

* Luottamus ja tietoturva sähköisissä palveluissa (LUOTI) -ohjelma on liikenne- ja viestintäministeriön
tietoturvaohjelma vuosille 2005–2006

Liikenne- ja viestintäministeriön
LUOTI-ohjelma* on
pyytänyt kolmelta eri
alan ammattilaiselta asiantuntija-
artikkelia koskien kuluttajien
luottamusta sähköisiä palveluita
kohtaan. Artikkelisarjan
tarkoituksena on kerätä tietoa ja
näkemyksiä sähköisten
palveluiden luottamus- ja
tietoturvakysymyksiin
kohdistuvista odotuksista ja
haasteista kuluttaja-
näkökulmasta. Artikkeleissa
esitetyt johtopäätökset ja
mielipiteet ovat kirjoittajien
omia.

Risto Heinonen toimii tietosuoja-
valtuutetun toimistossa
ylitarkastajana, hänen tehtäviään
ovat tietotekniikkaan, uuteen
teknologiaan ja tietoturvaan
liittyvät asiat. Risto on
koulutukseltaan valtiotieteen
maisteri kansantaloustieteen ja
hallintotieteen alueelta. Hän on
kirjoittanut lukuisia artikkeleita
tietosuojasta, tietoturvasta ja
valvonnasta sekä kirjat ”Valvonta
tietoyhteiskunnassa” ja
”Digitaalinen minä”. Risto on ollut
mukana kirjoittamassa useita
tietosuojaa ja tietoyhteiskuntaa
koskevia julkaisuja ja selvityksiä,
lisäksi hän on osallistunut
lukuisiin valtionhallinnon tieto-
turvan ohjausta koskeviin
hankkeisiin. Viime aikoina hän on
keskittynyt käyttäjien tietosuojan
ja tietoturvan tietoisuuden
parantamiseen. Tämä on erittäin
merkittävä asia luottamukselle
sähköiseen asiointiin.

Luottamus verkkoasiointiin edellyttää
yksityisyyden suojaa

LUOTI-artikkeli 3/2006
Risto Heinonen

Kansalaiselle sähköinen asiointimahdollisuus tuo nopeampaa ja
ehkä monipuolisempaa palvelua. Palvelujen tarjoaja voi
puolestaan tehostaa hallintoa ja ennen kaikkea palvelujen käytön
kontrollia. Sähköiselle asioinnille on tärkeää, että palvelujen
käyttäjät ja tarjoajat luottavat toisiinsa. Käyttäjien on voitava
luottaa siihen, että heidän yksityisyytensä säilyy, kun he käyttävät
palveluja.

Sähköiseen asiointiin liittyy monia yksityisyyden suojan kanssa
ristiriitaisia tekijöitä. Sähköisten palvelujen käyttäjät pyritään
tunnistamaan tarkoin, yksityisyyden suoja edellyttäisi
mahdollisuutta asioida anonyymisti. Kun halutaan kontrolloida
sähköisten palvelujen käyttöä ja käyttäjiä, käyttäjien identiteetin
hallinta on avainasemassa.

Sähköisestä asioinnista ja verkkopalvelujen käytöstä kerätään
runsaasti tietoja. Näitä voidaan käyttää moniin tarkoituksiin,
myös valvomaan ja profiloimaan palvelujen käyttäjiä. Tästä
käyttäjällä ei useinkaan ole tietoa eikä hän pysty kontrolloimaan
tapahtumatietoihin perustuvaa valvontaansa. Yksityisyyden
suojan kannalta on tärkeää, että käyttäjä kontrolloi tapahtuma-
tietojen käyttöä.

Sähköisessä asioinnissa ja verkkopalveluissa osapuolena ei ole
fyysinen ihminen, vaan hänen digitaalinen versionsa. Ihmisen
toimintaa arvioidaan hänen digitaalisen versionsa ja profiilinsa
perusteella. Tämä voi olla hyvin vääristynyt. Yksityisyyden
suojassa lähdetään siitä, että arvioidaan aitoa ihmistä hänen
todenmukaisten ominaisuuksiensa perusteella.

