä. Tämän joh-

dosta digitaalisen turvallisuuden hyötyjen arvioinnissa on

keskeistä suhteuttaa panostuksilla saavutettava hyöty

turvattavien kohteiden arvon mukaisesti.

Rokkas, Neokosmidis ja Xydias.

(2018). Report on Cost-Benefit

Analysis of Cyber-security Solu-

tions, Products and Models

Digitaalisen turvallisuuden nettoarvo vuosina 2018-2021

on huomattavan positiivinen lähes kaikissa Euroopan

unionin jäsenvaltioissa.

Taulukko 1. Kustannus-vaikuttavuuden arviointia käsitteleviä tutkimuksia

17

3.3 Investointimallit

Investointimallien suora soveltaminen edellyttää tarkkaa informaatiota kustan-

nuksista ja hyödyistä, sekä oletuksena niissä on kaikkien merkityksellisten

seikkojen huomiointi. Vaikka tämä ei todennäköisesti olekaan reaalimaailmas-

sa mahdollista, voivat mikrotaloudelliset investointimallit mahdollisesti toimia

hyvänä lähtökohtana laajempaan digitaalisen turvallisuuden kustannus-hyöty-

analyysiin.

Digitaalisen turvallisuuden investointilaskelmissa hyödynnetään usein sovellet-

tua versioita sijoitetun pääoman tuottoasteen tunnusluvusta (Return On Invest-

ment, ROI), jonka laskentakaava on kuvattu alla:

𝑅𝑂𝐼 =
𝑡𝑢𝑜𝑡𝑜𝑡 − 𝑖𝑛𝑣𝑒𝑠𝑡𝑜𝑖𝑛𝑛𝑖𝑛 𝑘𝑢𝑠𝑡𝑎𝑛𝑛𝑢𝑘𝑠𝑒𝑡

investoinnin kustannukset

Return On Security Investment (ROSI) on turvallisuusinvestointeihin sovellet-

tava versio pääoman tuottoasteen tunnusluvusta. ROSI:n erona pääoman tuot-

toasteeseen verrattuna on, että siinä investoinnin hyötynä ei synny tuottoja,

vaan taloudellinen hyöty syntyy riskien pienentymisen seurauksena (ISACA

2012). Jotta ROSI voitaisiin laskea, on ensin määriteltävä seuraavat parametrit:

 Vuosittainen riskien realisoitumisten lukumäärä (Annual Rate of Occur-

rence, ARO).

 Yksittäisen poikkeaman aiheuttama menetys (Single Loss Expectancy,

SLE), joka sisältää sekä suorat että epäsuorat menetykset. Esimerkki

suorista menetyksistä ovat katkokset palvelutuotannossa. Epäsuorista

menetyksistä esimerkkinä toimivat organisaation maineeseen kohdistu-

vat haitat.

18

 Vuosittainen menetysten määrä, joka saadaan ARO:n ja SLE:n tulona

(Annual Loss Expectancy, ALE)

𝑅𝑂𝑆𝐼 =
(𝐴𝐿𝐸 𝑒𝑛𝑛𝑒𝑛 𝑖𝑛𝑣𝑒𝑠𝑡𝑜𝑖𝑛𝑡𝑖𝑎 − 𝐴𝐿𝐸 𝑖𝑛𝑣𝑒𝑠𝑡𝑜𝑖𝑛𝑛𝑖𝑛 𝑗ä𝑙𝑘𝑒𝑒𝑛) − 𝑖𝑛𝑣𝑒𝑠𝑡𝑜𝑖𝑛𝑛𝑖𝑛 𝑘𝑢𝑠𝑡𝑎𝑛𝑛𝑢𝑘𝑠𝑒𝑡

investoinnin kustannukset

Samoin kuin Gordon-Loeb –mallissa, myös ROSI:n laskemiseen tarvitaan tark-

koja arvioita menetysten suuruudesta, niiden toteutumisen todennäköisyyk-

sistä sekä turvallisuusinvestointien tehokkuudesta. Vaadittujen tietojen tark-

kuuden vuoksi sen suora soveltaminen digitaalisen turvallisuuden investointien

suhteen on haasteellista. Pitkän taloudellisen käyttöajan suurissa kertainves-

toinneissa on huomioitava myös rahan aika-arvo, jota ROSI ei huomioi.

Toinen yleisesti digitaalisen turvallisuuden resursointiin sovellettu investointi-

malli on nettonykyarvomenetelmä. Nettonykyarvolaskelman kaava on kuvattu

alla:

𝑁𝑒𝑡𝑡𝑜𝑛𝑦𝑘𝑦𝑎𝑟𝑣𝑜 =
𝑅 𝑡

(1 + 𝑖)𝑡
 – 𝐼

Jossa:

 R = hyöty; i = diskonttokorko; t = aikajaksojen määrä; I = investointi

Digitaaliseen turvallisuuteen käytetyistä resursseista saavutettavat hyödyt voi-

vat usein realisoitua hyvin pitkällä aikavälillä, vaikka investoinnin kustannukset

realisoituvat täysimääräisesti jo investointihetkellä. Näin ollen turvallisuusin-

vestoinneista saavutettavat taloudelliset hyödyt ja kustannukset eivät ole kes-

kenään vertailukelpoisia. Tulevaisuuteen sijoittuvat taloudelliset hyödyt tulee

19

diskontata, jotta niiden arvottaminen nykyhetkessä olisi mahdollista. Net-

tonykyarvomenetelmän avulla tulevaisuudessa saavutettavat taloudelliset hyö-

dyt muutetaan niiden nykyarvoon diskonttaamalla ne asetetulla tuottovaateella.

(Flores, Sommestad, Holm & Ekstedt 2011).

Sisäisen korkokannan menetelmä on nettonykyarvon tunnusluvusta sovellettu

versio. Se tarkoittaa diskonttokorkoa, jolla tarkastellun hankkeen arvioitujen

kustannusten ja hyötyjen nettonykyarvo on nolla.

20

4 DIGITAALISEN TURVALLISUUDEN TALOUDELLINEN
ARVIOINTI

4.1 Digitaalisen turvallisuuden kustannukset ja hyödyt

Teoreettisessa tarkastelussa digitaalisen turvallisuuden optimaalinen resur-

sointi saavutetaan pisteessä, jossa turvallisuudesta saatavat rajahyödyt koh-

taavat turvallisuuspanostuksista aiheutuvat rajakustannukset. Riskien toden-

näköisyys huomioiden tässä pisteessä riskien pienentämisestä aiheutuvat kus-

tannukset olisivat suurempia kuin riskien toteutumisesta aiheutuvat menetyk-

set. Reaalimaailmassa digitaalisen turvallisuuden rajahyötyjä ja –kustannuksia

ei ole mahdollista verrata näin tarkasti, sillä panostuksista aiheutuvat kustan-

nukset eivät lisäänny lineaarisesti vaan porrastetusti lisäpanostusten myötä.

Turvallisuuspanostuksilla saavutettavat hyödyt taas voivat kohdistua vuosien

päähän. On myöskin epärealistista olettaa, että päätöksentekijöillä olisi käytet-

tävissään täydellinen informaatio digitaalisen turvallisuuden kustannuksista ja

riskeistä, tai muista saavutettavien hyötyjen arvioimiseksi vaadittavista asi-

oista.

Jotta digitaaliseen turvallisuuteen tehtyjen panostusten tehokkuutta voitaisiin

arvioida, ei ole riittävää tarkastella niitä pelkästään taloudellisesti, vaan on huo-

mioitava digitaalisen toimintaympäristön tekniset realiteetit. Teoreettisesti tar-

kasteltuna on oletettava, että digitaaliseen turvallisuuteen tehtävien panostus-

ten rajahyödyt ovat laskevia (Gordon ja Loeb 2002, 445). Lisäpanostukset siis

tuottavat hyötyjä, mutta niiden kasvuvauhti on vähenevä. Täydellisen turvalli-

suuden saavuttaminen on käytännössä mahdotonta, vaikka turvallisuuteen pa-

nostettaisiin kuinka paljon.

Resursoinnista päättäessään päätöksentekijä arvioi ja vertaa investoinnin hyö-

tyjä sekä kustannuksia. Digitaalisen turvallisuuden suhteen hyödyt saavute-

taan varmistamalla organisaation toimintavarmuus sekä täyttämällä lainsää-

dännössä asetetut vaatimukset. Näiden tavoitteiden saavuttaminen voidaan

pelkistää poikkeamien ja häiriötilanteiden välttämiseen. Jotta vaikuttavuutta

21

voitaisiin mitata, olisi päätöksentekijän saatava tietoonsa riskien todennäköi-

syydet ja potentiaaliset vaikutukset sekä ennen että jälkeen suojaustoimien

asettamisen. Tämän lisäksi olisi tiedettävä suojaustoimista aiheutuneet kustan-

nukset.

Keskeinen digiturvallisuudesta saatava hyöty on turvattaviin kohteisiin kohdis-

tuvien riskien toteutumisen estäminen tai niiden vaikutusten pienentyminen.

Tämä tarkoittaa käytännössä digitaaliseen turvallisuuteen käytettyjen resurs-

sien vaikutusta riskien realisoitumisesta aiheutuneiden tappioiden laatuun ja

määrään.

Digitaalisen turvallisuuden kustannus-vaikuttavuutta voidaan mallintaa seuraa-

valla tavalla:

 A= Turvattavan prosessin, palvelun tai tietovarannon arvo huomioiden

ulkoisvaikutukset

 T= Digitaalisen turvallisuuden taloudellisten nettohyötyjen nykyarvo

 U= Riskin realisoitumisesta aiheutuvan menetyksen odotusarvo

 Z= Riskin arvon lasku, eli menetysten väheneminen

 I= Digitaalisen turvallisuuden kustannukset

 D= Diskonttokorko, joka määrittää tulevaisuuteen allokoituvien hyötyjen

nykyarvon

Digitaalisen turvallisuuden toimenpiteiden mitoittamista eli digitaalisen turvalli-

suuden kustannuksia (I) on tarkasteltava suhteessa turvattavan kohteen ar-

voon (A). Toisaalta digitaaliseen turvallisuuteen panostaminen myös kasvattaa

turvattavan kohteen arvoa. Erittäin laajan menetyksen realisoituessa koko tur-

22

vattavan kohteen arvo voidaan menettää, eli riskin realisoitumisesta aiheutu-

van menetyksen odotusarvo (U) voi pahimmillaan olla sama tai suurempi kuin

suojattavan kohteen arvo (A). Tämä tarkoittaa, että

𝑈 = 𝑚𝐴, 𝑚𝑖𝑠𝑠ä 𝑚 ≥ 0

Jos riskin realisoitumisesta aiheutuvan menetyksen arvioidaan olevan suu-

rempi kuin turvattavan kohteen arvon, eli m>1, niin digitaaliseen turvallisuuteen

tehtävä lisäpanostus on erittäin tärkeää tai jopa välttämätöntä. Usein tällai-

sessa tilanteessa digitaalinen turvallisuus käytännössä toimii turvattavan koh-

teen eli jonkin prosessin, palvelun tai tietovarannon välttämättömänä mahdol-

listajana.

Digitaalisen turvallisuuden taloudellisten hyötyjen nettoarvo (T) saadaan vä-

hentämällä riskien arvon laskusta eli potentiaalisten menojen pienenemisestä

(Z) digitaalisen turvallisuuden kustannukset (I) diskontattuna nykyarvoon.

Tämä tarkoittaa, että:

𝑇 = (𝑍 − 𝐼)/𝐷

Yllä olevasta voidaan päätellä, että jos digitaalisen turvallisuuden kustannukset

ylittävät riskien arvon vähentymisen, niin digitaalisen turvallisuuden taloudellis-

ten hyötyjen nettoarvo kääntyy negatiiviseksi. Digitaalisen turvallisuuden kus-

tannusten tunnistamisen lisäksi huomiota on siis kiinnitettävä riskien arvon vä-

henemiseen eli potentiaalisten menetysten pienentämiseen.

Taloudellisten hyötyjen arvioinnin suhteen on otettava huomioon psykologiset

tekijät, ajan vaikutus ja keskinäisriippuvuudet, jotka vaikuttavat riskiarviointiin.

Riskien sieto-, käsittely- ja tunnistamiskyky vaihtelevat eri organisaatioiden ja

yksilöiden välillä. Riskien arviointi siis usein on vahvasti subjektiivista (VM

2017, 26). Näin ollen optimaalista arviointia rajoittavat monet tekijät, minkä joh-

dosta päätöksentekijöiden voidaan sanoa toimivan rajoitetun rationaalisuuden

puitteissa.

23

Digitaalisen turvallisuuden resursoinnin avulla tavoiteltavana hyötynä on myös

julkisen hallinnon organisaation maineen vahvistaminen keskeisten sidosryh-

mien kuten kansalaisten, organisaation henkilöstön, yhteistyökumppaneiden,

muiden julkisen hallinnon toimijoiden sekä median silmissä.

Institutionaalisen organisaatioteorian mukaan rationaalisesti toimivat organi-

saatiot mukauttavat toimintaansa ympäristönsä instituutioiden asettamien

muutospaineiden mukaisesti, minkä seurauksena organisaatioiden toimintata-

vat ja rakenteet alkavat muuttua yhtenäisemmiksi (DiMaggio ja Powell 1983).

Muutospaineet voidaan jakaa kolmeen kategoriaan, joiden avulla voidaan ym-

märtää digitaalisesti turvallisuudesta saavutettavia hyötyjä julkisen hallinnon

toimijoiden näkökulmasta. Pakottavat muutospaineet liittyvät lainsäädännön

asettamiin turvallisuusvaatimuksiin. Digitaalisen turvallisuuden resursoinnin

välttämätön tavoite onkin säädöksin asetettujen vaatimusten täyttäminen. Jäl-

jittelevä isomorfismi taas johtuu muutospaineista, jotka syntyvät yhteiskunnan

odotuksista ja vaatimuksista organisaatioiden digitaalisen turvallisuuden suh-

teen. Keskeiset sidosryhmät kuten kansalaiset, organisaation henkilöstö sekä

muut julkisen hallinnon toimijat odottavat jokaisen toimijan panostavan turvalli-

suuteen. Tämän johdosta vahvempi digitaalisen turvallisuuden taso voi vaikut-

taa myönteisesti organisaatioiden maineeseen. Kolmantena muutospaineena

on taloudellisiin paineisiin liittyvä ulottuvuus. Resurssien niukkuus pakottaa or-

ganisaatioita omaksumaan keskenään samankaltaisia, kustannustehokkuu-

teen pyrkiviä rakenteita ja käytäntöjä (Mänttäri-van der Kuip, Tammelin ja Ant-

tila 2018, 235).

