
TIKKA
Tietoturvallisuustilanteen

kartoitustyökalu pienille yrityksille

Antti Kurittu

Esipuhe... 3		

1. Myyntipäällikköä huijataan...4	

2. Murtovarkaat toimistolla... 6

3. Vakoilija sähköpostilaatikossa... 8

4. Potilastiedot verkossa.. 10

5. Päivittämättömät laitteet... 12

6. Suunnittelijan laiterikko.. 14

Lopuksi.. 16

	

Sisällysluettelo

Riskien hallinta
on aina helpompaa kuin
vahingoista toipuminen!

Sisällysluettelo

Tervetuloa käyttämään Tikkaa − pienten
yritysten tietoturvallisuustilanteen
kartoitustyökalua

Jokaisella yrityksellä, niin pienellä kuin suurella, on suojaamisen arvoista tietoa. Tämä koskee
kaikkia yrityksiä toimialasta riippumatta.

Tietoturvallisuudesta huolehtiminen on osa yrityksen välttämätöntä riskienhallintaa. Tieto-
turvaa koskevat väärinkäytökset, vahingot ja onnettomuudet voivat liittyä yrityksen hallin-
toon, fyysisiin toimitiloihin, henkilöstöön, tietoaineistoihin tai ohjelmistoihin ja laitteisiin.

Tässä julkaisussa esitelty Tikka-kartoitustyökalu on suunniteltu erityisesti tietoturvallisuus-
työtään aloittelevien yritysten tarpeisiin.

Julkaisu sisältää kuusi fiktiivistä esimerkkitapausta, joissa on hyödynnetty tyypillisiä piirteitä
tosielämän tietoturvaonnettomuuksista, väärinkäytöksistä ja rikostapauksista. Jokaisen ta-
pauksen yhteydessä analysoidaan tapahtumaan liittyneitä riskejä ja valotetaan tietoturvan
ajankohtaisia ilmiöitä.

Tikka-työkalun kehittäminen on ollut minulle antoisa hanke, sillä olen perehtynyt tietotur-
vaan sekä opintojeni kautta että työssäni Kyberturvallisuuskeskuksessa.

Julkaisuvaiheen kumppaneinani ovat olleet Viestintäviraston Kyberturvallisuuskeskus ja
Elinkeinoelämän keskusliitto EK. Molemmat tekevät työtä sen eteen, että myös pienet
yritykset tiedostaisivat tietoturvariskejä entistä paremmin ja löytäisivät ennalta estäviä
ratkaisuja niiden hallitsemiseksi.

Antti Kurittu
antti.kurittu@gmail.com

•	 Lue kukin esimerkkitapaus ja perehdy siihen liittyvään analyysiin. 	
Poimi hyödylliset vinkit ja neuvot.

•	 Aseta tapahtumat oman yrityksesi kontekstiin ja esitä kysymykset: 	
Voisiko näin tapahtua meidän yrityksessämme?
Miten meidän tulisi varautua tällaisen tilanteen varalle?

•	 Käynnistä tarvittavat toimet, joilla yrityksesi tietoturvariskit 	
saadaan aiempaa paremmin hallintaan.

Näin käytät Tikka-kartoitustyökalua

4	 Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksilleTIKKA

1Myyntipäällikköä huijataan

P
entti työskentelee myyntipäällikkönä yrityk-
sessä. Hän vastaa työtehtävissään asiakkaille
laadittavien tarjousten laatimisesta. Pentillä on
luonnollisesti pääsy yrityksen sisäverkkoon myös

kotoaan, sillä hän matkustaa työnsä puolesta paljon ja tie-
toturvaohjeiden mukaan yrityksen tietoja saa tallentaa vain
sisäverkkoon. Pääsy yrityksen sisäverkkoon on varmistettu
käyttäjätunnuksella ja salasanalla, joka pitää vaihtaa kolmen
kuukauden välein. Pentti pitää aina mukanaan yrityksen
konetta, jonka kovalevy on salakirjoitettu. Tietoturvan pitäisi
siis olla teknisesti kunnossa.

Yritys on ulkoistanut ylläpito- ja IT-tukipalvelut ja siirtänyt
yrityksessä ennen IT-tukena toimineet henkilöt toisiin teh-
täviin. Tällä tavoin yritys on säästänyt rahaa ja pystynyt
keskittymään omaan ydinosaamisalueeseensa.

Pentti on työmatkalla Ikaalisissa, kun hän saa työsähkö-
postiinsa viestin IT-tuelta. Viestissä kerrotaan, että Pentin
toimistolla sijaitsevalle työasemalle on tullut internetistä
virus ja että IT-tukihenkilön tulisi kirjautua etäyhteydellä
työasemalle virustorjuntaohjelman ajamista varten.
Virustorjunnan ajamista varten Pentin pitäisi kirjautua verk-
koon sähköpostissa annetusta linkistä.

Sähköposti on tullut IT-tuen sähköpostiosoitteesta ja siinä
on oikean yrityksen logo. Viestikin on kirjoitettu siistillä ja
selkeällä suomen kielellä.

Hän klikkaa sähköpostissa olevaa linkkiä ja syöttää sieltä au-
keavalle verkkosivulle käyttäjätunnuksensa ja salasanansa.