Mikäli verkkopalvelujen ja sähköisen asioinnin turvallisuus on
heikko, käyttäjien identiteettejä voidaan varastaa ja käyttää
väärin, pahimmillaan rikolliseen toimintaan. Luottamus verkko-
palveluihin ja sähköiseen asiointiin edellyttää, että palvelujen
käyttö on turvallista. Tämä merkitsee yleensä palvelujen käytön
tarkkaa seurantaa ja käyttäjän tarkkaa valvontaa.

 2

Sähköinen asiointi lisää tunnistamista

Sähköiset asiointitavat ovat saaneet aikaan sen, että ihmisten käyttäytyminen kirjataan entistä
tarkemmin. Niissä käytetään anonyymien tapahtumien ja asiakassuhteiden sijasta yhä enemmän
tunnistusta; anonyymin käteisen korvaa korttimaksaminen, asiakaskortit rekisteröivät käyttäjiensä
ostokset, kuntakortit ja terveyskortit kirjaavat asukkaiden asioinnit ja palvelujen käytöt.

Organisaatiot haluavat kontrolloida kansalaisia, asiakkaita ja työntekijöitä keräämällä heistä tietoja.
Tämä onnistuu vain, jos tieto on tunnistettavissa tai tunnistettua. Yhteiskunnan kontrollin kehitys on
yhdenmukainen kansalaisten tunnistamisen kehityksen kanssa. Tunnistava taho yleensä määrittää,
milloin ihmisen pitää tunnistautua. Tunnistautumisen pakkoa ja yksityisyyden suojaa on vaikea
sovittaa yhteen.

Sähköisessä asioinnissa tärkeää on, että eri osapuolet tunnistavat
toisensa riittävän luotettavasti. Organisaatiot käyttävät tunnistusta
usein silloinkin, kun se ei ole välttämätöntä. Ne eivät arvioi, minkä
tasoista tunnistusta kulloinkin tarvitaan, mitä haittaa aiheutuu, jos
tunnistusta ei tehdä tai jos tunnistaminen on heikkoa.
Tunnistamisen eri asteet vaikuttavat hyvin eri tavalla yksityisyyden
suojan toteutumiseen.

Online-maailmassa käyttäjä voi periaatteessa tunnistautua hyvin joustavasti täysin tunnistetun ja
anonyymin asioinnin välillä. Yksi tapa on käyttää peitenimiä, pseudonyymejä. Tällöin yleensä
palveluja tarjoava osapuoli kykenee erottelemaan palveluja käyttävät ja tarkistamaan heidän
oikeutensa, mutta ei saa tietoonsa heidän identiteettiään. Yksityisyyden suojan kannalta on tärkeää,
että tunnistusratkaisu tukee tällaista mahdollisuutta.

Kun asioinnin tunnistusratkaisuissa otetaan huomioon yksityisyyden suoja, on hyväksyttävä ainakin
seuraavat periaatteet:

• Kaikkia tapahtumia ei tarvitse tunnistaa. Tunnistaminen rajataan tapahtumiin, joissa se on
tarpeen turvallisuuden ja yksityisyyden kannalta tai milloin tunnistettava on vapaasti suostunut
tunnistettavaksi.

• Pitää tukea mahdollisuutta asioida ja toimia anonyymisti. Tästä mahdollisuudesta on kerrottava
tunnistettaville.

• Pitää tukea pseudonyymien käyttöä silloin, kun anonyymi asiointi ei riitä, mutta täydellistä
tunnistusta ei tarvita.

• Tunnistaminen täytyy perustella ja perustelut julkistaa, jotta tunnistettava kykenee arvioimaan
tunnistuksen tarpeellisuuden ja toimimaan sen mukaisesti.

• Annetaan tunnistettavalle mahdollisuus kontrolloida tunnistustaan.