24

Kuva 3. Digitaalisen turvallisuuden kustannukset ja hyödyt julkisen hallinnon

päätöksentekijän näkökulmasta

Kustannusten ja hyötyjen vertaamiseksi on muodostettava indikaattoreita, jotka

kuvaavat vaikuttavuutta mahdollisimman luotettavasti ja tarkasti. Indikaattorila-

jit erotellaan usein niiden mitta-asteikon mukaisesti numeerisia arvoja saaviin

määrällisiin indikaattoreihin sekä sanallisesti kuvaileviin laadullisiin indikaatto-

reihin. Laadullisille indikaattoreille voidaan kuitenkin antaa sekä sanallisia että

numeerisia arvoja jollakin tietyllä luokittelu- tai järjestysasteikolla. Voidaan esi-

merkiksi kuvata mitattavan asian suoritustasoa tai laatua asteikolla 1-10. Jotta

digitaalista turvallisuutta voitaisiin johtaa ja kehittää tietoon perustuen, on vai-

kuttavuudelle kehitettävä sekä määrällisiä että laadullisia mittareita.

Lainsäädännössä asetettujen vaatimusten täyttämisen arvioiminen on kuvassa

3 esitetyistä viidestä hyötykategoriasta selkeintä. Julkisen hallinnon toimijoiden

on lähtökohtaisesti aina toiminnassaan täytettävä lainsäädännössä asetetut

Digitaalisen turvallisuuden vaikuttavuus

Turvattaviin
kohteisiin

kohdistuvien
riskien

pienentäminen

Uusien
teknologioiden ja
toimintatapojen
hyödyntämisen

mahdollistaminen

Lainsäädännössä
asetettujen
vaatimusten
täyttäminen

Turvallisuus-
kulttuurin

kehittäminen

Organisaation
maineen

parantaminen

Digitaalisen turvallisuuden kustannukset

Suunnittelu-
kustannukset

Investointi-
kustannukset

Ylläpito- &
Käyttö-

kustannukset

Haitta-
kustannukset

Muut

kustannukset

Päätöksentekijä

Epätäydellinen informaatio

Reunaehdot

Budjettirajoite, lainsäädäntö &
tekniset rajoitteet

Rajoitettu rationaalisuus

25

velvoitteet. Säännöstenmukaisuus voidaan kuitenkin saavuttaa erilaisilla ta-

voilla ja näin ollen myös erilaisilla kustannuksilla, jolloin myös lainsäädäntö voi

toimia lähtökohtana kustannus-hyötyanalyysissa.

Digitaalisen turvallisuuden tuottamat hyödyt eivät synnytä suoria rahavirtoja.

Rahamääräisesti arvioitavissa olevat digitaalisen turvallisuuden hyödyt synty-

vät vältetyistä menetyksistä, jotka olisivat kohdistuneet turvattavien kohteiden

arvoon. Vältettyjä menetyksiä arvioidaan usein osana riskiarviointia, ja sen joh-

dosta digitaalisen turvallisuuden kustannus-vaikuttavuusanalyysi liittyy riskiar-

viointiin.

Riskiarviointiin kytkeytyvän analyysin sijaan digitaalisen turvallisuuden talou-

dellisia hyötyjä organisaatioille voitaisiin mahdollisesti arvioida myös subjektii-

visten arvottamismenetelmien avulla (Schneier 2013, 206). Tällöin arvoa mitat-

taisiin marginaalisella maksuhalukkuudella. Digitaalisen turvallisuuden tapauk-

sessa maksuhalukkuus paljastaisi esimerkiksi sen, kuinka paljon organisaatio

olisi valmis maksamaan yhden ennalta määritellyn yksikön suuruisesta paran-

nuksesta jonkin tietyn kohteen turvallisuuteen. Maksuhalukkuutta mittaavia

menetelmiä voidaan toteuttaa esimerkiksi kyselyiden tai monitavoitearvioinnin

kautta. Riskiarviointiin pohjautuvassa kustannus-hyötyanalyysissa puolestaan

asiantuntijat tekevät arvioinnin vertaamalla vältettäviä menetyksiä ja suojaus-

toimien aiheuttamia kustannuksia.

Laadullisia vaikuttavuustekijöitä, kuten digitaalisen turvallisuuden tason ja re-

sursoinnin vaikutusta organisaation maineeseen sidosryhmien keskuudessa

voidaan arvioida esimerkiksi kyselyiden avulla. Julkisen hallinnon digitaalisen

turvallisuuden johtoryhmä (VAHTI) on jo 2000-luvun alusta saakka toteuttanut

VAHTI-kyselyjä ja vuodesta 2016 alkaen tietoturvabarometria, joilla tietoturval-

lisuuden tasoa julkisen hallinnon organisaatioissa mitataan laadullisten indi-

kaattoreiden avulla (Valtiovarainministeriö 2018, 9).

26

Tämän raportin liitteessä 4 kuvatuilla digitaalisen turvallisuuden laadullisen ar-

vioinnin indikaattoreilla pyritään täydentämään VAHTI:n julkaiseman henkilös-

tön ja johdon tietoturva barometrin kysymyksiä selvittämällä henkilöstön näke-

myksiä digitaalisen turvallisuuden järjestämisen taloudellisen tarkoituksenmu-

kaisuuden suhteen. Digitaalisen turvallisuuden tarkoituksenmukainen toteutta-

minen vaatii organisaation sisällä läpinäkyvyyttä kustannusten sekä niiden koh-

distamisperusteiden suhteen. Raportissa kuvatuilla laadullisilla indikaattoreilla

mitataankin sekä näkemyksiä kustannus-vaikuttavuudesta että tietojen lä-

pinäkyvyydestä.

4.2 Arviointiin liittyvät epävarmuustekijät

Julkisessa hallinnossa ei tällä hetkellä ole käytössä yhteisesti käytettyä mene-

telmää digitaalisen turvallisuuden kustannusten ja vaikuttavuuden arviointiin.

Jotta arviointia voitaisiin kehittää, on otettava huomioon digitaalisen toimin-

taympäristön erityispiirteisiin liittyviä haasteita.

Yksi suurimmista haasteista on digitaaliseen turvallisuuteen liittyvien riskien dy-

naaminen luonne. Turvallisuuspoikkeamien frekvenssien ja vaikutusten ha-

jonta on suuri. Jotta suojaustoimien vaikutuksia riskeihin voitaisiin luotettavalla

tavalla ennustaa, olisi kerättävä systemaattisesti tietoa toteutuneiden poik-

keamien vaikutuksista ja määristä. Tilastollisesti merkitsevän aineiston tulisi si-

sältää laajasti havaintoja poikkeamista sekä ennen että jälkeen eri suojaustoi-

menpiteiden käyttöönottoa. Riskit ovat monimuotoisia ja niiden välillä vallitsee

digitalisoituvan yhteiskunnan verkottuneisuuden vuoksi voimakas keskinäis-

riippuvuus. Tämän vuoksi riskien todennäköisyyksiä ja niiden potentiaalisesti

aiheuttamia menetyksiä on haasteellista ennustaa, eikä riskien realisoitumisen

jälkeenkään ole helppoa arvioida aiheutuneita menetyksiä (Su 2006, 10). Kes-

kinäisriippuvuuksien johdosta yhden riskin toteutumisella voi olla huomattavia

kerrannaisvaikutuksia, jotka kohdistuvat hyvin laajasti eri toimijoihin. Näin ollen

27

yksittäisen organisaation panostukset digitaaliseen turvallisuuteen vaikuttavat

myös muiden toimintaympäristön organisaatioiden riskeihin. Esimerkiksi poik-

keamasta aiheutuneet toiminnan keskeytykset ja niihin kulunut työaika voivat

olla suhteellisen helposti mitattavissa. Riskiarvioissa tulisikin pyrkiä arvioimaan

potentiaaliset vaikutukset mahdollisimman laajasti koko yhteiskunnan tasolla.

Historiallisen riskidatan arvo on digitaalisissa toimintaympäristöissä huomatta-

vasti vähäisempi kuin staattisempia riskejä analysoitaessa (Panou, Ntantogian

& Xenakis 2017, 1). Riskidataan perustuvien ennusteiden laatimisesta saavu-

tettavat hyödyt ovat näin ollen hyvin rajallisia.

Toinen keskeinen haaste on digitaalisen turvallisuuden aiheuttamien kustan-

nusten arvioiminen. Yksittäisen toimenpiteen kustannukset riippuvat aina han-

kinnan toteutustavasta ja toimintaympäristöstä. Digitaalinen turvallisuus on

usein sisäänrakennettu ominaisuus eri järjestelmissä, toimintatavoissa ja pro-

sesseissa. Kustannustehokkuuden parantamiseksi onkin keskeistä, että toi-

mintatavat, prosessit sekä muut digitaalisen turvallisuuden riskeiltä suojattavat

kohteet olisivat turvalliseksi suunniteltuja (Valtiovarainministeriö 2014, 42). Ad

hoc –ratkaisuina toteutettavien turvallisuustoimien kustannukset heikentävät

digitaalisen turvallisuuden kustannustehokkuutta. Huomioimalla digitaalinen

turvallisuus jo hankintoja, tietoverkkoja ja toimintatapoja suunniteltaessa voi-

daan vähentää turvattavien kohteiden haavoittuvuutta riskeille ja tarvetta lisä-

panostuksille myöhemmässä vaiheessa (Rokkas, Neokosmidis & Xydias 2018,

28).

Valtiovarainministeriön julkisen hallinnon digitaalisen turvallisuuden resurssiti-

lannekuva –selvityksessä (Koikkalainen 2019) kävi ilmi, että digitaaliseen tur-

vallisuuteen liittyvät palvelut ovat usein sisällytettyinä palvelusopimuksilla teh-

tyihin hankintoihin, jolloin niiden osuutta sopimuksen kokonaiskustannuksista

ei ole mahdollista jaotella ja arvioida tarkasti. Selvityksen loppuraportissa tode-

taan, että digitaalinen turvallisuus on usein erottamaton osa digitaalisia proses-

28

seja, palveluita sekä tietovarantoja. Näin ollen digitaalisen turvallisuuden kus-

tannusten tarkka mittaaminen on usein mahdotonta, ja on tyydyttävä karkeam-

piin arvioihin (Koikkalainen 2019, 13).

Digitaalisen turvallisuuden tuottamat taloudelliset hyödyt perustuvat sen riskien

todennäköisyyksiä sekä potentiaalisia negatiivisia vaikutuksia pienentäviin vai-

kutuksiin. Tämän johdosta on huomattavasti haasteellisempaa arvioida digitaa-

lisen turvallisuuden vaikuttavuutta verrattuna esimerkiksi perinteiseen pääoma-

investointiin, joka tuottaa liikevaihtoa tai muuta helposti mitattavissa olevaa

hyötyä (Rodewald 2005, 139).

Kolmas tunnistettu kustannus-vaikuttavuusarviointiin liittyvä keskeinen haaste

on riskejä pienentävien toimien vaikutusten arviointi ja mittaaminen. Turvalli-

suuspoikkeamien frekvenssien ja vaikutusten hajonta on suuri. Jotta suojaus-

toimien vaikutuksia riskeihin voitaisiin luotettavalla tavalla ennustaa, olisi kerät-

tävä systemaattisesti tietoa toteutuneiden poikkeamien vaikutuksista ja mää-

ristä. Tilastollisesti merkitsevän aineiston tulisi sisältää laajasti havaintoja poik-

keamista sekä ennen että jälkeen eri suojaustoimenpiteiden käyttöönottoa.

Myös informaation epäsymmetria häiritsee vaikuttavuusanalyysin tekemistä,

sillä palveluntarjoaja tietää huomattavasti paremmin tuottamansa palvelun tur-

vallisuudesta kuin asiakkaan roolissa toimiva organisaatio.

Suojaustoimien vaikuttavuuden mittaamisen täytyy perustua teoreettisesti pe-

rusteltuihin tai empiirisesti toteennäytettyihin syy-seuraussuhteisiin riskien suh-

teen. Organisaation tasolla on käytössä paljon erilaisia digitaalisen turvallisuu-

den suojaustoimia, ja yksittäisten toimenpiteiden vaikuttavuutta voi olla haas-

teellista suoraan kohdistaa tiettyihin suojattaviin kohteisiin. Niiden arvoa siten

ei välttämättä aina voida määrittää rahamääräisesti säästettyjen menetysten

kautta (OECD 2017, 111). Erityisesti torjuttujen uhkien osalta hyötyjen havait-

seminen on vaikeaa, sillä toteutumatta jääneet uhkat eivät useinkaan tule nä-

kyviksi, eikä niiden toteutumattomuus välttämättä johdu panostuksista digitaa-

liseen turvallisuuteen.

29

Toimenpiteillä voidaan saavuttaa muitakin kuin menetysten odotusarvon las-

kuun liittyviä hyötyjä. Digitaaliseen turvallisuuteen siis liittyy myös laadullisia

vaikuttavuustekijöitä, kuten organisaation maineen parantuminen ja kohentu-

nut työhyvinvointi. Näiden laadullisten tekijöiden mittaaminen on haasteellista

(Panou et al. 2017, 1). Vaikuttavuuden arvioinnin kehittämiseksi tulisi julkisessa

hallinnossa ottaa käyttöön indikaattorit, joiden avulla laadullisia vaikuttavuuste-

kijöitä kyettäisiin mittaamaan, arvioimaan ja seuraamaan nykytilannetta tar-

kemmin.

4.3 Kustannusten arviointi ja luokittelu

Valtiontalouden tarkastusviraston vuonna 2017 julkaisemassa tuloksellisuus-

tarkastuskertomuksessa mainitaan, että valtionhallinnon organisaatioiden digi-

taaliseen turvallisuuteen käyttämien resurssien tarkoituksenmukaisuus on epä-

selvää. Julkisen hallinnon organisaatiot budjetoivat digitaaliseen turvallisuu-

teen käytettävät varat toimintamenomomentille erittelemättömänä osana orga-

nisaation toiminnasta aiheutuvia kustannuksia (VTV 2017). Tämä on ongelmal-

lista digitaalisen turvallisuuden kustannus-vaikuttavuuden arvioinnin kannalta.

Tuloksellisuustarkastuskertomuksessa tuodaan esille, että valtion talousarvion

laadintamääräyksissä ei ole menettelyä, joka riittävällä tasolla huomioisi digi-

taalisen turvallisuuden resurssien tarkoituksenmukaisen kohdistuksen.