Sivusto antaa kuitenkin virheilmoituksen, ja Pentti sulkee
sen.

Hetken kulutta Pentti saa toisen sähköpostin. Siinä kerro-
taan, että virustorjunta onnistuttiin suorittamaan virheestä
huolimatta ja ettei Pentin tarvitse enää huolehtia asiasta.

Muutamaa viikkoa myöhemmin käy ilmi, että kilpaileva
yritys on voittanut tärkeän tarjouskilpailun yllättävän pienellä
hintaerolla. Pentin yrityksessä uskottiin, ettei kilpailija pysty
tuottamaan palvelua heitä halvemmalla ja tulisi häviämään
kilpailun.

Asiaa selvittämään palkattu tietoturva-asiantuntija huomaa
toimiston lähiverkon lokitiedoista, että Pentin käyttäjätun-
nuksella on kirjauduttu Maltalle johtavasta IP-osoitteesta
yrityksen verkkoon ja ladattu kaikki tiedostot, mitä Pentin
käytössä olevalta verkkolevyltä löytyi.

Yhteisellä verkkolevyllä oli tuoreimpien aineistojen lisäksi
myös paljon Pentin työarkistoa. Vahingot hävitystä kilpai-
lusta nousevat lopulta kymmeniin tuhansiin euroihin.

Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksille	 5TIKKA

Esimerkkiyritys joutui kohdennetun tietojenkalastelun uhriksi. Tietojenkalastelu (”phishing”) on tietoturvahyökkäys,

jossa hyökkääjä erehdyttää uhriaan antamaan tälle käyttäjätunnuksen, salasanan tai muita tärkeitä tietoja. Näiden

avulla rikollinen pyrkii murtautumaan uhrin tietojärjestelmään. Kohdennettu tietojenkalastelu (”spear phishing”)

käyttää hyväkseen yksityiskohtaisia tietoja uhrista, kuten tämän kotiosoitetta, saadakseen urkinnan näyttämään

uskottavammalta.

Kyse on ensisijaisesti hallinnollisen turvallisuuden ongelmasta, sillä ainoa keino torjua tietojenkalastelu on riittävä

koulutus sen tunnistamiseksi. Etätyöskentelyä varten tehdyt tekniset suojaukset ovat hyödyttömiä, jos uhri luovut-

taa itse kirjautumistunnuksensa hyökkääjälle. Kohdennettu tietojenkalastelu voi olla erittäin uskottavaa, eikä uhri

välttämättä huomaa tulleensa huijatuksi eikä tieto tapahtuneesta koskaan tule ilmi.

Henkilöstön on syytä tietää, että henkilökohtaista salasanaa ei saa luovuttaa kenellekään missään olosuhteissa.

Tekninen ylläpito voi suorittaa kaikki toimenpiteensä saamatta salasanaa tietoonsa. Ulkoistettujen IT-tukipalveluiden

käyttö johtaa siihen, ettei IT-tukihenkilö ole työntekijälle tuttu, joten hyökkääjän on helppo esiintyä tällaisena.

Kaikkiin tietokyselyihin pitää suhtautua äärimmäisellä varovaisuudella.

Työntekijät tulee kouluttaa tunnistamaan tietojenkalasteluhyökkäykset ja varmistamaan kaikki epäilyttävät viestit

esimerkiksi puhelimitse IT-tukipalveluilta tai omalta esimieheltään. Salasanaa ei tule paljastaa kenellekään missään

olosuhteissa. Tietokoneisiin liittyviin tukitoimintoihin on hyvä olla olemassa selkeä prosessi, jotta poikkeukselliset

yhteydenotot erottuvat.

2.

3.

Onko yrityksesi henkilökunta koulutettu tunnistamaan ja
raportoimaan tietojenkalasteluyritykset esimiehelleen tai
tietohallinnolle?

Tietävätkö työntekijät, että IT-tuki ei kysy koskaan käyttäjien
salasanoja eikä pyydä heitä kirjautumaan puolestaan
järjestelmiin?

Onko etätyöhön käytettävä yhteys suojattu
esim. VPN-salauksella tai muilla teknisillä ratkaisuilla?

Kolme kysymystä sinun yrityksellesi?
1.

Analyysi ja johtopäätökset

6	 Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksilleTIKKA

2 Murtovarkaat toimistolla

I
nsinööritoimisto Mynttinen & Pesonen on perustanut
konttorinsa Helsingin Töölöön, katutasoon. Kaverukset
ovat löytäneet valoisat tilat vanhasta, kauniista raken-
nuksesta ja päässeet toteuttamaan omaa sisustussil-

määnsä tilojen suunnittelussa. Toimistossa on isot, kauniit
ikkunat, jotka antavat pienelle tilalle suuren toimiston tuntua.

Työ sujuu hyvin ja asiakkaita riittää taantumasta huolimatta.
Mynttinen ja Pesonen asuvat kumpikin lähistöllä ja nauttivat
siitä, että voivat joka päivä kävellä kauniin Helsingin katuja
pitkin työpaikalleen.

Toimisto sijaitsee sivukadulla poissa pahimmasta kaupungin
melskeestä, jolloin työrauhakin säilyy.

