

MITEN TOTEUTAN TIETOSUOJAN TEHOKKAASTI?

Teknolohiateollisuus: Koulutuksia tietoturvasta 2017

13.2.2017 #turvallaan2017
@nixutigerteam

SISÄLTÖ

Petri Kairinen, toimitusjohtaja, Nixu Oyj (@kairinen)

Kira Ahveninen-Kuha, lakimies/tietosuoja-asiantuntija, Nixu Oyj (@kira2fish)

- Tietosuoja mahdollistajana / Petri
- Miten toteuttaa tietosuojaa liiketoimintalähtöisesti / Kira
- Käytännön esimerkkejä teknologia-alan yritysten tilanteesta / Kira
- Miten tietomurto havaitaan ja miten toimitaan oikein tilanteessa? / Petri

”

**WE KEEP THE DIGITAL
SOCIETY RUNNING**

13.2.2017

© Nixu 2017

nixu

Tietosuoja mahdollistajana

13.2.2017

© Nixu 2017

nixu

DIGITAALINEN TULEVAISUUS, CASE: KONE

- <https://www.youtube.com/watch?v=Ea2drPIHv8I>

Tulevaisuudessa hissit tietävät yhä enemmän käyttäjistä ja voimme tuoda uusia palveluita, jotka on tarkoitettu nimenomaan käyttäjille.

- Henrik Ehrnrooth, Kone, HS 9.2.2017

TRENDEJÄ

**Anturit
(terveys, RFID)**

Mobiilipalvelut

**Paikannus-
teknologiat**

**Big data ja
analytiikka**

**Internet of
Things, IoT**

**Datan määrä ja merkitys
kasvavat &
Kontrolli vaikeutuu**

**Sosiaalinen
media**

**Pilvipalvelut ja
ulkoistusketjut**

Ketterä kehitys

Digitaalinen liiketoiminta tarvitsee dataa, ja kuluttajat vaativat parempia palveluita vastineeksi datastaan.

13.2.2017

© Nixu 2017

DIGITAALINEN IDENTITEETTI

GDPR: KUMMAN MARKKINAN HALUAT?

Tietosuojaan toteutus liiketoimintalähtöisesti

13.2.2017

© Nixu 2017

nixu

0 4.0000 / BTC 4.0000

In stock.

Postage Option

Qty: 0

Buy It Now

Escrow Yes, escrow by RealDeal is available.

Class Digital

Ships From Worldwide

Favorite

Question

Details

Feedback

Return Policy

Description

68,743,269 Lines of data which were taken from the Neopets databse in March 2014.

Lines include;
Username;pass;email;DoB;country;Gender;IP;name.

Full data in plain text, no passwords are encrypted - Great for reuse.

Note: not all recods have full data(etc DoB,Name)

TIETOSUOJA-COMPLIANCEN JALKAUTTAMINEN

Osoitusvelvollisuus

Muutosjohtaminen

TIETOSUOJAMATURITEETIN ERI VAIHEET

OSATAVOITTEET

Vaihe 1

Kehitysohjelman
laatiminen

TIETOSUOJAN
NYKYTILA-ARVIO
TIETOSUOJA-ASETUSTA
VASTEN

KEHITYSOHJELMAN
LAATIMINEN JA
PROJEKTOINTI

Vaihe 2

Kehitysohjelman
jalkautus

SUORITUSTEN
TOTEUTUS
PROJEKTEISSA

ROOLIT, VASTUUT JA
ORGANISAATIO

DOKUMENTAATIO JA
OSOITUSMALLI

Vaihe 3

Jatkuva kehitys

TIETOSUOJAN
OSOITUS-
VELVOLLISUUS
JA
TIETOSUOJA-
OHJELMA

SYSTEMAATTINEN
PROSESSIEN,
POLITIIKKOJEN JA
KÄYTÄNNÖN AUDITOINTI

Teknologiavaatimukset

13.2.2017 © Nixu 2017

nixu

TEKNOLOGIAN JA TIETOSUOJAN LIMITTYMINEN

TIETOJÄRJESTELMIIN KOHDISTUVAT VAATIMUKSET

Poisto ja pysäytys

Pääsy omiin tietoihin

Siirtäminen uudelle palveluntarjoajalle

Tiedon jakaminen ja siirtäminen yli rajojen

PETs – tietosuojaa parantavat teknologiat

nixu

Kuinka suhtautua tietosuojariskeihin?