Digitaalisen turvallisuuden kustannusten kategorisoimiseen ja budjetointiin on

olemassa useita vaihtoehtoisia menetelmiä. Pääsääntöisesti julkisen hallinnon

organisaatioiden budjetoinnissa ja kustannuslaskennassa ei eritellä tietoteknii-

kan, tietohallinnon tai turvallisuuden kustannuksia. Digitaaliset prosessit, toi-

mintatavat ja teknologiat ovat tiiviisti ja erottamattomasti läsnä kaikkialla orga-

nisaatioiden toiminnassa. Digitaalisen toimintaympäristön myötä syntyy aina

myös tarve varmistaa digitaalinen turvallisuus. Jotta kustannus-vaikuttavuus-

30

analyysia ja sen tukemana tietoperustaista turvallisuuden kehittämistä voitai-

siin tehdä, on välttämätöntä pyrkiä erottamaan digitaalisen turvallisuuden kus-

tannukset muista tietohallinnon, palveluhankintojen sekä henkilöstön kustan-

nuksista. Julkisen hallinnon organisaatioiden budjetoinnissa ja kustannuslas-

kennassa on siis määriteltävä, millä tavalla kustannuksia mitataan. Vertailukel-

poisuuden vuoksi tulisi julkisen hallinnon organisaatioissa ottaa käyttöön mah-

dollisimman yhteneväinen menetelmä digitaalisen turvallisuuden kustannusin-

formaation kokoamiseen.

Valtiovarainministeriön selvityksessä (Koikkalainen 2019) kartoitettiin erilaisia

malleja digitaalisen turvallisuuden kustannusten jaotteluun julkisessa hallin-

nossa. Selvityksessä pyrittiin määrittelemään julkisen hallinnon organisaatioi-

den digitaaliseen turvallisuuteen käyttämät resurssit hyödyntäen konsulttiyhtiö

Gartnerin tarjoamaa viitekehystä. Gartner jaottelee kustannukset seuraaviin

neljään kategoriaan: infrastruktuuri, haavoittuvuuksien hallinta ja analytiikka,

sovellukset ja ohjaus sekä riskien- ja vaatimustenmukaisuuden hallinta (Koik-

kalainen 2019, 7; Gartner 2018, 5). Selvityksessä todettiin, että Gartnerin tar-

joama kustannusjaottelu ei ole optimaalinen malli Suomen julkisen hallintoon,

sillä siinä ei huomioida yhteiskunnan eri sektoreilla toimivien organisaatioiden

erilaisia palvelutuotantomalleja eikä julkisen hallinnon momenttiperusteista

kustannuslaskentaa.

Digitaalisen turvallisuuden kustannuksia arvioitaessa ei tulisi rajoittua pelkäs-

tään suorien kirjanpidollisten kustannusten mittaamiseen, sillä panostukset tur-

vallisuuteen voivat aiheuttaa myös huomattavia epäsuoria kustannuksia. Täl-

laisia ovat esimerkiksi toiminnan nopeuteen, tehokkuuteen ja mukavuuteen ne-

gatiivisesti vaikuttavat tekijät. Turvallisuuspanostuksista aiheutuvat haittakus-

tannukset eivät aiheuta rahavirtojen muutoksia, vaan niiden vaikutukset synty-

vät epäsuorasti tuottavuuden laskun myötä. Haittakustannuksia voi syntyä

sekä turvallisuustoimien toteutusvaiheessa, että käyttöönoton jälkeen toimin-

nassa ilmenevinä haittoina.

31

4.3.1 Pääomakustannukset ja toiminnalliset menot

Digitaalisesta turvallisuudesta aiheutuvat kustannukset voidaan jaotella pää-

omakustannuksiin (Capital Expenditures, CAPEX) ja toiminnallisiin menoihin

(Operational Expenditures, OPEX). Jaottelu pääomakustannusten ja toiminnal-

listen menojen välillä perustuu niiden taloudelliseen käyttöaikaan. Investoinnit

pääomaan ovat pitkäaikaisia ja niiden avulla saavutetaan hyötyjä useiden vuo-

sien aikana. Näin ollen kustannuslaskennassa pääomainvestointien kustan-

nukset tulee jakaa poistoina useille vuosille niiden käyttöajan mukaisesti, ja

niillä saavutettavat hyödyt tulee muuntaa nykyarvoon diskonttaamalla. Toimin-

nalliset kustannukset taas syntyvät organisaation juoksevista digitaalisen tur-

vallisuuden menoista. Määritelmällisesti toiminnalliset menot sisältävät myös

digitaaliseen turvallisuuteen käytetyt henkilöstökustannukset. On kuitenkin

mahdollista erottaa henkilöstökustannukset myös omaksi kustannuslajikseen.

 CAPEX OPEX

Määritelmä

Investoinnit jotka ovat
käytössä pitkään. Niiden
hyödyt allokoituvat vuo-

sien päähän.

Päivittäisen toiminnan
rahoittamiseksi vaaditut
menot. Hyödyt realisoi-
tuvat käyttöajanjaksolla.

Esimerkki Laitteisto ja ohjelmistot.
Ohjelmistojen lisenssi-

maksut ja henkilöstöku-
lut.

Käsittely kirjanpidossa

Kustannukset huomioi-
daan poistoina taloudel-
lisen käyttöajan mukai-

sesti.

Kustannukset syntyvät
käytön mukaisesti.

Taulukko 2. (Franklin ja Chee 2019)

32

Digitaalisen turvallisuuden kustannusten jaottelu pääoman ja toimintamenojen

välillä on karkea jaottelu, joka ei mahdollista luotettavaa vertailua kustannusten

ja niiden avulla saavutettujen hyötyjen välillä. Jotta riskien todennäköisyyksiä

ja poikkeamista aiheutuneita menetyksiä voitaisiin peilata käytettyihin resurs-

seihin, olisi kustannuslajittelun oltava hienojakoisempaa. Tämä on edellytys

kustannus-vaikuttavuusanalyysin suorittamiselle. Pääomakustannusten ja toi-

mintamenojen seuranta voi kuitenkin olla hyvä lähtökohta digitaalisen turvalli-

suuden kustannusten arviointiin, mikäli tarkempi kustannuslajittelu ei ole mah-

dollista.

4.3.2 NIST:n viitekehyksen mukainen kustannuslajittelu

Yhdysvaltain kauppaministeriön alainen kansallinen standardointi- ja teknolo-

giainstituutti National Institute of Standards and Technology (NIST) ylläpitää ja

julkaisee digitaalisen turvallisuuden ohjeistusta ja standardeja. NIST:n julkaisu

Cyber Security Framework for Improving Critical Infrastructure (2018) tarjoaa

viitekehyksen, joka sisältää viisi digitaalisen turvallisuuden toimintoluokkaa:

tunnistus (identify), suojaustoimet (protect), havainnointi (detect), reagointi

(respond) sekä palautuminen (recover). Toimintoluokkiin sisältyy yhteensä 22

alakategoriaa. Kyseinen toimintopohjainen viitekehys tarjoaa mahdollisuuden

myös kustannusten budjetointiin ja vaikuttavuusarviointiin. NIST:n viitekehystä

on tarkoitettu sovellettavan organisaatioiden toiminnallisten tavoitteiden arvi-

ointiin.

33

Identify

Asset Management

Business Environment

Governance

Risk Assessment

Risk Management Strategy

Protect

Access Control

Awareness & Training

Data Security

Information Protection Processes and Proce-
dures

Maintenance

Protective Technology

Detect

Anomalies and events

Security continuous monitoring

Detection processes

Response

Response planning

Communications

Analysis

Mitigation

Improvements

Recover

Recovery planning

Improvements

Communications

Taulukko 3. NIST Cyber Security Framework

Toimintopohjaisen kustannusjaottelun vahvuutena on, että sen avulla panos-

tuksilla saavutettavat hyödyt voidaan luotettavasti allokoida eri investoinneille.

Mikäli kustannusten budjetointiin ja seuraamiseen käytetään karkeampaa jaot-

telua, kuten OPEX/CAPEX, on vaikeata arvioida eri toimenpiteiden ja inves-

tointien kustannustehokkuutta. Digitaalisen turvallisuuden kustannus-vaikutta-

vuusarvioinnin näkökulmasta on keskeistä kyetä luotettavasti vertaamaan eri

investointien ja toimenpiteiden kustannuksia sekä niiden vaikutuksia riskien to-

dennäköisyyksiin ja potentiaalisiin vaikutuksiin.

Vuonna 2017 Yhdysvalloissa velvoitettiin presidentin asetuksella kaikki liitto-

valtion hallituksen alaiset virastot NIST:n viitekehyksen käyttöön digitaalisen

turvallisuuden riskien hallinnassa. Näin ollen viitekehyksen käyttö on lain mu-

kaan pakollista Yhdysvaltain julkisessa hallinnossa. Asetuksessa mainittiin

34

myös, että kyberturvallisuuden budjetointia on tehtävä riskiarviontiin perus-

tuen2. Tämän voidaan tulevaisuudessa nähdä johtavan kyseisen viitekehyksen

hyödyntämiseen digitaalisen turvallisuuden kustannusten seurannassa ja

suunnittelussa kansainvälisesti.

Esimerkiksi Yhdysvaltain energiaministeriön (Department of Energy) digitaali-

sen turvallisuuden budjetoinnissa sovelletaan kyseistä viitekehystä jyvittämällä

kustannukset viitekehyksen viiteen toimintaluokkaan. Tämä mahdollistaa myös

kustannusluokkia vastaavien konkreettisten mittareiden asettamisen toimin-

noille ja alakategorioille. Ministeriön digitaalisen turvallisuuden strategiadoku-

mentissa huomautetaan, että useimmat investoinnit ja digitaaliseen turvallisuu-

teen käytettävät resurssit eivät ole suoraan kohdistettavissa yksittäisiin kustan-

nuslajeihin. Eri kokonaisuudet on näin ollen jaettava eri toimintojen välille ta-

pauskohtaiseen arviointiin pohjautuen (Department of Energy 2018, 27). Minis-

teriön budjetoinnissa digitaalisen turvallisuuden kustannukset jaetaan kolmeen

kategoriaan NIST:n viitekehyksen mukaisesti:

1) Tunnistus ja suojaustoimet – verkkojen ja tietojen suojaaminen (IDENTIFY

and PROTECT—Protecting Networks and Information). Kategoria sisältää suo-

jaustoimet ja investoinnit, joiden avulla organisaation verkkoja sekä tietoja suo-

jataan riskeiltä. Esimerkiksi informaation suojaukseen käytettävästä teknologi-

asta ja henkilöstön koulutuksesta aiheutuvat kustannukset sisältyvät tähän ka-

tegoriaan.

2) Havainnointi ja reagointi – turvallisuuspoikkeamien tunnistaminen, analy-

sointi ja lieventäminen (DETECT and RESPOND—Detect, Analyze, and Miti-

gate Intrusions). Kategoria sisältää esimerkiksi hyökkäyksentorjuntajärjestel-

miin ja niiden ylläpitoon käytetyt resurssit, sekä poikkeamien havainnointiin liit-

tyvät toimenpiteet ja prosessit.

2Executive Order 13800, Strengthening the Cybersecurity of Federal Networks and Critical Infrastructure on May 11,

2017. Kohta 1. (c). ii.

35

3) Palautuminen – digitaalisen toimintaympäristön strateginen muotoilu (RE-

COVER—Shaping the Cybersecurity Environment Strategic Implementation).

Kolmanteen kustannuskategoriaan sisältyvät toimet käsittävät esimerkiksi ris-

kien arviointiin liittyvät toimet, kriisiviestinnän sekä jatkuvuussuunnittelun.

Jokaiselle kategorialle voidaan määrittää konkreettisia tavoitteita, joiden avulla

kustannusvaikuttavuutta seurataan. Sellaisenaan yllä mainitut kustannuskate-

goriat eivät kuitenkaan mahdollista luotettavaa digitaalisen turvallisuuden kus-

tannus-vaikuttavuusarviointia. Suojaustoimien osalta voidaan määritellä niiden

vaikutukset riskien odotusarvoihin, mutta esimerkiksi sisäisen viestinnän ja

muiden tukitoimien vaikutuksia riskeihin ei voida suoraan määritellä. Siksi niistä

aiheutuvat kustannukset on arvioinnissa kohdistettava konkreettisemmille suo-

jaustoimille.

4.4 Digitaalisen turvallisuuden riskiarviointi

Riskiarviointi on hyvin tärkeää digitaalisen turvallisuuden vaikuttavuuden arvi-

oinnin kannalta, sillä yksi keskeinen digitaaliseen turvallisuuteen panostamalla

saavutettava hyöty, on riskien toteutumisesta aiheutuvien menetysten vähen-

täminen. Riskit voivat realisoituessaan vaikeuttaa julkisen hallinnon organisaa-

tioiden toimintaa ja estää niiden yhteiskuntaa palvelevien tavoitteiden saavut-

tamisen. Digitaalisen turvallisuuden riskejä tulisikin entistä enemmän lähestyä

yksinomaan teknisiä ratkaisuja vaativien teknisten ongelmien lisäksi taloudelli-

sesta näkökulmasta. Siinä lähtökohtana on arvioida riskien potentiaaliset vai-

kutukset yhteiskunnalliselle arvolle, jota pyritään suojaamaan (OECD 2015, 4).

Hyvinvointiteorian mukaisesti taloudellisella hyvinvoinnilla tarkoitetaan kansa-

laisten hyvinvointia (Puhakka 2017, 20). Riskejä tulisi siis vertailla taloudelli-

sesti huomioimalla niiden potentiaaliset vaikutukset yhteiskunnan kokonaishy-

vinvointiin, sillä julkiseen sektoriin kohdistuvat menetykset allokoituvat aina lo-

36

pulta kansalaisille. Näin ollen taloudellinen näkökulma digitaalisen turvallisuu-

den riskeihin on edellytys sille, että digitaalisen turvallisuuden yhteiskunnallista

vaikuttavuutta voidaan arvioida ja resursseja kohdistaa järkevällä tavalla.

Riskialtistuksen lisääntyessä on sekä yksityisellä sektorilla että julkisessa hal-

linnossa kasvava tarve panostaa digitaaliseen turvallisuuteen ja varmistaa riit-

tävä osaaminen ja resursointi. Yhteiskunnalle tärkeiden tietoteknisten järjestel-

mien ja rakenteiden toimivuus on merkittävä huoltovarmuuskysymys, ja järjes-

telmiin kohdistuvien riskien arviointia on tehostettava jo normaalioloissa (TEM

2019, 18). Digitaaliseen turvallisuuteen kohdistuvat riskit ovat dynaamisia, sillä

ne ovat usein monimutkaisia, nopeasti muuttuvia ja niiden syy-seuraussuhteet

vaikeasti arvioitavissa olevia.

Jotta digitaalisen talouden mahdollistama hyvinvoinnin kasvu saadaan hyödyn-

nettyä, on välttämätöntä ymmärtää digitaalisen turvallisuuden arvo sen mah-

dollistajana (OECD 2015, 2). Digitaalisen turvallisuuden vaikuttavuus, eli yh-

teiskunnallinen arvo, on nähtävä voimakkaasti riippuvaisena digitaaliseen toi-

mintaympäristöön kohdistuvien riskien arvosta, ja riskialtistuksen kasvun

myötä julkisella sektorilla on kasvava tarve investoida digitaaliseen toimintaan

kohdistuviin riskeihin varautumiseen.