Eräänä yönä Mynttisen puhelin soi ja ruudulla näkyy outo
numero. Vartioimisliikkeen hälytyskeskuksen päivystäjä
soittaa kertoakseen, että toimistolta on aamuyöstä tullut
lasirikkohälytys. Vartija on ehtinyt paikalle viidessätoista
minuutissa hälytyksen vastaanottamisesta, mutta oli paikal-
le saavuttuaan vain todennut ammottavan reiän toimiston
etuoven lasissa.

Paikalle kutsutaan poliisi, ja Mynttinen rientää itsekin
kotoaan tarkistamaan tuhoja. Poliisi tekee alueella lähiet-
sintöjä mutta ei kuitenkaan hyvistä yrityksistä huolimatta
enää löydä pakoon pötkineitä murtoveikkoja. Tiloissa ei
ollut kameravalvontaa, joten tekijöistä ei saatu edes kuvaa.
Tiloja tarkistaessaan Mynttinen huomaa, että varkaille on

kelvannut ainakin uusi videotykki, kahvihuoneen kolikko-
purkki, Mynttisen pöydällä ollut avonainen tupakka-aski,
pöydällä lojunut ulkoinen kovalevy sekä kaksi kannettavaa
tietokonetta Mynttisen ja Pesosen työpöydiltä. Tietokoneilla
oli Mynttisen ja Pesosen työtiedostoja, perheen valokuvia,
sähköpostikirjeenvaihtoa kolmen vuoden ajalta ja iso liuta
Mynttisen omia, henkilökohtaisia tiedostoja.

Ajantasaisia varmuuskopioitakaan ei ollut olemassa, koska
varmuuskopiointia tehtiin epäsäännöllisesti ulkoiselle levyl-
le, jota säilytettiin toimistolla. Senkin varkaat veivät. Osa
tiedostoista oli tallessa sähköpostissa ja Mynttisen entisellä
koneella, osa taas katosi pysyvästi varkaiden matkaan.

Mynttinen palaa kotiin pää painuksissa ja kaivaa komerosta
vanhan tietokoneensa. Aamulla olisi edessä soitto asiak-
kaalle, että ensi viikoksi sovittua suunnittelupalaveria olisi
lykättävä ja projekti myöhästyisi.

Mynttisellä oli edessään monta unetonta yötä kun jo ker-
taalleen tehdyt työt piti aloittaa alusta. Lisäksi Mynttistä
vaivasi tietokoneella olevat intiimit valokuvat, joita he olivat
vaimonsa kanssa ottaneet muutaman viinilasillisen jälkeen.
Etteivät nyt vaan päätyisi internetiin…

Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksille	 7TIKKA

Yritys joutui aivan tavallisen liikemurron uhriksi. Vaikutukset kohdistuivat ensisijaisesti omaisuuteen, mutta omai-

suuden mukana varastettiin myös arvokasta tietoaineistoa. Toimiston murtosuojaus oli puutteellinen ja sen lisäksi

isoista ikkunoista oli selkeästi nähtävillä arvokasta, varkaita houkuttavaa omaisuutta.

Kyseessä on ensisijaisesti fyysiseen turvallisuuteen liittyvä ongelma. Toimistotilat sijaitsivat katutasossa ja niihin

pääsi sisälle ikkunan rikkomalla. Syrjäinen sijainti sivukadulla antoi varkaille työrauhan. Arvokas omaisuus oli helposti

ja nopeasti anastettavissa, eikä hälytinkään pelottanut vikkeliä varkaita.

Liiketilojen murtosuojauksessa tulee huomioida omaisuuden menetyksen lisäksi myös tiedon menetyksen mahdolli-

suus. Tärkeä tieto on kahdennettava myös sen varalta, että tietoa sisällään pitävät laitteet varastetaan tai tuhotaan.

Paikallinen verkkotallennuslevy voidaan sijoittaa sellaiseen paikkaan, josta sitä ei ulkopuolinen helposti löydä.

Näkyvyys katutason liiketiloihin on hyvä rajata esimerkiksi verhoilla tai vaihtoehtoisesti maitokalvoilla, jolloin valo

pääsee sisään. Ikkunoiden murtolujuutta voi lisätä turvakalvoilla tai panssarilasilla. Helposti anastettava arvo-

omaisuus on syytä kiinnittää paikalleen tai ainakin nostaa pois näkyvistä, kun tiloissa ei oleskella. Kannettavat

tietokoneet tulee suojata siten, ettei tietoja saa auki ilman salasanaa.

2.

3.

Onko yrityksesi tiloihin asennettu hälytyslaitteet,
valvontakamerat, murtosuojauskalvot tai turvalukot?

Onko yrityksesi tiloissa säilytettävä omaisuus kiinnitetty
rakenteisiin ja mahdollisuuksien mukaan poissa
ulkopuolisten silmistä?

Onko yrityksessäsi tietoa, joka menetetään, jos yksittäinen
tietokone varastetaan tai tuhoutuu?

Kolme kysymystä sinun yrityksellesi?
1.

Analyysi ja johtopäätökset

8	 Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksilleTIKKA

3 Vakoilija sähköpostilaatikossa

T
uomas työskentelee toimitusjohtajana pienessä yri-
tyksessä, joka tuottaa ja suunnittelee pienyritysten
toimistokalusteratkaisuja. Tuomas on perustanut
yrityksen osakeyhtiönä lapsuudenystävänsä Henrin

ja tämän vaimon Riitan kanssa. Yrityksessä on kolmikon
lisäksi kuusi vakituista työntekijää, jotka tekevät pääsään-
töisesti myyntityötä.