Sähköisessä asioinnissa
tärkeää on, että eri
osapuolet tunnistavat
toisensa riittävän
luotettavasti.

 3

Kuka hallitsee identiteettejä?
Identiteetin hallinta lähtee tarpeesta varmistaa käyttäjän aitous sekä hänen oikeutensa käyttää
palveluja ja järjestelmiä. Sen avulla tunnistetaan käyttäjä, määritetään, mitä käyttäjä voi tehdä,
suojataan tietoja luvattomalta käsittelyltä ja hälytetään väärinkäytöksistä. Tämä merkitsee käyttöjen
ja käyttäjien tarkkaa kontrollointia ja aina puuttumista käyttäjien yksityisyyteen.

Kasvava sähköisten palvelujen käyttö merkitsee sitä, että palvelujärjestelmiin täytyy päästää kasvava
ja kirjava joukko käyttäjiä. Miten palveluja tarjoava voi olla varma,
että käyttäjä on se, joksi itsensä esittää? Miten varmistetaan, että
käyttäjä pääsee vain hänelle tarkoitettuun tietoon? Identiteetin
hallinta keskittyy yleensä turvallisuuden varmistamiseen. Sitä
haetaan yksityisyyden kustannuksella, luottamus
verkkopalveluihin edellyttää sekä turvallisuutta että yksityisyyttä.

Identiteetin hallinnan todellinen haaste ei ole se, kuinka organisaatiot hallitsevat vain omassa
toiminnassaan käytettäviä identiteettejä, vaan se, kuinka ne hallitsevat kontrollinsa ulkopuolella
olevia identiteettejä. Erityisesti haasteena on eri organisaatioiden yhteisesti käyttämän, federoidun
identiteetin hallinta.

Suomessa federoidun identiteetin hallintaa edustavat esimerkiksi yliopistojen tunnistushanke (HAKA)
sekä verohallinnon ja KELA:n tunnistushanke (KATVE). Kummassakin identiteetin hallintaa
tarkastellaan vain palvelujen tarjoajan näkökulmasta. Käyttäjällä ei ole siinä mitään roolia
identiteettiensä käytössä, hän ei voi vaikuttaa yksityisyyteensä.

Digitaalisesta identiteetistä on tullut sähköisessä asioinnissa kriittisen tärkeä myös palvelujen
käyttäjän kannalta. Sen avulla hän erottuu muista ja on olemassa ”on line”. Digitaalisen identiteetin
hallinta on perustava osa käyttäjän yksityisyyttä sähköisessä asioinnissa.

Kun identiteetin hallinnan järjestelmiä rakennetaan, joudutaan vastaamaan yksityisyyden suojan
keskeisiin kysymyksiin; kuka kontrolloi käyttäjän verkkoidentiteettejä? kuinka käyttäjä voi valita
identiteettinsä eri yhteyksissä? kenelle käyttäjä luovuttaa eri identiteettejään? mitä identiteetti
paljastaa käyttäjästään? miten eri identiteetit voidaan linkittää keskenään?

Ehkä tärkein kysymys on, kumpi hallitsee käyttäjän identiteettiä,
käyttäjä vai palvelun tarjoaja. Verkkoympäristössä yksityisyys on
entistä enemmän käyttäjän huolena. On tarpeen kehittää
identiteetin hallinnan ratkaisuja, jotka tukevat käyttäjän
yksityisyyttä ja parantavat hänen kykyään hallita identiteettejään.
Aina joudutaan sovittelemaan palvelun tarjoajien ja käyttäjien
intressejä.

Yksityisyyttä tukeva identiteetin hallinta perustuu teknologiaan, jossa käyttäjällä on mahdollisuus
kontrolloida identiteettiensä ja niiden avulla tapahtuvaa tietojensa käsittelyä ja käyttöä. Tällaisen
teknologian käyttöönottoa on hidastanut puutteellinen lainsäädäntö. Edes yksityisyyden suojan
sääntely ei tunne digitaalisen identiteetin ja sen hallinnan merkitystä, sitä vastoin se vie kohti
Internetin käyttäjien ja sähköisten asioijien kasvavaa rekisteröintiä ja kontrollia.