4.4.1 Valtiohallinnon riskienhallintamalli

Valtiovarain controller -toiminnon valtionhallinnon riskienhallintapolitiikkamalli

on luonteeltaan laadullinen, eikä sen käyttäminen edellytä todennäköisyyksien

ja vaikutusten numeerista arvioimista. Mallissa määritellään riskienhallinnan ta-

voitteet, vastuut ja menetelmät. Valtionhallinnon riskienhallintamallissa edelly-

tetään myös riskeihin liittyvää tiedonvaihtoa toimintaympäristön eri osapuolten

välillä.

Mallin mukaan riskienhallintaprosessi sisältää seuraavat viisi vaihetta:

37

 Toimintaympäristön määrittely sisältää päätökset reunaehdoista, joissa

riskien vaikutukset arvioidaan. Reunaehtoja ovat esimerkiksi tarkaste-

lussa rajattava aika, toimintaympäristö sekä riskikriteerit.

 Riskien tunnistaminen pitää sisällään esimerkiksi tiedon kokoamisen toi-

mintaympäristöön vaikuttavista riskeistä ja riskien jaottelun neljään ka-

tegoriaan, jotka ovat strategiset, operatiiviset, taloudelliset sekä vahin-

koriskit.

 Riskianalyysissa arvioidaan riskien todennäköisyyttä neliportaisella as-

teikolla, joka sisältää seuraavat tasot: epätodennäköinen, mahdollinen,

todennäköinen ja lähes varma. Myös vaikutusten arviointiin malli tarjoaa

neliportaisen asteikon: vähäinen, kohtalainen, merkittävä ja kriittinen.

 Riskien merkityksen arvioinnissa riskit pyritään järjestämään ja priorisoi-

maan niiden riskianalyysin tuloksena määritellyn vaikuttavuuden mukai-

sesti. Tässä voidaan käyttää riskimatriisia, jonka avulla tulosta voidaan

myös kommunikoida visuaalisesti.

 Riskien käsittelyssä päätetään toimista, joilla riskiin reagoidaan. Riskiä

voidaan esimerkiksi pyrkiä torjumaan kokonaan, pienentämään, jaka-

maan tai se voidaan hyväksyä.

Riskienhallintamallin neliportainen todennäköisyys- ja vaikuttavuusjaottelu ei

huomioi kustannus-vaikuttavuus näkökulmaa parhaalla mahdollisella tavalla

etenkään digitaalisen turvallisuuden osalta, jossa taloudellinen riskiarviointi on

keskeinen tekijä.

38

4.4.2 Riskien kvantifiominen

Riskejä voidaan pyrkiä arvioimaan myös määrällisesti. FAIR Instituten julkai-

sema Factor Analysis of Information Security Risk –viitekehyksen avulla digi-

taalisen turvallisuuden riskien todennäköisyydet ja vaikutukset kuvataan nu-

meerisesti. Viitekehys perustuu Monte Carlo – simulointimenetelmään, joka sa-

tunnaislukuja hyödyntäen luo hankkeen tai investoinnin riskiportfoliolle ennalta

asetetun määrän skenaarioita, laskee skenaarioiden keskiarvot sekä näin muo-

dostaa todennäköisyysjakauman riskien aiheuttamien menetysten odotusar-

voille.

FAIR–viitekehyksessä riskien todennäköisyydelle ja niiden aiheuttamille mene-

tyksille tulee määrittää niiden hajontaa kuvaavat kolmen pisteen estimaatit,

jotka ovat pessimistinen, todennäköisin sekä optimistinen arvo. Viitekehyk-

sessä riskit sisältävät seuraavat komponentit:

 Arvioitu frekvenssi: optimistinen, todennäköisin ja pessimistinen; (esi-
merkiksi 0,05; 1; 3)

 Haavoittuvuus: optimistinen, todennäköisin ja pessimistinen; (esimer-
kiksi 1% - 5% - 99%)

 Vaikutus, riskin toteutumisesta aiheutuva menetys: optimistinen, toden-

näköisin ja pessimistinen; (esimerkiksi 1000 - 2000 - 100 000)

Riskien aiheuttamat menetykset on jaoteltu seuraaviin kategorioihin:

 Tuottavuus (productivity). Esimerkkinä tuottavuuteen kohdistuvasta me-

netyksestä ovat toiminnan keskeytykset.

 Reagointi (response). Tämän kategorian menetykset aiheutuvat esimer-

kiksi digitaalisen turvallisuuden poikkeaman selvittämiseen käytetyistä

resursseista.

39

 Korjauskustannukset (replacement). Esimerkiksi vaurioituneiden tai hä-

vinneiden laitteiden korjaamiseen tai korvaamiseen käytetyt resurssit.

 Oikeudelliset seuraukset (fines and judgements). Esimerkiksi sakot.

 Kilpailulliset haitat (loss of competitive advantage). Menetetyt kilpailulli-

set mahdollisuudet.

 Maine (reputation). Luottamus kansalaisten ja muiden sidosryhmien

keskuudessa.

Simuloinnin avulla saadaan määriteltyä riskiportfolion vaikutuksille määritetyllä

luottamustasolla todennäköisyysjakauma, jonka perusteella voidaan arvioida

järkevää resursointia menetysten välttämiseksi. (Freund ja Jones 2015).

Myös simulointia hyödyntävät riskiarviointimenetelmät perustuvat asiantuntijoi-

den määrittämään dataan, joten niiden tuloksena saatava informaatio ei välttä-

mättä tuota lisäarvoa verrattuna laadullisiin menetelmiin. Riskiarvioinnin sub-

jektiivisuutta ei siis voida poistaa myöskään simulointiin perustuvia menetelmiä

hyödyntämällä. On myös mahdollista, että mallinnuksessa ei riittävästi huomi-

oida erittäin epätodennäköisten, mutta toteutuessaan katastrofaalisten riskien

mahdollisuutta.

Organisaatioiden tasolla huomattava osa digitaalisen turvallisuuden toimenpi-

teiden vaikutuksista on epäsuoria, eikä niiden vaikuttavuutta voida siten mitata

suoraan suhteessa tiettyihin riskeihin. Esimerkiksi henkilökunnan koulutukseen

käytettyjen resurssien vaikutuksia tiettyjen ennalta määriteltyjen riskien toden-

näköisyyksiin tai vaikutuksiin on haasteellista arvioida kvantitatiivisesti ennen

toimenpiteen suorittamista tai sen jälkeen.

40

4.5 Lainsäädännössä asetettujen vaatimusten täyttäminen

Digitaalisen turvallisuuden kustannus-vaikuttavuusarviointia voidaan lähestyä

myös lainsäädännön asettamien vaatimusten kautta. Yksi keskeisistä digitaali-

sen turvallisuuden panostuksilla saavutettavista tavoitteista on lainsäädän-

nössä asetettujen velvoitteiden täyttäminen. Konkreettiset vaatimukset asetta-

vat toiminnalle selkeät tavoitteet, joiden täyttämiseen vaadittavien toimien kus-

tannuksia voidaan seurata ja arvioida. Digitaalisen turvallisuuden riskin toteu-

tuminen saattaa aiheuttaa mittavia negatiivisia ulkoisvaikutuksia. Silloin mene-

tykset eivät kohdistu ainoastaan siihen organisaatioon, jonka vastuulla olevan

haavoittuvuuden johdosta riski toteutuu. Ulkoisvaikutusten johdosta yksittäis-

ten toimijoiden investoinnit digitaaliseen turvallisuuteen voivat olla liian vähäisiä

yhteiskunnan kokonaisedun näkökulmasta (Juuso ja Svento 2018, 194). Ul-

koishaitan sisäistäminen tarkoittaa pyrkimystä yhdenmukaistaa yksittäisen or-

ganisaation optimaalinen resursointi sekä yhteiskunnan kannalta optimaalinen

resursointi digitaaliseen turvallisuuteen. Negatiivisten ulkoisvaikutusten, eli ul-

koishaittojen, sisäistämiseksi voidaan käyttää erilaisia ohjauskeinoja.

Digitaalisessa toimintaympäristössä informaation yhteiskunnallinen merkittä-

vyys kasvaa. Näin ollen on entistä tärkeämpää kiinnittää huomiota informaation

luotettavuuden, eheyden ja saatavuuden turvaamiseen (Kuusisto 2014, 44).

Tietoturvallisuutta ja tiedonhallinnan yhdenmukaistamista kehittävä laki julki-

sen hallinnon tiedonhallinnasta (tiedonhallintalaki 906/2019) tuli voimaan vuo-

den 2020 alussa. Lain tavoitteena on selkeyttää tiedonhallintaan liittyviä vas-

tuita ja velvollisuuksia siirtämällä digitaalista turvallisuutta koskevat vaatimuk-

set yhteen sääntelykokonaisuuteen (HE 284/2018, 36). Ennen lain voimaantu-

loa tiedonhallintaa koskevat säännökset olivat hajallaan eri laeissa. Laissa

myös konkretisoitiin säännöksiä hyvästä tietojenhallinnasta, vaikkakin monilta

osin säännösten ydinsisältö pysyi muuttumattomana. Lainsäädännön ennakoi-

tavuuden, yksityiskohtaisuuden ja johdonmukaisuuden parantuessa julkisen

hallinnon organisaatiot voivat aiempaa helpommin varmistua omien tiedonhal-

lintaprosessiensa lainmukaisuudesta.

41

Tiedonhallintalain 13 §:ssä mainitaan, että tiedonhallintayksikön on selvitettävä

olennaiset tietojenkäsittelyyn kohdistuvat riskit ja mitoitettava turvallisuustoi-

menpiteet sen mukaisesti. Digitaalisen turvallisuuden kustannus-vaikuttavuu-

den kannalta on keskeistä, että turvallisuuspanostukset kohdistetaan tarkoituk-

senmukaisesti. Tämä voidaan saavuttaa priorisoimalla turvallisuustoimet talou-

dellisesta näkökulmasta kohdistaen resurssit suojattavien kohteiden arvon,

sekä arvoon kohdistuvien uhkien mukaisesti.

Digitaaliseen turvallisuuteen tähtäävät prosessit pyrkivät estämään riskin to-

teutumista sekä minimoimaan riskin toteutumisesta aiheutuvia menetyksiä. Uu-

den tiedonhallintalain hyötynä onkin se, että laki pyrkii luomaan tiedonhallin-

tayksiköille aiempaa paremmat edellytykset reagoida muutos- ja häiriötilantei-

siin (HE 284/2018, 36). Tiedonhallintalain tavoitteena on myös tehostaa ker-

taalleen kerätyn tiedon hyödyntämistä, mistä koituu julkisen hallinnon organi-

saatioille kustannushyötyjä (HE 284/2018, 36).

Vaikka lainsäädännön vaatimustenmukaisuus on oltava lähtökohtana digitaali-

selle turvallisuudelle, ei sitä kuitenkaan tulisi nähdä ainoana tavoitteena. Vaa-

timustenmukaisuus ei takaa tehokasta riskien hallintaa tai hyvää turvallisuuden

tasoa organisaatioissa. Pelkästään vaatimustenmukaisuuden tavoitteekseen

ottavat organisaatiot voivat suhtautua turvallisuuteen mekanistisesti ja jättää

huomiotta toimintaympäristönsä erityispiirteet ja muut relevantit seikat, joita ei

ole huomioitu lainsäädännössä.

4.6 Keskitetty kokonaiskuvapalvelu ja tiedon jakaminen

Vahvasti verkottuneessa julkisen hallinnon tieto- ja viestintäteknisessä ympä-

ristössä toimintavarmuuden varmistamiseksi ja kustannustehokkuuden kehit-

tämiseksi on tärkeää ylläpitää ajankohtaista tilannekuvaa ja jakaa tietoa.

Tämä huomioidaan seuraavalla tavalla myös valtiovarain controller- toiminnon

42

riskienhallintapolitiikkamallin suosituksessa: ”Valtionhallinnon virastojen toi-

minta kytkeytyy toisten virastojen sekä muiden yhteistyökumppaneiden ja si-

dosryhmien toimintaan. Virastojen tehokas riskienhallinta edellyttää riittävää

tiedonvaihtoa näiden kanssa. Merkittävistä riskeistä ja riskienhallintatoimista

tulee viestiä tulosohjaavalle ministeriölle.”

Tällä hetkellä Suomessa esimerkiksi Kyberturvallisuuskeskus ylläpitää ja tuot-

taa digitaalisen turvallisuuden tilannekuvaa organisaatioiden ja kansalaisten

käyttöön. Kyberturvallisuuskeskus tuottaa tietoa esimerkiksi digitaalisen tur-

vallisuuden haavoittuvuuksista, uhkista ja toteutuneista poikkeamatilanteista.

Digitaalisen turvallisuuden riskeihin ja resursointiin liittyvän informaation niuk-

kuutta pidetään yhtenä suurimmista ongelmista digitaalisen turvallisuuden ta-

son arvioinnin kannalta (Moore, Dynes ja Chang, 2016, 2). Digitaalisen turval-

lisuuden kustannustehokkuuden parantamiseksi julkisen hallinnon toimijat voi-

sivat hyötyä tehokkaammasta digitaalisen turvallisuuden riskeihin, suojaustoi-

miin, käytäntöihin ja ajankohtaisiin asioihin liittyvän tiedon jakamisesta. Talou-

delliset päätökset investoinneista digitaaliseen turvallisuuteen tehdään aina

epätäydellisen tiedon pohjalta, ja alati muutoksessa olevien digitaalisen turval-

lisuuden riskikuvien ylläpitäminen on haasteellista. Ei siis voida olla varmoja

siitä, kuinka tehokkaasti turvallisuuteen käytettävät resurssit synnyttävät hyö-

tyjä, joista keskeisimpiä on turvattaviin kohteisiin kohdistuvien riskien vähene-

minen ja niiden vaikutusten pienentyminen. Näin ollen riskeihin liittyvän tiedon

määrällä ja laadulla on paljon vaikutusta kustannustehokasta ja tarkoituksen-

mukaista digitaalisen turvallisuuden resursointia tavoiteltaessa (Juuso ja

Svento 2018, 195). Tiedon avulla muut julkisen hallinnon toimijat kykenevät

paremmin havaitsemaan toimintaansa vaikuttavia digitaalisen turvallisuuden

riskejä, ja näin varautumaan niihin paremmin. Riskitiedon lisäksi tietojen jaka-

minen eri suojaustoimien ja –menetelmien toimivuudesta hyödyttävät muita or-

ganisaatioita, vaikuttaen siten koko yhteiskunnan digitaaliseen turvallisuuteen.

43

5 YHTEENVETO HAASTATTELUISTA

Selvitystyön yhteydessä toteutettujen haastatteluiden tavoitteena oli kartoittaa

julkisen hallinnon organisaatioiden käytäntöjä digitaalisen turvallisuuden kus-

tannus-vaikuttavuusarvioinnissa. Haastatteluiden keskeiset havainnot, havain-

tojen kuvaukset ja tunnistetut kehitystoimenpiteet on esitelty teemoittain tässä

kappaleessa.