13.2.2017

© Nixu 2017

nixu

LÄHTÖKOHTIA TIETOSUOJARISKIEN HALLINTAAN

- Uhkamallinnus
- Valinta: asetetaanko riskille kontrolli vai mitigoidaanko
- Vaikutuksenarviointi – metodiikan hyväksikäyttäminen ja riskiperusteinen toimintatapa
- Johda teknologiaa ja ICT-hankintoja tietosuoja ja tietoturva huomioiden
- Data Protection by Design – malli kehitystoimintaan
- Määrittele turvalliset tavat poistaa tietoa pysyvästi
 - Seuraa jäännösriskiä
- Panosta pääsyr- ja käyttövaltuuksien hallintaan
- Panosta tiedonhallintaan ja eheyteen
- Käyttäjä keskiössä

DATA PROTECTION BY DESIGN - MALLIN RÄÄTÄLÖINTI

1. Tietosuoja vaatimukset, tietosuojaan tarkastuspisteet, vastuullinen design
2. Vaikutusten arviointi tietosuoja koskien
3. Dokumentointi ja Quality Gate/KPI -suunnittelu
4. Laadunvarmistus ennen julkistamista

Tietosuoja ja tietoturvan yhtymäkohtia

Tietosuoja-asetuksen artikla 32: käsittelyn
turvallisuus

TIETOTURVA JA KYBERTURVA TIETOSUOJAVELVOITTEINA

Artikla 32: kryptaaminen, organisatoris-hallinnollinen tietoturva, perinteiset tietoturvaperiaatteet

- Eheys
- Luottamuksellisuus
- Saatavuus
- Uutena: pseudonymisoinnin käyttö

TIETOTURVA JA KYBERTURVA TIETOSUOJAVELVOITTEINA

Iso-Britannian tietosuojaviranomainen ICO antoi telecom-yritys TalkTalkille 400 000 punnan sakot *tietosuojalainsäädäntöön perustuen tietoturvallisuuden laiminlyönnistä* lokakuussa 2016

- Hakkerit pääsivät käsiksi yli 150 000 asiakkaan tietoihin (nimet, osoitteet, syntymäajat, puhelinnumerot ja sähköpostiosoitteet; lisäksi yli 15 000 asiakkaan pankkitilitietoihin päästiin käsiksi)
- *Hakkerit pääsivät hyökkäämään SQL-injektion kautta, joka on hyvin tunnettu ja helposti suojauduttavissa oleva haavoittuvuus*
- *Erytisen moitittavaa tapahtuneessa oli TalkTalkin oma huolimattomuus tietoturvan ylläpidossa*

TIETOMURTOIHIN VARAUTUMINEN TIETOSUOJAVELVOLLISUUTENA

- Rekisterinpitäjällä pitää olla **kyky havaita** mahdollinen tietoturvaloukkaus
- Tietoturvahyökkäys, tietovuoto, vahinko tai vuosia sitten tapahtunut virhe
- Jos tapahtuu henkilötietojen tietoturvaloukkaus, rekisterinpitäjän on ilmoitettava siitä **ilman aiheetonta viivytystä**, ja mahdollisuuksien mukaan 72 tunnin kuluessa
 - Tietyin edellytyksin valvontaviranomaiselle
 - Tietyin edellytyksin rekisteröidylle henkilölle

MITEN TIETOMURTO HAVAITAAN JA MITEN TOIMITAAN OIKEIN?

13.2.2017

© Nixu 2017

nixu

Welcome back, [redacted] 🔔 0 ✉️ 0 🛒 0 📧 [redacted] 🏠 Home 👤 [redacted] 📞 Support 🔄 Logout

All 🔍 Go

LinkedIn 167M
By [redacted] (100.0%) Level 1 (14)

0 4.5108 / BTC 4.5108
In stock.

Postage Option

Escrow Yes, escrow [redacted] is available.
Class Digital
Ships From Worldwide

Qty: ▼

[Buy It Now](#)

[Favorite](#) [Question](#)

KUN TIETOMURTO TAPAHTUU

206 päivää

Mediaaniaika tietomurron
havaitsemiseen.

69 päivää

Mediaaniaika tietomurron
haltuunsaamiseen
havaitsemisesta

79 %

Tietomurroista johtuu
sisäpiiriläisen väärinkäytöksestä

PUOLUSTUKSESTA PALAUTUMISEEN

Valmius

Vulnerability
Management

Operointi

Advanced
Cyber Defense

Palautuminen

Digital
Forensics

Threat Intel

Security Operations
Center

Insurance

MITÄ TAPAHTUI?

KUINKA PALJON
MENETETTIIN?

MITEN
VIESTIMME?

KUINKA
NOPEASTI
VOIMME
PALAUTUA?

MITÄ MUISTAA?

1. Aloita helpoista voitoista
2. Suunta kohti design for privacy -ajattelua
3. Havainnoi ja varaudu murtoon

KYSYMYKSIÄ?