Tuomaksen ja yhtiökumppaneiden välit ovat viime aikoina
kuitenkin kiristyneet bisnestä koskevien erimielisyyksien
takia. Tämän lisäksi Henri epäilee, että Tuomaksella on
silmäpeliä Riitan kanssa.

Riidat eivät ratkea, joten kolmikko sopii yhdessä, että Henri
ja Riitta ostavat Tuomaksen ulos yrityksestä lunastamalla
Tuomaksen osakkeet. Osakekauppa sujuu ongelmitta ja
Tuomas vaihtaa maisemaa.

Tuomas saa työpaikan kilpailevasta yrityksestä ja etenee
nopeasti esimiesasemaan. Kiireessään päästä Tuomaksesta
eroon ei huomattu laatia kilpailukieltosopimusta, mutta
Henri ja Riitta olettavat, ettei Tuomas kuitenkaan kehtaisi
käyttää hyväkseen entisen yrityksen asiakastietoja.

Henri ja Riitta huomaavat kuitenkin pian, että asiakkaita
alkaa kadota Tuomaksen uudelle työnantajayritykselle.
Tuomas tuntuu olevan muutenkin yllättävän hyvin perillä
siitä, mitä Henrin ja Riitan yrityksessä tapahtuu.

Eräänä päivänä yrityksen asiakaspalvelun sähköpostilaati-
kosta katoaa viestejä, ja Riitan epäilykset heräävät. Lähti-
essään Tuomas oli vienyt töissä käyttämänsä tietokoneen
mukanaan, sillä se oli hänen omansa. Lukeeko Tuomas vielä
yrityksen sähköposteja?

Asiasta tehdään rikosilmoitus. Rikostutkinnassa selviää,
että Tuomas on tosiaankin lukenut edelleen kaikki viestit,
joita yrityksen sähköpostilaatikkoon tulee. Ollessaan vielä
perustamassaan yrityksessä töissä Tuomas oli vastuussa
työntekijöiden sähköpostilaatikoiden luomisesta – ja niiden
salasanoista.

Tuomaksen lähdettyä Henri vaihtoi asiakaspalvelun säh-
köpostin salasanan. Hän informoi työntekijöitä uudesta
salasanasta – lähettämällä sen sähköpostilla. Tuomas sai
tämän uuden salasanan tietoonsa erään asiakaspalvelijan
sähköpostista.

Salasanoja ei siis vaihdettu turvallisesti, joten Tuomas oli
pystynyt seuraamaan entisen työnantajansa sähköposteja
monen kuukauden ajan.

Tuomas jäi kiinni vasta poistettuaan vahingossa viestejä
laatikosta, jolloin rikos huomattiin.

Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksille	 9TIKKA

Entinen työntekijä sai viedä mukanaan työkäytössä olleen tietokoneen ilman, että sen sisältö tuhottiin. Kaikkia

hänen luomiaan salasanoja ei vaihdettu. Sähköpostin uudet salasanat ilmoitettiin samaan sähköpostiin, jota enti-

nen työntekijä pääsi yhä seuraamaan. Työntekijät laiminlöivät ohjeen, jossa heitä kehotettiin vaihtamaan salasana

henkilökohtaiseksi.

Kyseessä on niin henkilöstöturvallisuuden kuin tietoaineistoturvallisuudenkin ongelma. Yrityksellä ei ollut olemassa

ohjeistusta siitä, miten salasanoja hallitaan ja miten poistuvien työntekijöiden pääsy yrityksen tileille estetään.

Asiakaspalvelusähköpostiin pystyi kirjautumaan internetistä eikä kirjautumislokeja seurattu.

Salasanojen luomisen jälkeen jokaisen käyttäjän on vaihdettava ne yksilöllisiin, vain itse tietämiinsä salasanoihin.

Uudet salasanat yhteisiin sovelluksiin pitää jakaa sellaisella tavalla, etteivät ne leviä muiden tietoon. Tällaiset sa-

lasanat voidaan kirjata esimerkiksi muistioon, jota säilytetään kassakaapissa.

Yrityksen tulee laatia selkeät ohjeet siitä, miten tietoaineistojen turvallisuus varmistetaan irtisanoutumistilanteessa.

Vanhat tilit tulee poistaa käytöstä siten, että niillä olevat yrityksen tiedot saadaan haltuun. Omien laitteiden käyttöä

työpaikalla tulee rajoittaa, eikä niitä saa käyttää työhön liittyvän materiaalin tallentamiseen.

2.

3.

Onko yritykselläsi selkeät, kirjalliset ohjeet käyttäjien ja
ylläpitäjien salasanojen hallitsemiselle?

Onko yritykselläsi kirjallinen toimintasuunnitelma niin
aloittavien kuin poistuvienkin työntekijöiden varalta?

Vaihdetaanko toiminnan kannalta keskeisten
tietojärjestelmien salasanat määräajoin?

Kolme kysymystä sinun yrityksellesi?
1.