5.1 Riskien arviointi julkisessa hallinnossa

Haastateltavien mukaan julkisen hallinnon organisaatioissa ei arvioida digitaa-

liseen turvallisuuteen kohdistuvia riskejä irrallaan muista toiminnan riskeistä.

Riskejä arvioidaan useimmiten järjestelmähankintojen yhteydessä erillisenä

hankintaprosessin vaiheena tai osana tieto- ja viestintäteknologian operatiivisia

riskejä. Haastateltavat arvioivat digitaaliseen turvallisuuteen liittyvien riskien

erittelemisessä haasteeksi etenkin riskien eriyttämisen muista riskeistä ja nii-

den systemaattisen kategorisoinnin puutteet.

Haastatelluilla organisaatioilla ei ole yhteisesti käytössä olevaa digitaalisen tur-

vallisuuden riskien arviointimallia. Monissa julkisen hallinnon organisaatioissa

riskienarvioinnissa hyödynnetään valtiovarain controller -toiminnon valmistele-

maa riskienhallintamallia tai VAHTI-ohjeiden riskienhallintapolitiikkaa. Haasta-

teltavien mukaan heidän organisaatioissaan riskienhallintaa toteutetaan ja do-

kumentoidaan erilaisten kaupallisten ohjelmistojen avulla.

Riskien osalta havainnot ovat pääosin yhteneväisiä vuonna 2019 Valtiovarain-

ministeriön toteuttaman riskienhallintakyselyn tulosten kanssa. Kyselyn tulos-

ten mukaan suurin osa kyselyyn osallistuneista valtion virastoista ei verrannut

riskienhallinnan toimenpiteiden avulla saavutettavia hyötyjä niistä aiheutunei-

siin kustannuksiin (Valtiovarainministeriö 2019, 35).

44

Luokittelu Havainto Kehitystoimenpiteet

Digitaalisen turvallisuu-
den riskien arviointi

Haastatteluiden perusteella
digitaalisen turvallisuuden
riskejä arvioidaan pääsään-
töisesti osana organisaatioi-
den kokonaisturvallisuuden-
hallintaa.

Digitaalisen turvallisuuden
riskien arviointiin olisi suosi-
teltavaa laatia yleinen luokit-
telumalli, jota julkisen hallin-
non organisaatiot voisivat
hyödyntää sekä hankkeiden,
että toiminnan digitaalisen
turvallisuuden riskien tunnis-
tamisessa ja arvioinnissa

Osa organisaatioista on
eriyttänyt tieto- ja viestintä-
teknologian omaksi riskika-
tegoriakseen.

Riskejä arvioidaan uusien
hankintojen yhteydessä.

Osa haastatelluista organi-
saatioista arvioi digitaalisen
turvallisuuden riskejä toimin-
nallisten ja rahamääräisten
vaikutusten, sekä sidosryh-
miin kohdistuvien vaikutus-
ten perusteella.

Riskienhallintamalli Riskiarvioinnissa hyödynne-
tään valtiovarain controller -
toiminnon valmistelemaa ris-
kienhallinnan mallia

Riskiarvioinnissa hyödynne-
tään VAHTI:n julkaisemien
ohjeiden riskienhallintapoli-
tiikkaa käsittelevää osiota.

Riskien todennäköisyydet ja
vaikutukset luokitellaan kriit-
tisyyden mukaisesti nelipor-
taiselle asteikolle.

Vaikutusten arviointi Turvattavia kohteita arvioi-
daan sanallisesti, ei raha-
määräisesti.

Riskien toteutumisen seu-
rauksia sidosryhmiin ei ole
arvioitu.

Taulukko 4. Riskien arviointiin liittyvät havainnot ja kehitystoimenpiteet

5.2 Kustannusten seuranta

Haastateltavien mukaan digitaalisen turvallisuuden kustannukset eivät ole oma

kustannuserä julkisen hallinnon organisaatioissa. Digitaalisen turvallisuuden

45

kustannukset tunnistetaan organisaatioissa olevan osittain päällekkäisiä mui-

den kustannuserien kanssa, eikä niitä sen vuoksi käsitellä erikseen. Päällek-

käisyyksiä nähtiin erityisesti muiden turvallisuuskustannusten, hankintojen ja

henkilöstökulujen kanssa. Julkisen hallinnon organisaatiot saavat lisäksi monet

käyttämistään palveluista valtion yhteisten keskitettyjen palveluiden kautta,

eikä organisaatioilla täten ole itsellään tarkkaa tietoa näihin hyödyntämiinsä

palveluihin tehdyistä turvallisuustoimenpiteistä tai niiden kustannuksista.

Julkisen hallinnon organisaatioissa ei ole haastateltavien mukaan arvioitu sys-

temaattisesti tehtyjen digitaalisen turvallisuuden toimenpiteiden rahamäärälli-

siä vaikutuksia. Vaikutusten rahamäärällisen arvioinnin koettiin perustuvan

epävarmoihin ennusteisiin, joiden laatimiseksi vaadittaisiin merkittävästi enem-

män vertailukelpoista dataa. Haastateltavat arvioivat toiminnan katkoksista joh-

tuvien kustannusten arvioinnin mahdolliseksi, mutta epäsuorien kustannusten

ja vaikutusten arvioimisen erittäin hankalaksi.

Luokittelu Havainto Kehitystoimenpiteet

Digitaalisen turvallisuu-
den kustannukset

Digitaaliseen turvallisuuteen
kohdistettuja resursseja ei
eritellä toimintamenomo-
menteilla.

Kustannusten jaotteluun
olisi suositeltavaa olla yksi-
tyiskohtainen ja yleistettävä
malli, jota jokainen julkisen
hallinnon organisaatio voisi
hyödyntää.

Riskien pienentämistoimen-
piteiden tuottamaa arvoa ei
arvioida kvantitatiivisesti nii-
den ennustettavuuden epä-
varmuuden vuoksi.

Suojaustoimenpiteiden
kustannukset

Turvattavien kohteiden suo-
jausta parantavia toimenpi-
teitä kartoitetaan ja priori-
soidaan riskiarvioinnin pe-
rusteella.

Suojaustoimenpiteiden kus-
tannuksia ja niistä mahdolli-
sesti seuranneita vaikutuk-

46

Suojaustoimenpiteiden vai-
kuttavuutta ei arvioida suh-
teessa toimenpiteiden kus-
tannuksiin.

sia olisi suositeltavaa doku-
mentoida tarkemmin ja arvi-
oida toimien avulla saavu-
tettuja hyötyjä suhteessa ar-
vioituihin riskeihin. Turvattavien kohteiden suo-

jaustoimenpiteiden vaatimia
työmääriä ei arvioida toi-
menpiteittäin.

Epäsuorien vaikutusten ra-
hallista arvoa on vaikea
määritellä.

Organisaatioilla ei ole asiak-
kaan roolissa ollessaan tie-
toa palveluntarjoajien tai nii-
den käyttämien yksityisten
palveluntuottajien turvalli-
suuden toimenpiteiden kus-
tannuksista tai niiden vai-
kuttavuudesta.

Toteutuneiden riskien ai-
heuttamat menetykset

Pienemmistä digitaalisen
turvallisuuden poikkeamista
aiheutuneista menetyksistä
ei tällä hetkellä kerätä sys-
temaattisesti tietoa.

Riskin realisoitumisesta ai-
heutuneita taloudellisia me-
netyksiä kartoitetaan usein
vain rikosilmoitusten yhtey-
dessä.

Taulukko 5. Kustannusten seurantaan liittyvät havainnot ja kehitystoimenpiteet

5.3 Tunnistetut kehityskohteet

Haastattelujen perusteella julkisen hallinnon organisaatioilla on tarve yhtenäi-

selle ja selkeälle tavalle tunnistaa, luokitella ja arvioida digitaaliseen turvallisuu-

teen liittyviä riskejä, turvaamiseen liittyvien suojaustoimenpiteiden kustannuk-

sia, sekä tehdyistä toimenpiteistä saavutettavia hyötyjä. Tätä varten olisi suo-

siteltavaa laatia selkeä toimintamalli, jota kukin organisaatio voisi hyödyntää

suojaustoimenpiteiden kustannusten ja vaikuttavuuden arvioimisessa toimia-

lasta ja organisaation toiminnan luonteesta riippumatta.

47

Digitaalisen turvallisuuden toimenpiteiden vaikuttavuuden arvioimiseksi haas-

tatteluissa nousi esiin tarve kerätä ja jakaa organisaatioiden välillä systemaat-

tisesti tietoja digitaaliseen turvallisuuteen kohdennetuista toimenpiteistä, toi-

menpiteiden kustannuksista ja niiden vaikutuksista. Erityisesti toimenpiteiden

vaikutusten rahamääräiseen arvioimiseen kaivattiin nykyistä enemmän tausta-

tietoa ennusteiden laatimisen tueksi. Tiedon systemaattista keräämistä ja jaka-

mista varten olisi suositeltavaa laatia julkisen hallinnon organisaatioille keski-

tetty tilannekuvapalvelu, jota organisaatiot voisivat hyödyntää arviointiensa tu-

kena. Tilannekuvapalvelu mahdollistaisi myös koko julkisen hallinnon digitaali-

sen turvallisuuden kustannusten yhtenäisen kartoittamisen.

48

6 SUOSITUKSET KUSTANNUS-VAIKUTTAVUUDEN ARVIOINNIN
KEHITTÄMISEKSI

Tässä kappaleessa on esitetty ehdotus julkisen hallinnon digitaalisen turvalli-

suuden kustannus-vaikuttavuuden arvioinnin kehittämiseksi. Kappaleessa ku-

vataan malli digitaalisen turvallisuuden rahamääräisen vaikuttavuuden arvioin-

tiin, sekä digitaalisen turvallisuuden kustannusten jaotteluun ja malli laadullisen

vaikuttavuuden mittaamiseen.

Selvityksen perusteella julkisen hallinnon organisaatioiden olisi suositeltavaa

arvioida organisaation digitaalisen turvallisuuden vaikuttavuutta säännöllisesti.

Tämä mahdollistaa eri toimenpidevaihtoehtojen kannattavuuden vertailun digi-

taalisen turvallisuuden toimenpiteitä suunniteltaessa. Turvallisuuspanostusten

vaikuttavuutta tulisi seurata systemaattisesti jälkitarkastelun kautta.

6.1 Suositus digitaalisen turvallisuuden rahamääräiseen arviointiin

Julkisen hallinnon organisaatioiden tulisi tunnistaa organisaation toimintaan

kohdistuvat riskit, sekä kohteet, joita riskeiltä halutaan suojella. Suojaustoimen-

piteitä suunniteltaessa tulisi tunnistaa myös vuosittainen odotusarvo riskien

realisoitumisesta aiheutuville kustannuksille, mikäli suojattaville kohteille ei to-

teuteta lainkaan digitaalisen turvallisuuden suojaustoimenpiteitä. Riskien arvi-

oinnissa tulee huomioida kriittiset riippuvuudet, joiden johdosta riskien toteutu-

misen vaikutukset aiheuttavat seurauksia myös muille kuin organisaatiolle it-

selleen. Tätä kustannusta voidaan käyttää vertailtaessa teoreettisena maksi-

mihyötynä, joka suojaustoimenpiteillä voidaan saavuttaa.

49

6.1.1 Turvattavien kohteiden määrittely ja menetysten odotusarvon laskeminen

Turvattavien kohteiden arvo tulisi arvioida. Turvattavia kohteita ovat esimer-

kiksi tiedonhallintalain tarkoittaman tiedonhallintayksikön merkittävimmät tieto-

varannot, sekä keskeiset palvelut. Kunkin turvattavan kohteen merkittävimmät

riskit tulisi tunnistaa. Tunnistetulle riskille tulisi laskea rahamääräinen odotus-

arvo perustuen riskin realisoitumisen todennäköisyyteen ja realisoitumisen po-

tentiaalisesti aiheuttamiin kustannuksiin. Koska kustannusten odotusarvojen

laskeminen on viitteellistä arvioiden laatimisen epätarkkuuden vuoksi, voitaisiin

arvio esittää karkeasti suuruusluokassa, joka suhteutetaan tiedonhallintayksi-

kön vuosittaiseen talousarvioon. Kustannuksia voitaisiin arvioida esimerkiksi

toiminnan katkoksista aiheutuvien menetysten, ongelman korjaamiseksi tarvit-

tavien työtuntien tai luottamuksellisen tiedon menetyksistä aiheutuvien kulujen

avulla. Arvioon tulisi pyrkiä sisällyttämään myös laadulliset kustannukset ja asi-

akkaille tai kolmansille osapuolille riskin realisoitumisesta aiheutuvat kustan-

nukset, vaikka niiden vaikutus näkyykin usein epäsuorasti.

6.1.2 Suojaustoimien vaikuttavuus ja nettoarvo

Digitaalisen turvallisuuden riskien potentiaalisilta menetyksiltä suojaavien toi-

menpiteiden vaikuttavuutta tulisi arvioida tunnistettujen riskien rahamääräisiin

odotusarvoihin verrattuna. Pääsääntöisesti tiedonhallintayksikön asiantuntijoi-

den tulisi tehdä vaikuttavuuden arviointi. Ulkoisesti tuotettujen palveluiden

osalta palveluntoimittajalta olisi suositeltavaa pyrkiä selvittämään palveluun

tehtyjen digitaalisen turvallisuuden toimenpiteiden kustannuksia. Näiden pal-

veluiden digitaalisen turvallisuuden toimenpiteiden vaikuttavuutta tulisi arvioida

myös virastoissa.

Toteutettavien suojaustoimenpiteiden tarkoituksena on pienentää suojattaviin

kohteisiin kohdistuvien riskien aiheuttamien kustannusten odotusarvoa ja saat-

taa jäännösriski hyväksytylle tasolle. Toimenpiteiden taloudellinen nettoarvo

50

(T) saadaan laskettua vähentämällä suojaustoimenpiteistä aiheutuneet kustan-

nukset (I) riskien aiheuttamien kustannusten odotusarvosta eli potentiaalisista

menetyksistä (Z), eli T = Z – I. Tätä taloudellista nettoarvoa voidaan hyödyntää

julkisen hallinnon digitaalisen turvallisuuden kustannusten vaikuttavuuden ar-

vioimisessa.

Tiedonhallintayksikön riskien ja suojaustoimenpiteiden dokumentoinnin ohjeel-

linen malli on seuraava:

Riski Kuvaus Todennä-

köisyys

Arvioitu

frek-

venssi

Vaikutuk-

set

Menetyk-

set

Hallinta Vastuu Kustannus Vaikuttavuus Seuranta

Nimi Riskin

kuvaus

ja lähde

Riskien to-

teutumisen

todennä-

köisyys ar-

vioidulla

ajanjak-

solla, esim.

asteikolla

1-4

Riskien

esiinty-

vyys arvi-

oidulla

ajanjak-

solla

Riskin

vaikutus;

riskien

kriittisyy-

den pe-

rusteella,

esim. as-

teikolla 1-

4.

Arvioidut

menetyk-

set (U) jos

riski toteu-

tuisi.

Valitta-

vat suo-

jaustoi-

met

Riskin

hallin-

nasta

vastuulli-

nen taho

Valittujen

suojaustoi-

mien kustan-

nukset (I)

Digitaalisen

turvallisuu-

den vaikutta-

vuus (T).

 T=Z-I

jossa Z=me-

netysten pie-

neneminen

Suojaus-

toimien

vaikutta-

vuuden

seuranta

Taulukko 6. Malli vaikuttavuuden dokumentointiin

Mallia ja sen kuvausta on tarkoitus täsmentää digitaalisen turvallisuuden kus-

tannus-vaikuttavuusarvioinnin ohjeistuksen laadinnan aikana. Liitteessä 5 on

malliin liittyvä esimerkkilaskelma.

51

6.1.3 Suositus digitaalisen turvallisuuden kustannusten suunnitteluun ja seurantaan

Tiedonhallintayksiköiden olisi suositeltavaa ottaa käyttöön yhteinen menetelmä

digitaalisen turvallisuuden menetysten arviointiin sekä resurssien budjetointiin

ja seurantaan. Näin saataisiin digitaalisen turvallisuuden johtamisen tueksi

ajantasaista tilannekuvaa digitaalisen turvallisuuden riskeistä sekä toimenpitei-

den kustannuksista ja vaikuttavuudesta koko julkisessa hallinnossa.

Potentiaalisten menetysten arvioinnissa tarkastelu voisi tapahtua esimerkiksi

luvussa 3.2. kuvatussa SAINT-projektissa käytetyllä tavalla, seuraavat näkö-

kulmat huomioiden: immateriaalioikeudelliset menetykset, toiminnan keskey-

tykset, datan ja ohjelmistojen menetykset, rikoksisista aiheutuvat tappiot, luot-

tamuksellisen tiedon vuotamisesta aiheutuvat seuraukset, korvausvelvollisuu-

det kolmansille osapuolille, vaikutukset maineeseen, fyysiseen omaisuuteen

kohdistuvat menetykset, terveyteen kohdistuvat haitat ja poikkeamien tutkimi-

sen ja selvittämisen aiheuttamat menetykset.

Digitaalisen turvallisuuden menetysten rahamääräiseen arviointiin, sekä mene-

tysten pienentämiseksi tehtävien digitaalisen turvallisuuden toimenpiteiden

kustannusten suunnitteluun ja seurantaan hyödynnettävän viitekehyksen tulisi

mahdollistaa sekä määrällisten että laadullisten kustannusten seurannan ja

sen tulisi mahdollistaa yhdenmukainen vertailtavuus tiedonhallintayksiköiden

toiminnan luonteesta riippumatta. Kappaleessa 4.3.2 kuvattua NISTin kyber-

turvallisuuden arvioinnin viitekehystä tai siitä sovellettua mallia voitaisiin hyö-

dyntää digitaalisen turvallisuuden toimenpiteiden kustannusten seurantaan tie-

donhallintayksiköissä. Käytännössä tämä tarkoittaisi sitä, että määritetäisiin

oheisen taulukon mukaisesti jokaiselle käsiteltävälle asialle olennaisen osa-

alueen rahamääräinen arvo.

52

Taulukko 7. NIST Cyber Security Framework

NIST:n viitekehyksen soveltumista ajateltuun tarkoitukseen on tarkoitus selvit-

tää tarkemmin mallin tarkentamisen yhteydessä.

6.2 Digitaalisen turvallisuuden kustannusten säännöllinen arviointi

Digitaalisen turvallisuuden riskien tunnistaminen ja niistä aiheutuvien kustan-

nusten arviointi on suositeltavaa sitoa osaksi organisaation säännöllistä riskiar-

viointia. Säännöllisen riskiarvioinnin avulla voidaan laatia organisaatiolle digi-

taalisen turvallisuuden riskiportfolio, jossa riskit jaotellaan niiden vaikutusten

mukaisesti. Riskien vaikutukset tulisi luokitella suojattavan kohteen arvon ja

riskin realisoitumisen todennäköisyyden perusteella. Alla olevassa kuviossa on

esitelty ehdotus riskien luokittelulle.

Tunnistus

Omaisuuden hallinta

Liiketoimintaympäristö

Hallinto

Riskiarviointi

Riskienhallintastrategia

Suojaus

Kulunvalvonta

Tietoisuus & koulutus

Tietoturvallisuus

Tietosuojaprosessit ja – menettelyt

Ylläpito

Suojausteknologia

Havainnointi

Poikkeamat ja tapahtumat

Turvallisuuden jatkuva seuranta

Havaitsemisprosessit

Reagointi

Reagointisuunnittelu

Viestintä

Analysointi

Lievennys

Parannukset

Palautuminen

Toipumissuunnitelma

Parannukset

Viestintä

53

Kuva 4. Riskien arviointi

Suojattaville kohteille kohdistuvien riskien luokittelun avulla voidaan arvioida ja

vertailla toteutettavien suojaustoimenpiteiden kustannuksia. Vertailussa tulisi

huomioida

1) arvio turvallisuuspoikkeamien aiheuttamista menetyksistä, mikäli toimintaa

jatketaan käytössä olevilla suojaustoimenpiteillä, sekä

2) arvio turvallisuuspoikkeamien aiheuttamista menetyksistä, mikäli toteute-

taan suunniteltuja digitaalisen turvallisuuden lisätoimenpiteitä, sekä arvio näi-

den lisätoimenpiteiden kustannuksista esimerkiksi seuraavan JTS-kauden ai-

kana. Lasketaan menetysten nettoarvio lisäämällä lisätoimenpiteiden arvioidut

kustannukset arvioon menetyksistä.

T
u

rv
a

tt
a

v
a

n
 k

o
h

te
e

n
 a

rv
o

V

ä
h

ä
in

e
n

 0
,0

1
 M

€

M

e
rk

it
tä

v
ä

 >
1

0
 M

€

Riskin realisoitumisen todennäköisyys
Epätodennäköinen < 30% Mahdollinen 30-60% Todennäköinen > 60%

Tietovaranto
-tietovuoto

-mainehaitta

-sanktiot

Työasema
-kiristys

-suhteet
kumppa-

neihin

Prosessi
-katkos

palvelussa

Esim.

54

Näiden kahden arvion erotuksella saadaan laskettua digitaalisen turvallisuuden

rahamääräinen vaikuttavuus määritellyllä aikavälillä. Tehtyjen arvioiden toteu-

tumista tulisi seurata systemaattisesti tulevien arvioiden parantamiseksi.

6.3 Laadulliset vaikuttavuusindikaattorit

Digitaalisen turvallisuuden toimenpiteiden vaikuttavuutta tulisi arvioida määräl-

listen indikaattoreiden lisäksi myös laadullisten indikaattoreiden kautta. Digi-

taalisen turvallisuuden toimenpiteillä on usein vaikutusta myös esimerkiksi kan-

salaisten tai henkilöstön luottamukseen tiedonhallintayksikön toiminnan turval-

lisuudesta. Laadullisten indikaattoreiden tavoitteena on mahdollistaa suojaus-

toimenpiteiden vaikuttavuuden mittaaminen osana kustannus-vaikuttavuusar-

viointia.

Laadullista vaikuttavuutta tulisi mitata esimerkiksi tiedonhallintayksikön henki-

löstölle tai sidosryhmille toteutettavalla kyselyllä. Kyselyssä pyydetään vastaa-

jia arvioimaan subjektiivisesti digitaalisen turvallisuuden toimenpiteiden vaiku-

tuksia tunnistettuihin indikaattoreihin. Kysely tulisi toteuttaa säännöllisesti

osana muuta digitaalisen turvallisuuden riskien arviointia. Tämän lisäksi laadul-

lisia indikaattoreita voitaisiin arvioida esimerkiksi säännöllisen mediaseurannan

avulla.

Selvitystyön perusteella on laadittu liitteessä 4 esitetyt indikaattorit mittaamaan

digitaalisen turvallisuuden laadullisia vaikutuksia. Indikaattorit voidaan kytkeä

osaksi alla esiteltyä vaikutuskarttaa, jonka avulla laadullisia vaikutuksia voi-

daan luokitella systemaattisesti (Goebel ja Metsäranta 2007, 27).

Käytettävät mainetta ja turvallisuuskulttuuria seuraavat (tietoisuus, asenne,

osaaminen) mittarit kannattaa valita harkiten, niiden seurantaa tulee toteuttaa

pitkäjänteisesti ja niiden perusteella tulee tehdä digitaalisen turvallisuuden oh-

jaus- sekä resursointipäätöksiä.

55

Kuva 5. Esimerkki laadullisen vaikuttavuuden indikaattoreista

6.4 Kehityshankkeiden digitaalisen turvallisuuden vaikuttavuuden
arvioinnista

Digitaalisen turvallisuuden kustannus-vaikuttavuusanalyysimallin mukaista ar-

viointia suositellaan myös tiedonhallintalain mukaiseen lausuntomenettelyyn

sisältyville digitalisoitumista edistäville hankkeille. Erityisen tarpeen tämä on

turvallisuutta edistäville hankkeille. Tarkastelun avulla voidaan vertailla eri toi-

menpidevaihtoehtojen kannattavuutta. On syytä huomioida, että riskien arvot-

tamiseen perustuvan kustannus-vaikuttavuusanalyysin tulokset ovat aina

suuntaa-antavia, eivätkä ne voi olla täysin vertailukelpoisia tiedonhallintayksi-

köiden välillä. Epävarmuuden hahmottamiseksi tulee tarkastella skenaarioita,

joissa oletetaan erilaisia arvoja keskeisille tekijöille.

Suojattaviin kohteisiin kohdistuviin riskeihin suunniteltuja toimenpiteitä tulisi ar-

vioida toimenpiteistä aiheutuvien kustannusten kautta. Suorien kustannusten

lisäksi tiedonhallintayksikön tulisi huomioida myös suojaustoimenpiteestä ai-

Maine

Ulkopuolisten
näkemykset
digitaalisen

turvallisuuden tasosta

Maininnat mediassa

Palvelun turvalliseksi
kokevien osuus

käyttäjistäHenkilöstön
näkemykset
digitaalisen

turvallisuuden tasosta

Vaikuttavuuslaji Osa-alue Indikaattori

56

heutuvat epäsuorat kustannukset, kuten esimerkiksi toimenpiteeseen käytet-

tävä työaika tai järjestelmän käytön mahdolliset katkokset. Suojaustoimenpitei-

den vaikutusten vertailemiseksi toimenpiteistä aiheutuvat kustannukset tulisi

jaotella kustannuslajeittain kussakin tiedonhallintayksikössä. Alla olevassa tau-

lukossa on esitelty ehdotus suojaustoimenpiteiden kustannuslajeista, jonka

avulla tiedonhallintayksikkö voisi valmistella digitaalisen turvallisuuden kustan-

nus-vaikuttavuuden osana riskiarviointia ja koko hankkeen kustannus/hyöty-

analyysiä.

Kustannuslaji Esimerkki

Suunnittelukustannukset Markkinatutkimus ja suunnittelu

Investointikustannukset Laitteet, palvelut ja ohjelmistot

Ylläpito- ja käyttökustannukset Työaika, laadunvalvonta, lisenssimaksut ja

konsulttipalkkiot

Haittakustannukset Investointi digitaalisen turvallisuuteen hidas-

taa toimintaa, vaikuttaa negatiivisesti tehok-

kuuteen tai mukavuuteen

Muut Käytöstä poistamisen kustannukset, laitteis-

ton kierrättäminen.

Taulukko 8. Suojaustoimenpiteiden kustannuslajit

Digitaalisen turvallisuuden kustannus-vaikuttavuuden arviointiin on

hankkeidenkin osalta perusteltua sisällyttää myös laadullista arviointia. Tätä on

kuvattu kappaleessa 6.2.

57

7 Johtopäätökset

Selvityksessä laadittiin haastattelujen ja kirjallisuuskatsauksen perusteella eh-

dotus digitaalisen turvallisuuden kustannus-vaikuttavuuden arviointiin. Ehdotus

sisältää menetelmän riskien arvottamiseen sekä kustannusten budjetoinnissa

ja arvioinnissa hyödynnettävän kehikon, ja laadullisen vaikuttavuuden indikaat-

toreita. Ehdotuksen tarkoituksena on saada aikaan digitaalisen turvallisuuden

vaikuttavuuden ja kustannusten näkyvöittäminen. Ehdotus siten tukisi digitaa-

liseen turvallisuuteen käytettyjen resurssien ja niiden avulla saavutettavien

hyötyjen vertailua. Ehdotuksen avulla digitaalisen turvallisuuden taloudellista ja

laadullista vaikuttavuutta voitaisiin arvioida sekä verrata käytettyihin resurssei-

hin nykyisiä käytänteitä paremmin.

Digitaalisen turvallisuuden kustannus-vaikuttavuuden arvioinnin tulee perustua

mitattavissa oleviin hyötyihin, joita digitaaliseen turvallisuuteen tehtävillä pa-

nostuksilla voidaan saavuttaa. Kaikkea digitaaliseen turvallisuuteen tehdyillä

panostuksilla saavutettavaa vaikuttavuutta ei voida mitata rahamääräisesti.

Näin ollen ehdotuksessa on myös laadullisia indikaattoreita, joiden avulla myös

esimerkiksi tiedonhallintayksikön maineeseen liittyviä tekijöitä pystytään mit-

taamaan ja seuraamaan. Ehdotusta on tarkoitus pilotoida vuoden 2020 aikana

valtiovarainministeriössä.

Selvityksen jatkotehtävänä on ehdotuksen tarkentaminen sekä soveltaminen

sekä valtionhallinnossa että kuntasektorilla. Julkisen hallinnon digitaalisen tur-

vallisuuden kustannus-vaikuttavuusarvioinneissa on huomioitava laajasti ris-

kien toteutumisesta aiheutuvat yhteiskunnalliset vaikutukset, eivätkä ne voi ra-

joittua vain yksittäisen viraston sisäisiin kustannuksiin ja hyötyihin. Tulee siis

huomioida myös asiakkaille, yhteistyökumppaneille sekä muualla yhteiskun-

nassa riskin realisoitumisesta aiheutuvat menetykset. Julkisen hallinnon perus-

tietotekniikkapalvelujen tuotanto on pitkälti keskitetty valtion osalta Valtion

58

tieto- ja viestintätekniikkakeskus Valtoriin sekä kuntien osalta kuntien ja kun-

tayhtymien ICT-yhtiöihin. Tällöin keskiöön nousee keskinäisriippuvuudet ja

keskitettyjen palvelujen merkittävyyden erilaisuus eri asiakkaille. Palvelutuotta-

jien ja asiakkaiden tulisi yhdessä arvioida palveluiden keskinäisriippuvuuksien

synnyttämiä riskejä, huomioiden kasautumisriskit, sekä riskit myös poikkeus-

oloissa normaaliolojen lisäksi. Palveluiden merkittävyys kullekin asiakkaalle,

sekä asiakkaan kanssa arvioitujen riskien hallinta sekä normaali- että poik-

keusoloissa tulisi huomioida asiakkaiden ja tuottajien välisissä sopimuksissa.