Analyysi ja johtopäätökset

10	 Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksilleTIKKA

4 Potilastiedot verkossa

S
akari perustaa kotisairaanhoitopalveluita tarjoavan
yrityksen yhdessä sairaanhoitajavaimonsa kanssa.
Sakari on pitkän linjan yrittäjä ja kaipaa elämäänsä
uusia haasteita.

Uuden yrityksen liiketoiminta lähtee kasvamaan nopeasti ja
pian yrityksellä onkin 34 työntekijää. Sakari on tyytyväinen.
Suurin osa asiakkaista tulee yritykselle kaupungin sosiaa-
litoimen kautta, ja maksu hoidetaan maksusitoumuksen
avulla.

Sakari vie eräänä päivänä kotiin vanhan kannettavan tie-
tokoneensa, jota hän on käyttänyt töissään. Hän kuitenkin
haluaa käyttöönsä uudemman mallin ja antaa vanhan tie-
tokoneensa 12-vuotiaalle pojalleen. Poika on kiinnostunut
tietokoneista, ja Sakari katsookin tyytyväisenä poikansa har-
rastusta. Ehkä poika joskus työllistyisi arvostetulle IT-alalle.

Poika formatoi tietokoneen kovalevyn ja asentaa siihen uu-
den käyttöjärjestelmän. Sakari palauttaa varmuuskopioista
uudelle tietokoneelleen vanhat työtiedostonsa, jotka on
asianmukaisesti varmuuskopioitu toimiston verkkolevylle.

Eräänä päivänä poika tulee kuitenkin itku silmässä kotiin ja
kertoo hukanneensa uuden tietokoneensa. Poika oli jättänyt
tietokoneen koulussa käytävälle reppuun, josta se oli oppi-
tunnin aikana varastettu. Sakari lohduttelee poikaansa, ja
myöhemmin samana päivänä he käyvät ostamassa pojalle
uuden koneen kadonneen tilalle.

Muutaman viikon päästä poliisista otetaan yhteyttä Sakariin
kuulustelukutsun merkeissä. Asema on ”rikoksesta epäilty”.
Sakari on hämmentynyt, mistä häntä nyt epäillään?

Kuulusteluissa poliisi kertoo löytäneensä internetistä listan
sadoista potilaista, joiden kaikkien yhteinen nimittäjä on
se, että he olivat Sakarin asiakkaita. Listalla oli potilaiden
yksityisiä terveystietoja - kaikki taudinkuvauksista henki-
lötunnuksiin ja osoitteisiin asti. Tiedoilla oli tehty jo muun
muassa petoksia ja otettu pikavippejä potilaiden nimiin.
Sakaria epäillään ainakin henkilörekisteririkoksesta.

Myöhemmin selviää, että koulutoveri oli varastanut tieto-
koneen pojan laukusta. Hän oli myynyt koneen verkossa
eteenpäin muutamalla kympillä.

Tietokoneen ostanut rikollinen oli kokeillut ilmaiseksi saa-
tavia tiedonpalautustyökaluja ja huomannut, että koneen
kovalevy oli tyhjennetty puutteellisesti. Suurin osa tiedos-
toista oli vielä palautettavissa. Näin rikollisen käsiin päätyi
henkilörekisterin tunnusmerkit täyttäviä potilastietoja, jotka
levisivät internetiin. Teon motiivi jäi epäselväksi.

Sakarin huolimaton toiminta johti siihen, että sosiaalitoimi
purki yrityksen kanssa solmimansa sopimuksen ja yritystoi-
minta kärsi valtavan tappion.

Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksille	 11TIKKA

Yrityksessä oli laiminlyöty henkilötietojen käsittelyyn liittyvä huolellisuus. Käytettävien laitteiden elinkaarta ei ollut

ajateltu yrityksen tarpeita pidemmälle, eikä tietojen turvallisen poistamisen merkitystä ollut ymmärretty. Yrittäjä

oli myös siinä uskossa, että formatointi tyhjentää levyn niin, ettei tietoja voi enää palauttaa.

Kyseessä on tietoaineistoturvallisuuden ongelma. Tietokoneella olevat tiedostot eivät poistu levyn formatoinnin

yhteydessä, vaan tallennusväline pitää joko päällekirjoittaa tai tuhota lukukelvottomaksi. Kaikki laitteet, joilla arka-

luontoista tietoa käsitellään, pitää poistaa käytöstä tietoturvallisilla menetelmillä.

Laitteet, joilla käsitellään arkaluontoisia tietoja, tulee merkitä selkeästi ja niitä ei pidä tarpeettomasti kuljettaa

yrityksen tiloista pois. Laitteiden jälleenmyynti-, kierrätys- tai edelleenluovutustilanteissa tallennusmediat tulee

poistaa ja tuhota tai ylikirjoittaa. Sama koskee ulkoisia tallennusvälineitä, kuten USB-tikkuja tai irtokovalevyjä.

Myös kopiokoneet tallentavat usein kopioitavia dokumentteja kovalevyilleen.

Käsiteltävät tiedot on syytä luokitella esimerkiksi neljään eri luokkaan julkisiksi, sisäisiksi, luottamuksellisiksi ja

salaisiksi. Tietojen käsittelyohjeissa on otettava huomioon tietojen koko elinkaari niiden luomisesta niiden tuhoami-

seen. Julkisten tietojen poistamisessa ei tarvitse olla erityisen tarkkana, mutta salaisten tiedostojen poistaminen

edellyttää huolellisuutta ja tietoturvallisia toimintatapoja.