Digitaalisen turvallisuuden kustannus-vaikuttavuudessa on huomioitava myös

digitaalisen turvallisuuden riskien dynaaminen luonne, minkä johdosta riskien

todennäköisyyksien ja vaikutusten ennustaminen on usein haasteellista. Ris-

kien dynaamisesta luonteesta johtuen myös historiallisen riskidatan arvo on

usein vähäinen. Tämän johdosta riskien arvioinnissa on usein hyödynnettävä

esimerkiksi useita vaihtoehtoisia skenaarioita.

Yhteiskunnallisten vaikutusten arvioimista varten suunnitelmana on muodos-

taa virastoissa laadittavien digitaalisen turvallisuuden kustannus-vaikuttavuus-

arviointien perusteella strateginen kokonaisarvio osana Valtiokonttorin Tieto-

kiri-kokonaisuutta.

59

LÄHDELUETTELO

Adar E., Blobner C., Hutter R., Pettersen K., (2012), An extended Cost-Benefit

Analysis for evaluating Decisions on Security Measures of Public Decision

Makers, CRITIS 2012, 7th Int. Conf. on Critical Inf. Infrastruct, Security, Sep-

tember 17-19, Lillehammer.

Euroopan Unioni. (2019). Challenges to effective EU cybersecurity policy Brief-

ing Paper. March 2019.

Fischer, L., Uslar, M., Morrill, D., Döring, M & Haesen, E. (2018). Study on the

Evaluation of Risks of Cyber-Incidents and on Costs of Preventing Cyber-Inci-

dents in the Energy Sector. Ecofys 2018 by order of: European Commission.

Flores, W, R, Sommestad, T, Holm, H and Ekstedt, M. (2011). Assessing Fu-

ture Value of Investments in Security-Related IT Governance Control Objec-

tives – Surveying IT Professionals. The Electronic Journal Information Systems

Evaluation Volume 14 Issue 2 2011, (pp216-227).

Franklin, C. & Chee, B. (2019). Securing the Cloud: Security Strategies for the

Ubiquitous Data Center. 10.1201/9780367259433.

Freund, J. & Jones, J. (2015). Measuring and managing information risk: A

FAIR approach. Oxford, UK: Butterworth-Heinemann.

Ghafur, S., Kristensen, S., Honeyford, K., Martin, G., Darzi, A., & Aylin, P.

(2019). A retrospective impact analysis of the WannaCry cyberattack on the

NHS. Npj Digital Medicine (2019) 2:98.

Gilligan, J. (2013). The Economics of Cybersecurity: A Practical Framework for

Cybersecurity Investment,” October 2013. Armed Forces Communications and

Electronics Association (AFCEA).

60

Goebel, A. ja Metsäranta, H. (2007) Tienpidon vaikutuskartta. Tiehallinto, Asi-

antuntijapalvelut. Tiehallinnon selvityksiä 1/2007.

Gordon, L. & Loeb, M. (2002). The economics of information security invest-

ment. ACM Transactions on Information and System Security (TISSEC), 5(4),

pp. 438-457.

Green, S. L. (2002). Rational Choice Theory: An Overview. Baylor University

Faculty Development Seminar on Rational Choice Theory

Haapamäki, E., & Sihvonen, J. (2019). Cybersecurity in accounting research.

Managerial Auditing Journal, 34(7), 808-834.

Hallituksen esitys eduskunnalle laiksi julkisen hallinnon tiedonhallinnasta sekä

eräiksi siihen liittyviksi laeiksi. HE 284/2018.

Hulthén, R. (2009). Communicating the Economic Value of Security Invest-

ments; Value at Security Risk.

ISACA 2012. Introduction to Return on Security Investment. Helping CERTs

assessing the cost of (lack of) security. [Deliverable – December 2012]

Jajodia, S. Cybenko, G., Liu, P., Wang, C. & Wellman, M. (2019). Adversarial

and Uncertain Reasoning for Adaptive Cyber Defense: Control- and Game-

Theoretic Approaches to Cyber Security. Springer Nature.

Juuso, A., & Svento, R. (2018). Tietoturvainvestoinnit ja uhkatiedon jakaminen

taloustieteellisestä näkökulmasta. Kansantaloudellinen aikakauskirja – 114.

vsk. – 2/2018

Kaplan, S. and Garrick, B.J. (1981) On the quantitative definition of risk. Risk

Analysis 1, 11-27.

61

Krausz, M., & Walker, J. (2013). The True Cost of Information Security

Breaches and Cyber Crime. ITGP.

Kuusisto, T. (2014). Kybertaistelu 2020. Maanpuolustuskorkeakoulu. Julkaisu-

sarja 2, No. 1/2014

Lamothe, D., ja Görlach, B. (2005). Evaluation of the impact of floods and as-

sociated protection policies. Final Report. European commission.

Liikenne- ja viestintävirasto Traficom. Kyberturvallisuuskeskus. (2020). Kyber-

turvallisuus ja yrityksen hallituksen vastuu. Traficomin julkaisuja 2/2020.

Moore, T., Dynes, S. & Chang, F. (2016). Identifying how firms manage cyber-

security investment. Workshop on the Economics of Information Security

(WEIS), Berkeley, CA, June 13-14, 2016.

Mänttäri-van der Kuip, M., Tammelin, M., & Anttila, T. (2018). Organisaatioiden

isomorfismi : julkiset organisaatiot ja yhdenmukaisuuden paine. Yhteiskunta-

politiikka, 83 (3), 233-244.

National Institute of Standards and Technology. (2018). Framework for Improv-

ing Critical Infrastructure Cybersecurity.

https://doi.org/10.6028/NIST.CSWP.04162018. (Linkitetty 6.5.2020)

OECD. (2015), Digital Security Risk Management for Economic and Social

Prosperity: OECD Recommendation and Companion Document, OECD Pub-

lishing, Paris.

OECD (2017), Enhancing the Role of Insurance in Cyber Risk Management,

OECD Publishing, Paris.

Opetusministeriö. (2009). Vaikuttavuusindikaattorit kulttuuripolitiikan tietopoh-

jan vahvistajina. Opetusministeriön julkaisuja 2009:57.

62

Panou, Angeliki & Ntantogian, Christoforos & Xenakis, Christos. (2017). RiSKi:

A Framework for Modeling Cyber Threats to Estimate Risk for Data Breach

Insurance. 10.1145/3139367.3139426.

Puhakka, A. (2017). INVESTOIMALLA HYVINVOINTIA. Hyvinvointitaloutta ra-

kentamassa. Suomen sosiaali ja terveys ry. SOSTEn julkaisuja 3/2017.

Radanliev, P., Roure, C., Cannady, S., Montalvo, R.M., Nicolescu, R., Huth,

M., (2018). Economic impact of IoT cyber risk - analysing past and present to

predict the future developments in IoT risk analysis and IoT cyber insurance.

Living in the Internet of Things: Cybersecurity of the IoT - 2018. Institution of

Engineering and Technology, London.

Ristimäki, P. (2015). VAHTI Ohjejaosto - vuosi toimintaa. 10.12.2015 VAHTI

päivä. Valtiovarainministeriö.

Rodewald, G. (2005). Aligning information security investments with a firm’s

risk tolerance. In Proceedings of the 2nd annual conference on Information se-

curity curriculum development (InfoSecCD ’05). Association for Computing Ma-

chinery, New York, NY, USA, 139–141.

Rokkas, Neokosmidis ja Xydias. (2018). Report on Cost-Benefit Analysis of

Cyber-security Solutions, Products and Models. Work Package 4: Cyber-secu-

rity, Cyber-crime Market and Regulatory Analysis. Systemic Analyser in Net-

work Threats – with the support of the European Commission and the Horizon

2020 Program, under Grant Agreement No 740829.

Rousku, K. ja Mellin, L. (2018). Henkilöstön ja johdon tietoturvabarometri 2017.

Valtiovarainministeriön julkaisu 19/2018.

Schneier, B. (2013). Economics of Information Security and Privacy III.

Springer-Verlag New York.

63

Shim, W. (2011). Vulnerability and Information Security Investment Under In-

terdependent Risks: A Theoretical Approach.

Su, X. (2006). An Overview of Economic Approaches to Information Security

Management. (CTIT Technical Report Series; No. 06-30). Enschede: Centrum

voor Telematica en Informatie Technologie.

Valtiontalouden tarkastusvirasto. (2017). Kybersuojauksen järjestäminen. Tu-

loksellisuuskertomus. Valtiontalouden tarkastusviraston tarkastuskertomukset

16/2017. Dnro 185/54/2016.

Valtiovarainministeriö. (2020a). Julkisen hallinnon digitaalinen turvallisuus. Val-

tiovarainministeriön julkaisuja 2020:23.

Valtiovarainministeriö. (2020b). Julkisen hallinnon digitaalisen turvallisuuden

toimeenpanosuunnitelma 2020-2023 (Haukka). Valtiovarainministeriön julkai-

suja 2020:33.

Valtiovarainministeriö. (2019). Riskienhallinnan järjestämisen nykytila valtion

virastoissa, rahastoissa ja liikelaitoksissa. Valtiovarainministeriön julkaisuja

2019:64. Toim. Taavitsainen, P.

Valtiovarainministeriö. (2017). Ohje riskienhallintaan. Valtiovarainministeriön

julkaisuja 22/2017. Toim. Rousku, K.

Valtiovarainministeriö. (2014). Tietoturvallisuuden arviointiohje. Valtionhallin-

non tieto- ja kyberturvallisuuden johtoryhmä. 2/2014. Juvenes Print - Suomen

Yliopistopaino Oy

Valtiovarainministeriö. (2012). Kohti strategisempaa, kevyempää, poikkihallin-

nollisempaa ja yhtenäisempää tulosohjausta. Valtiovarainministeriön julkaisuja

21/2012

64

Vuorinen, S. (2019). Kyberturvallisuus. Ohje sosiaali- ja terveydenhuollon toi-

mijoille. Sosiaali- ja terveysministeriön julkaisuja 2019:14.

Su, X. (2006). An Overview of Economic Approaches to Information Security

Management”, Technical Report TR-CTIT-06-30, University of Twente, June

2006

Työ- ja elinkeinoministeriö (2019), Kasvua digitaalisesta turvallisuudesta. Tie-

kartta 2019–2030. Valmistelutyön loppuraportti. Helsinki 2019.

Zhang, Y. (2016). Research on Cost-benefit Evaluation Model for Perfor-

mance-based fire Safety Design of Buildings. Procedia Engineering, 135(C),

pp. 537-543.

65

Liite 1. Haastatellut henkilöt

Autero Ville, Alitalo Sirpa ja Jokela Jaakko. Työ- ja elinkeinoministeriö.

Liikamaa Marko ja Veli-Matti Lammentausta. Istekki Oy.

Merta Jaana, Nummikoski Jukka ja Vertanen Antti. Maa- ja metsätalousminis-

teriö.

Mäntylä Harri ja Saarimaa Elina. Puolustusministeriö.

Naumanen Hannu ja Simula Tommi. Valtion tieto- ja viestintätekniikkakeskus.

Puhakainen Petri. Valtioneuvoston kanslia.

Rinne Tapani. Kaarinan kaupunki.

Tallinen Juha. Pääesikunta.

Uusikartano Ari. Ulkoministeriö.

Ylikangas Marke. Verohallinto.

66

Liite 2. Haastatteluiden kysymykset

 Millainen digitaalisen turvallisuuden riskiarviointimalli on käytössä organi-

saatiossanne? Mitkä ovat nykyisen mallin hyödyt ja puutteet?

o Mitä mahdollisia laadullisia arviointeja riskiarviointimalliin sisältyy?

Miten arvioisitte liitteenä olevan laadullisen vaikuttavuuden arvioin-

nin hyödyntävän organisaatiota?

 Miten arvioitte riskien mahdollisen realisoitumisen todennäköisyyttä, ja sen

aiheuttamia menetyksiä?

 Arvioidaanko riskien toteutumisen todennäköisyyttä esimerkiksi neliportai-

sella asteikolla tai prosentuaalisesti, ja niiden potentiaalisesti aiheuttamia

menetyksiä euromääräisesti?

 Miten arvioitte riskejä pienentäviä toimia?

o Miten riskejä pienentävien toimien kustannuksia arvioidaan?

o Miten riskejä pienentävien toimien vaikuttavuutta riskin toteutumi-

sesta aiheutuvan menetyksen odotusarvoon arvioidaan?

 Miten riskiltä suojattavan kohteen, eli esimerkiksi prosessin, palvelun tai tie-

tovarannon arvoa yhteiskunnalle arvioidaan? (Esimerkiksi suoritteiden ar-

von kautta).

o Arvioitteko riskiä pienentävien toimien kustannuksia suhteessa tur-

vattavan kohteen arvoon? Entä mahdollisten menetysten suuruutta

suhteessa turvattavan kohteen arvoon? Eli riskiä pienentävien toi-

mien välttämättömyyttä?

67

o Gordon-Loeb –mallin mukaan optimaalinen resursointi digitaaliseen

turvallisuuteen saavutetaan investoimalla n. 37% menetyksen odo-

tusarvosta. Mitä ajattelet tämän kaavan soveltamisesta arvioitaessa

panostuksia digitaaliseen turvallisuuteen julkisessa hallinnossa.

 Kerätäänkö riskien toteutumisesta aiheutuneista menetyksistä dataa?

o Miten keräätte dataa riskien toteutumisesta aiheutuneista menetyk-

sistä?

o Kerätäänkö dataa aktiivisesti, ja onko siihen olemassa selkeä ohjeis-

tus?

 Mitä ohjelmistoa käytätte riskien ja riskejä pienentävien toimien tunnistami-

seen ja ylläpitoon?

 Muita näkökulmia digitaalisen turvallisuuden kustannusten ja hyötyjen arvi-

oimiseen?

68

Liite 3. Käsitteistö

Digitaalinen turvallisuus
Digitaalisen turvallisuuden viitekehys koostuu viidestä osa-alueesta, jotka
ovat riskienhallinta, jatkuvuudenhallinta, tietosuoja, tietoturvallisuus ja kyber-
turvallisuuden. Termi on vakiintumaton, ja sitä käytetään usein kyberturvalli-
suuden synonyymina. Esimerkiksi OECD käyttää englanninkielistä termiä di-
gital security, koska se on yhteneväinen esimerkiksi digitalisaation ja digitaali-
sen talouden kanssa. [1]

Riskiarviointi
Riskin merkityksen arvioinnin kokonaisprosessi, joka kattaa riskien
tunnistamisen, riskianalyysin ja riskin merkityksen arvioinnin. [2]

Riski
Kielteisen seikan tai tapahtuman todennäköisyyden ja vaikutusten yhdistelmä.
Riski lasketaan tapahtuman todennäköisyyden ja vaikutuksen tulona. Riskit
voivat kohdistua esimerkiksi ihmisiin, eläimiin, omaisuuteen, tietojärjestelmiin,
ympäristöön tai yhteisöllisiin arvoihin. [3]

Menetys
Tappio, vahinko. Esimerkiksi tehokkuuden, työajan, maineen, hyvinvoinnin tai
varojen vähentyminen riskin toteutumisen seurauksena. [4]

Kustannus
Suoritteiden aikaansaamiseksi tehty taloudellinen uhraus, joka aiheutuu tuo-
tannontekijöiden käytöstä tai kulutuksesta. [5]

Riskejä pienentävä toimi
Riskiä muuttava toimenpide. Hallintakeinoja ovat kaikki riskiä muuttavat
prosessit, toimintaperiaatteet, laitteet, käytännöt tai muut toimenpiteet.
Hallintakeinoilla ei aina välttämättä ole haluttua tai oletettua muutosvaiku-
tusta. [6]

Ulkoisvaikutus
Yrityksen toiminnan vaikutukset yrityksen ulkopuolella. Ulkoisvaikutukset voi-
vat olla positiivisia (esim. tutkimus- ja kehitysyhteistyö) tai negatiivisia (esim.
ympäristön saastuttaminen). Positiivinen ulkoisvaikutus, ulkoishyöty; negatiivi-
nen ulkoisvaikutus, ulkoishaitta. [7]

Suojattava kohde
Yhteiskunnan tai organisaation toiminnan kannalta merkityksellinen kohde,
joka halutaan suojata riskien varalta. Suojattava kohde voi olla esimerkiksi
tieto, tietojärjestelmä, prosessi, fyysinen tila, yksittäinen asiakirja tai työ-
asema. [8]

69

Lähteet termien määritelmille:

[1] Pilkahduksia tulevaisuuteen, Tietopolitiikka, tekoäly ja robotisaatio hyvin-
voinnin ja taloudellisen menestyksen mahdollistajana Suomessa, Valtiova-
rainministeriön julkaisuja – 2019:22

[2] Valtiokonttori. Riskienhallinta ja turvallisuus –forum 17.10.2012

[3] Sanastokeskus TSK TEPA-termipankki, Kyberturvallisuuden sanasto (TSK
52, 2018)

[4] Iate. European Union terminology. https://iate.europa.eu/search/stand-
ard/result/1582806100716/1

[5] Sanastokeskus TSK TEPA-termipankki. Kiinteistösanasto (TSK 4, 1984)

[6] Julkisen hallinnon digitaalisen turvallisuuden johtoryhmä (VAHTI). 22/2017
Ohje riskienhallintaan – LIITTEET 1 – 6

[7] Iate. European Union terminology. https://iate.europa.eu/entry/re-
sult/750521/all.

[8] Sanastokeskus TSK ry. KYBERTURVALLISUUDEN
SANASTO. 2018.

70

Liite 4. Laadulliset indikaattorit

Määrällisten mittareiden lisäksi tarvitaan laadullisia mittareita, esimerkiksi luot-

tamus, tai henkilön subjektiivinen arvio, täydentämään digitaalisen turvallisuu-

den vaikutusten arviointia. Laadullinen arviointi voi sisältää esimerkiksi oheisen

kyselyn. Kyselyssä esitetään digitaalisen turvallisuuden sisäisiin ja ulkoisiin te-

kijöihin liittyviä väittämiä. Väittämiä arvioidaan neliportaisella asteikolla, jossa

- 1 = olen täysin eri mieltä väitteen kanssa

- 2 = olen osittain eri mieltä väitteen kanssa

- 3 = olen melko samaa mieltä väitteen kanssa

- 4 = olen täysin samaa mieltä väitteen kanssa

Sisäiset

1) Organisaatiossani käytetään riittävästi resursseja digitaalisen turvalli-

suuden kehittämiseen ja ylläpitoon.

2) Tiedän, kuinka paljon organisaationi käyttää resursseja digitaalisen tur-

vallisuuden kehittämiseen.

3) Organisaationi digitaalinen turvallisuus paranisi, jos sen kehittämiseen

käytettäisiin nykyistä enemmän resursseja (esim. turvallisuus-

poikkeamat vähentyisivät ja riskit vähenisivät).

4) Organisaatiossani digitaaliseen turvallisuuteen käytetyt resurssit on

kohdennettu oikeisiin asioihin parhaalla mahdollisella tavalla.

5) Organisaatiossani seurataan digitaalisen turvallisuuden poikkeamia

(esim. tietoturvahäiriöt) ja arvioidaan niiden aiheuttamia vahinkoja [ta-

loudelliset vahingot, mainehaitat, palveluiden saatavuus].

6) Koen, että työni kannalta tärkeät tiedot ovat turvassa palveluntarjoajan

tietovarastoissa.

Seuraavassa on lueteltu toimenpiteitä, joiden avulla organisaatiot pyrkivät pa-

rantamaan digitaalista turvallisuuttaan. Kuinka merkittävästi arvioit näiden toi-

menpiteiden parantavan organisaatiosi digitaalista turvallisuutta? Arvioi pa-

rannusta neliportaisella asteikolla, jossa

71

- 1 = hyvin vähäinen vaikutus, tai ei lainkaan vaikutusta

- 2 = melko vähäinen vaikutus

- 3 = jonkin verran vaikutusta

- 4 = erittäin merkittävä vaikutus

1) Johdon tietoisuuden lisääminen

2) Henkilöstön perehdytysohjelman kehittäminen tai laajentaminen

3) Lisäinvestoinnit laitteisiin (mm. tekninen valvonta, tietojärjestelmien

seuranta ja valvonta, viestintä)

4) Lisäinvestoinnit ohjelmistoihin (mm. tietoturvaohjelmistot, koulutusalus-

tat)

5) Palvelutoimittajien ohjauksen ja valvonnan tehostaminen

6) Vaatimustenmukaisuuden kehittäminen (esimerkiksi standardointi ja

sertifiointi)

Ulkoisille sidosryhmille kohdistettavat kysymykset

Jos arvioidaan palveluntarjoajia kollektiivisesti, saattavat vastaajat painottaa

arvioissaan eri palveluntarjoajia. Jos arvioidaan nimettyjä palveluntarjoajia

(esim. Valtori, Tieto, Fujitsu, jne.), voi ongelmaksi muodostua palveluntarjo-

ajien liian suuri lukumäärä. Vastaajaa voisi pyytää keskittymään yhteen tai

kahteen merkittävimpään digitaalisia palveluja tarjoavaan organisaatioon.]

1) Koen, että omat [henkilö]tietoni ovat turvassa palveluntarjoajan tietova-

rastoissa.

2) Luotan palveluntarjoajan digitaalisen turvallisuuden tasoon.

3) Uskon, että palveluntarjoaja pystyy huolehtimaan digitalisoituvien pal-

velujen riskeistä riittävän hyvin.

4) Uskon, että palveluntarjoaja ottaa digitaaliseen turvallisuuteen liittyvät

kysymykset vakavasti.

5) Palveluntarjoaja tuottaa minulle riittävästi digitaalista turvallisuutta kos-

kevaa tietoa.

72

Liite 5. Kuvitteellinen esimerkki kustannus-vaikuttavuuden arvioinnista

Tässä liitteessä esitetään esimerkkilaskelma ehdotuksen mukaisesta kustan-

nus-vaikuttavuusanalyysistä. Esimerkkinä käytetään tiedonhallintalain tarkoit-

tamassa merkityksessä tiedonhallintayksikön kuvitteellisesti tunnistamia mer-

kittävimpiä turvattavia kohteita. Niistä on valittu tarkemman tarkastelun koh-

teeksi tiedonhallintayksikön merkittävin palvelu. Käsitellään siihen kohdistuvia

kuvitteellisia riskejä, ja niiden pienentämiseksi tehtäviä suojaustoimia. Riskien

arvioinnissa tulee huomioida kriittiset riippuvuudet, joiden johdosta riskien to-

teutumisen vaikutukset aiheuttavat seurauksia myös muille kuin tiedonhallin-

tayksikölle itselleen.

Havainnollistava esimerkki, jossa käytetyt tiedot ovat kuvitteellisia: Tie-

donhallintayksikön kuvitteellisesti tunnistamat tärkeimmät turvattavat kohteet,

sekä arviot niiden arvosta:

 Turvattava toiminta Kriitti-

syys

Turvattavan kohteen

arvo

Tiedonhallintayksikön merkittä-

vin tietovaranto sidosryhmävai-

kutuksineen

Erittäin

kriittinen

(5)

Mittaamattoman arvokas

kansallisomaisuus

Tiedonhallintayksikön keskeisin

palvelu sidosryhmävaikutuksi-

neen, hankinta ja ylläpito 4 vuo-

den ajan

5 25 000 000 €

Tiedonhallintayksikön ulkoinen

verkkosivusto, hankinta ja yllä-

pito 4 vuoden ajan

3 500 000 €

73

Tiedonhallintayksikön kansalai-

sille tarjoama sähköinen ajan-

varausjärjestelmä, hankinta ja

ylläpito 4 vuoden ajan

3 250 000 €

Taulukko 8. Esimerkki turvattavien kohteiden arvioinnista

Merkittäviä tiedonhallintayksikön keskeisimpään palveluun kohdistuvia kuvit-

teellisia digitaalisen turvallisuuden riskejä:

Palveluun kohdistuva riski ja vaikutukset Riskiskenaarion todennäköisyys

Toiminnan katkos Poikkeamatilanteista johtuvat katkokset ovat

harvinaisia. Nykyisin suojaustoimin niitä koh-

distuu palveluun noin 2 – 4 kertaa vuosittain.

Katkoksen toteutuessa kustannuksia aiheu-

tuu katkoksen syyn selvittelystä sekä mahdol-

lisista korjaustoimenpiteistä. Jos kyseessä on

laaja toiminnallinen häiriö, joita on ehkä kaksi

kertaa vuodessa, niin selvittelyyn voi kulua

usean henkilötyövuoden verran, eli noin

180 000 – 240 000 € kustannukset. Lisäksi

tulisivat mahdolliset haitat sidosryhmien toi-

mintaan, noin 300 000€. Näin ollen riskin ai-

heuttamien menetysten vuosittainen odotus-

arvo on 960 000 € – 1 080 000 €.

Rikoksista aiheutuvat tappiot Rikoksista aiheutuvat tappiot ovat melko har-

vinaisia. Nykyisin suojaustoimin niitä kohdis-

tuu palveluun noin kerran vuodessa. Rikok-

sen toteutuessa kustannuksia aiheutuu ta-

pahtumisen selvittelystä poliisin kanssa sekä

mahdollisista korjaustoimenpiteistä. Selvitte-

lyyn voi kulua usean henkilötyövuoden ver-

74

ran, eli noin 180 000 – 240 000 € kustannuk-

set. Rikokset aiheuttavat harvoin haittaa si-

dosryhmien toimintaan. Näin ollen riskin ai-

heuttamien menetysten vuosittainen odotus-

arvo on 180 000 € – 240 000 €.

Taulukko 9. Esimerkki riskien arvioinnista

Esimerkin mukaisessa arvioinnissa tulisi huomioida toiminnan katkoksista ai-

heutuvat suorat taloudelliset menetykset, tiedonhallintayksikön sisäiset työajan

menetykset ja korjauskustannukset. Näiden lisäksi tulisi arvioida myös asiak-

kaille ja muille julkisen hallinnon toimijoille kohdistuvia menetyksiä.

Riskin pienentämiseen vaadittavat resurssit:

Tavoitteena on tiedonhallintayksikön keskeisen palvelun toiminnan sekä käy-

tettyjen tietojen luottamuksellisuuden, saatavuuden ja eheyden turvaaminen.

Esimerkiksi palvelunestohyökkäyksistä johtuvat toiminnan katkokset vaikutta-

vat ennen kaikkea palvelun ja sen sisältämien tietojen saatavuuteen. Riskiar-

vioinnin yhteydessä voidaan esimerkiksi todeta tarve parantaa järjestelmän

suojausta toiminnan katkosten ehkäisemiseksi. Katkosten todennäköisyyttä ar-

vioidaan voitavan pienentää panostamalla valvonta- ja reagointijärjestelmään,

sekä teknologioita että valvontahenkilöstön osaamista kehittämällä. NIST:n vii-

tekehyksen mukaisesti tulisi lisätä resursseja kategorioihin tietoisuus ja koulu-

tus (50 000 €) ja suojausteknologia (100 000 €) vuosittain yhteensä 150 000 €

vuodessa, eli neljän vuoden aikana yhteensä 600 000€.

Tunnistus

Omaisuuden hallinta

Liiketoimintaympäristö

Hallinto

Riskiarviointi

Riskienhallintastrategia

Suojaus

Kulunvalvonta

Tietoisuus & koulutus +50 000 €/v 4 vuoden ajan

Tietoturvallisuus

Tietosuojaprosessit ja – menettelyt

Ylläpito

75

Tau-

lukko 10.Esimerkki NIST-viitekehyksen käytöstä

Nykyisin järjestelmään kohdistuvien katkosten arvioidaan aiheuttavat vuosittain

960 000 € – 1 080 000 € menetykset. Investointien arvioidaan puolittavan vuo-

sittaiset menetykset, eli menetykset pienenisivät vuosittain 480 000€ -

540 000€. Digitaalisen turvallisuuden investointien vuosittaiset kustannukset

olisivat 150 000 €, ja arvioitu digitaalisen turvallisuuden vaikuttavuus siten

330 000€ - 390 000€ vuodessa.

Vaikuttavuuden seuranta ja raportointi:

Riskin pienentämiseksi käytettyjen resurssien tehokkuutta tulee seurata toi-

menpiteiden toteuttamisen jälkeen, jotta vaikuttavuusarviointia voitaisiin jat-

kossa kehittää. Seurattavana tavoitteena tulisi siis tämän esimerkin osalta olla

se, että toteutuvatko arviot realisoituvien toiminnallisten katkosten määrän vä-

henemisestä.

Suojausteknologia +100 000 €/v 4 vuoden ajan

Havainnointi

Poikkeamat ja tapahtumat

Turvallisuuden jatkuva seuranta

Havaitsemisprosessit

Reagointi

Reagointisuunnittelu

Viestintä

Analysointi

Lievennys

Parannukset

Palautuminen

Toipumissuunnitelma

Parannukset

Viestintä