2.

3.

Onko tallennusvälineistänne laadittu elinkaarisuunnitelma,
joka ottaa huomioon välineille tallennetun aineiston
turvallisen hävittämisen?

Onko salassa pidettävät tiedot selkeästi erotettu julkisista
tai sisäisistä tiedoista, joiden erityinen suojaaminen ei ole
tarpeen?

Jos yrityksessäsi käsitellään henkilötietoja, onko niistä
muodostuvasta henkilörekisteristä laadittu rekisteriseloste?

Kolme kysymystä sinun yrityksellesi?
1.

Analyysi ja johtopäätökset

12	 Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksilleTIKKA

5 Päivittämättömät laitteet

A
utomaatiosuunnittelualan yritys on toiminut
kohta vuosikymmenen toimitusjohtaja Matin ja
uskollisen miehistön voimin. Yritys tekee tasaisen
varmaa tulosta, ja työtä tuntuu tulevan samaa

tahtia kuin sitä saadaan valmiiksi. Yrityksen operaatiot toi-
mivat rutiinilla, ja muutamista yritystoimintaa uhkaavista
riskeistä on toivuttu hyvän jatkuvuussuunnittelun ja sinnik-
kään yritysjohdon ansiosta.

Yrityksen perustamisvaiheessa hankittiin koneellista piirtä-
mistä varten tietokoneita, jotka korvasivat käsin tehtävän
suunnittelutyön. Työntekijätkin olivat saaneet koulutuksen
ohjelmistoon ja työ sujui hyvin.

Työasemiin kului rahaa, mutta suurin investointi oli ohjel-
miston lisenssi, joka maksoi 15 000 euroa ja sisälsi viiden
vuoden ylläpitosopimuksen.

Ylläpitosopimuksen päätyttyä ohjelmistoyhtiö ilmoitti, että
yrityksen käyttämää ohjelmistoversiota ei enää jatkossa
tueta, sillä se perustuu vanhaan ohjelmistoarkkitehtuuriin.

Matille tarjottiin siirtymistä uuteen ohjelmistoon, mutta
tämä olisi edellyttänyt myös kalliita laite- ja käyttöjärjes-
telmäpäivityksiä. Tällöin Matti katsoi, että työt sujuvat
vanhallakin ohjelmistolla, joten päivitykseen ei ollut tarvetta.

Kului muutama vuosi ja työt sujuivat hyvin, kunnes eräänä
päivänä toimiston kaikki tietokoneet olivat lukossa. Kukaan

toimistolla ei saanut yhtäkään konetta auki, ja mystiset
virheilmoitukset eivät auttaneet asiassa laisinkaan.

Matin yritys kääntyi tietoturva-asiantuntijapalveluita tar-
joavan yrityksen puoleen, ja yritykseltä tuli paikan päälle
asiantuntija tarkistamaan tilanteen.

Ongelman syyksi ilmeni se, että vanhoihin ohjelmistoihin
ei enää ollut julkaistu tietoturvahaavoittuvuuksia korjaavia
päivityksiä. Eräs yrityksen työntekijä oli saanut verkkosivuilta
koneelleen viruksen, joka levisi koko sisäverkossa kaikkiin
koneisiin. Suunnitteluohjelman sisäinen tietoliikennepro-
tokolla oli avannut lähiverkosta ulkoverkkoon reitin, jota
pitkin virus pääsi koneeseen. Ohjelma tarvitsi tätä reittiä
tiedonsiirtoon muiden koneiden kanssa, mutta siitä hiljattain
löydetty haavoittuvuus oli jäänyt paikkaamatta toimittajan
siirryttyä tukemaan uutta versiota.

Virus lukitsi koneet ja pyyhki niiltä järjestelmätiedostoja.
Matin ei auttanut muu kuin sammuttaa kaikki laitteet ja
lähettää ne huoltoon. Samalla oli marssittava tietokoneliik-
keeseen hankkimaan uusia laitteita ja ohjelmistolisenssiä.

Uusien laitteiden asennuksen ajan työt seisoivat ja työtie-
dostojen palauttaminen varmuuskopioilta vei kaksi viikkoa.
Uusien laitteiden myötä huomattiin myös uuden ohjelmisto-
version edut. Siinä oli paljon ominaisuuksia, joita edelliseen
versioon oli pitkään kaivattu.

Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksille	 13TIKKA

Yrityksessä laiminlyötiin ajantasaisten ohjelmistojen käyttäminen ja uskottiin vanhojen olevan käyttökelpoisia vielä

pitkään. Vanhoista ohjelmistoista löytyy usein tietoturva-aukkoja, eikä ohjelmistontoimittajilla ole usein resursseja

tai halua paikata vanhoja versioita samalla tarkkuudella kuin uusia. Tämä altistaa vanhat ohjelmat haavoittuvuuksille

ja väärinkäytöksille.

Kyseessä on ohjelmistoturvallisuuden ongelma. Yrityksen olisi pitänyt laatia ohjelmistoille päivityssuunnitelma ja

uusia laitteistonsa ajantasaiseksi hallitusti. Nettisurffaamisen rajoitukset pitää suunnitella työtehtävien ja suojatta-

van datan mukaan. Sellaisia koneita ei tule kytkeä verkkoon lainkaan, jotka sisältävät erityisen suojattavaa tietoa.

Verkon turvallisuuteen liittyvät ohjelmat, kuten tietokoneiden käyttöjärjestelmät, verkkoselaimet, niiden liitännäiset

ja virustorjunta on pidettävä ajan tasalla.

Ohjelmistojen toimittajien kanssa on käytävä läpi uusien ja vanhojen versioiden erot ja laadittava suunnitelma

isommille versiopäivityksille. Lisenssienhallintaan liittyy myös riittävien ylläpito- ja tukipalveluiden hankkiminen.

Tukipalvelut huolehtivat päivitysten jakelemisesta ohjelmistojen loppukäyttäjille.

Tietotekniset laitteet eivät ole ikuisia. Sama koskee myös ohjelmistoja. Niiden elinkaari mitataan muutamissa

vuosissa. Erityisesti raskaat teollisuusohjelmistot edellyttävät tietokoneilta paljon tehoa, ja investoimalla riittäviin

ja ajantasaisiin työkaluihin myös työn tulokset – ja turvallisuus – pysyvät laadukkaina.

2.

3.

Onko toimintanne kannalta olennaisten laitteiden ohjelmisto-
ja laitetuki sovittu palveluntuottajan kanssa?

Onko yrityksessänne sovittu pelisäännöt sille, miten vapaasti
työkoneilla saa surfata netissä?

Ovatko laitteidenne turvallisuusohjelmistot ja -asetukset
ajantasaisia?

Kolme kysymystä sinun yrityksellesi?
1.

Analyysi ja johtopäätökset

14	 Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksilleTIKKA

6 Suunnittelijan laiterikko

S
ani on perustanut yrityksen, joka tuo maahan ja
tuottaa omaan mallistoonsa laukkuja, kodinteks-
tiilejä, sisustus- ja muotituotteita. Tavaraa on sekä
omasta mallistosta että tunnettujen ulkomaalais-

ten tuottajien luetteloista.

Sani on aloittanut liiketoiminnan kotoaan ompeluhuonees-
taan sivutoimena, mutta yrittäjän ahkeruuden ja lahjakkuu-
den ansiosta liiketoiminta on kasvanut joka vuosi huimasti.
Pian Sani siirtyy toimistotiloihin Helsingin keskustaan ja
palkkaa avukseen varastonhoitajan, toisen suunnittelijan
sekä myyntimiehen. Liiketoiminnan keskipiste siirtyy omaan
mallistoon, joka myy hyvin ja saa kehuja maailmalla.

Sani tekee suunnittelutyön pääasiassa omalla tietokoneel-
laan ja käyttää paljon sähköpostia sekä sosiaalista mediaa
viestintään.

Yrityksen menestyessä sähköistä materiaalia alkaa kertyä
niin paljon, että sen jakaminen työntekijöiden kesken käy
vaivalloiseksi. Sani käy ostamassa elektroniikkaliikkeestä ul-
koisen kovalevyn, jonka saa kytkettyä yrityksen lähiverkkoon.
Hän vertailee hintoja ja päätyy noin 200 euron hintaiseen
laitteeseen.

Sanin ystävä käy asentamassa kovalevyn ja verkottaa
työntekijöiden tietokoneet niin, että kaikilla on omilta tie-
tokoneiltaan pääsy uudelle verkkolevylle. Nyt kaikki tieto
saadaan kätevästi jaettua toimiston väen kesken ja työ sujuu
helpommin.

Eräänä aamuna Sani saapuu työpaikalleen ja käynnistää tie-
tokoneensa. Verkkolevy-yhteys ei kuitenkaan käynnisty, eikä
hän saa avattua uuden käsilaukkumalliston suunnittelutie-
dostoja. Kukaan toimistolla ei osaa korjata levyjärjestelmää,
joten Sani soittaa ystävälleen, joka tulee tarkistamaan sen
toiminnan.

Ystävän tarkistaessa levyä käy ilmi, että yöllä raivonnut uk-
kosmyrsky on antanut sähköverkon ylitse jännitepiikin, joka
on tuhonnut ulkoisen kovalevyn täysin. Tietojen palauttami-
nen edellyttäisi kovalevyn lähettämistä asiantuntijayrityksel-
le. Korjausarvio liikkuu tuhansissa euroissa, mikäli tiedot on
ylipäänsä mahdollista palauttaa.

Kylmä hiki kohoaa Sanin otsalle, kun hän muistaa, että uu-
den malliston suunnittelutiedostot ovat vain verkkolevyllä.
Omalla koneellaan hän ei niitä säilytä, sillä hän pelkää, että
kone varastetaan.

Sani joutuu aloittamaan kuukausia hiomansa työn alusta.
Samalla hän menettää entisten projektiensa tiedostot,
tärkeitä yhteystietoja sekä muita tiedostoja, joita levylle oli
tallennettu.

Sani ottaa yhteyttä asiantuntijaan, joka suosittelee Sanille
varmuuskopioivaa verkkotallennuslevyä sekä pilvipalvelua,
johon tiedot varmistetaan automaattisesti. Ratkaisu maksaa
alle tuhat euroa, ja tiedot ovat jatkossa tallessa.

Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksille	 15TIKKA

Kovalevyn vaurioituminen on tietoturvallisuuden kannalta ongelma. Levylle taltioitu tieto on fyysisesti levyn pinnal-

la, jolloin sen vaurioituminen on realistinen tietoturvauhka. Pahimmassa tapauksessa tietojen menetys voi johtaa

liiketoiminnan loppumiseen. Tiedonpalautus hajonneilta levyiltä ei aina onnistu, ja onnistuessaankin se on kallista.

Kyseessä on sekä fyysisen turvallisuuden että laitteistoturvallisuuden ongelma. Fyysinen turvallisuus voidaan

varmistaa suojaamalla yritystoiminnan kannalta kriittiset laitteet ulkoisilta häiriöiltä esimerkiksi vikavirtasuojalla

tai virransyöttöä tasaavalla varavirtalaitteella. Myös tulipalon ja vesivahingon varalta on tehtävä riittäviä suojaus-

järjestelyitä. Tietoaineistoturvallisuus voidaan varmistaa varautumalla laitteiden vioittumiseen varmuuskopioimalla

tärkeät tiedot. Vikasietoiset laitteet ovat kalliimpia, mutta halvempia kuin vahingosta aiheutuvat kulut.

Kaikki yrityksen toiminnan kannalta tärkeä tieto pitää vähintään kahdentaa paikallisesti eri levyille. Lisäksi ne on

syytä varmuuskopioida fyysisesti eri paikkaan, esimerkiksi pilvipalveluun tai toiseen rakennukseen. Sähköverkon

virranjakelun häiriöiltä voi suojautua käyttämällä siihen suunniteltuja laitteita. Vikasietoisten laitteiden käyttö on

käytännössä yhtä helppoa kuin helposti vioittuvienkin.

Tiedontallennusratkaisuja suunniteltaessa kannattaa panostaa siihen, että hankitaan vikasietoisia laitteita ja seura-

taan aktiivisesti niiden toimintaa. Aloituskustannukset ovat suuremmat, mutta kokonaiskustannukset matalammat.

Yrityksen toiminnan kannalta tärkeää tietoa ei saa koskaan säilyttää vain yhdessä paikassa.

2.

3.

Onko yrityksesi kaikki tärkeä tieto varmuuskopioitu
ajantasaisesti?

Ovatko tallennus- ja tietojärjestelmänne suojattu
sähkönjakeluverkon häiriöiltä?

Onko kaikki tieto keskitetty verkkolevylle vai säilytetäänkö
työasemilla tärkeitä tietoja?

Kolme kysymystä sinun yrityksellesi?
1.

Analyysi ja johtopäätökset

16	 Tietoturvallisuustilanteen kartoitustyökalu pienille yrityksilleTIKKA

Lopuksi

Olet nyt läpikäynyt Tikka-kartoitustyökalun. Toivottavasti nämä tosielämään perustuvat
esimerkkitapaukset valaisivat, millaisista käytännön asioista tietoturvallisuuden hallinnassa
on kyse.

Kyse on ehkä yllättävänkin arkipäiväisistä riskeistä, joiden hallitseminen ei edellytä syväl-
listä teknistä osaamista. Joidenkin tietoturvallisuuden osa-alueiden kuntoon saattamisessa
kannattaa turvautua luotettavan asiantuntijan apuun.

Tärkeintä on kuitenkin saada tietoturvallisuustyö käyntiin − ennen kuin vahinko ehtii tapah-
tua. Riskien torjuminen on aina parempi vaihtoehto kuin jälkien korjaaminen.

Onnea ja menestystä yrityksesi tietoturvatalkoisiin!

Antti Kurittu

Viestintäviraston Kyberturvallisuuskeskus

Elinkeinoelämän keskusliitto EK

Viestintäviraston tietoturvaopas pienyrityksille:
www.tietoturvaopas.fi

Ajantasaista tietoa tietoturvauhista:
www.kyberturvallisuuskeskus.fi

EK:n aineistoja yritysturvallisuudesta:
www.ek.fi/yritysturvallisuus

Tietosuojavaltuutetun ohjeet henkilötietojen käsittelystä:
www.tietosuoja.fi

Valtionvarainministeriön VAHTI-ohjeet kattavaan tietoturvaan:
www.vahtiohje.fi

Lisätietoja

Julkaisijat:

Elinkeinoelämän keskusliitto EK

PL 30, (Eteläranta 10), 00131 Helsinki

Puhelin 09 420 20

ek@ek.fi

www.ek.fi

Twitter: @Elinkeinoelama

Kirjoittaja:

© Antti Kurittu 2015

antti.kurittu@gmail.com

Julkaisu internetissä:

www.ek.fi/tikka

Kesäkuu 2015

Ulkoasu: Arja Nyholm, Jumo Oy

Kuvien lähteet:

Kansikuva: 123rf.com

Johdanto: Freeimages.com

Luku 2: 123rf.com

Luku 3: 123rf.com

Luku 4: 123rf.com

Luku 5: Pixabay.com

Viestintävirasto

Kyberturvallisuuskeskus

PL 313, Itämerenkatu 3 A, 00181 Helsinki

www.kyberturvallisuuskeskus.fi

Twitter: @CERTFI

Valokuva: iStock, Deliormanli