Luottamus verkko-
palveluihin edellyttää
sekä turvallisuutta että
yksityisyyttä.

Ehkä tärkein kysymys
on, kumpi hallitsee
käyttäjän identiteettiä,
käyttäjä vai palvelun
tarjoaja.

 4

Yksityisyyttä tukeva digitaalisen identiteetin hallinta täyttää ainakin seuraavia vaatimuksia:

• identiteetin käyttö on turvallista ja identiteetti on suojattu varkauksilta ja väärinkäytöiltä,

• identiteetin avulla voi pysyä anonyyminä, ellei tunnistus ole tarpeen,

• käyttäjä voi kontrolloida, mitä identiteettiä käytetään eri tilanteissa, identiteettiä tulisi voida
käyttää eri tarkoituksiin ja linkittää niitä keskenään, jos käyttäjä näin haluaa,

• käyttäjä voi kontrolloida, mitä jälkiä hänestä jää verkossa tarjottavia palveluja käyttäessään ja
miten näitä tietoja yhdistellään identiteettiin,

• käyttäjä kykenee peittämään surfailunsa jäljet ja estämään näiden tietojen yhdistämisen
identiteettiinsä, ellei siihen ole perusteltua tarvetta,

• käyttäjän valintojen tulee tietenkin olla sellaisia, että ne eivät estä palvelutapahtumaa, toisin
sanoen palvelun tarjoajalla tulee olla käytössään riittävästi tietoja.

Tapahtumatietoja kerätään asioijan tietämättä
Kaikki sähköiset tapahtumat tuottavat tietoja, verkossa surfailu ja
asiointi jättävät paljon jälkiä. Tietoa tapahtumista kerätään
automaattisesti ja usein niin, että käyttäjä ei huomaa käytön
kirjaamista. Epätietoisuus tällaisesta tietojen keruusta nakertaa
luottamusta sähköiseen asiointiin.

Tietojen keruu ja käyttö ovat lisääntyneet erityisesti, kun on siirrytty perinteisestä tavasta toimia
asioimaan sähköisesti tietoverkoissa. Tämä kehitys voimistuu edelleen, kuta pidemmälle edetään
ubi-yhteiskuntaan, missä digitaalinen tietojen käsittely on upotettu kaikkialle ihmisen toiminta-
ympäristöön. Tämä on erittäin suuri haaste yksityisyyden suojalle ja sen sääntelylle.

Jotta tapahtumatietoja voidaan käyttää tehokkaasti, ne on voitava liittää ihmisiin ja heidän
identiteetteihinsä. Yhä tärkeämmäksi on tullut kilpailu siitä, kuka pääsee käsiksi ihmisiä koskeviin
tapahtumatietoihin, kuka pääsee ohjaamaan identiteettien avulla käyttäjiä omiin portaaleihinsa.

Ihmisten kontrollointiin käytetään enenevästi profilointia. Aiemmin piirrettiin ihmisistä profiileja
yhdistelemällä tietoja eri rekistereistä. Nyt profilointi perustuu yhä useammin sähköisestä asioinnista
kerättäviin tapahtumatietoihin. Asioinnista jää jälkiä, joita on mahdollista yhdistellä, ja joista voidaan
rakentaa käyttäytymistä koskevia yksityiskohtaisia kuvauksia. Näitä tietoja voidaan käyttää
vaivattomasti muihin kuin alkuperäisiin tarkoituksiin ja asianomaisen tietämättä.

Ihmisiä profiloidaan lukuisiin tarkoituksiin kansalaisena, kuluttajana tai vaikkapa työntekijänä. Pankit
ja kaupat arvioivat asiakkaidensa kelpoisuutta osto- ja maksutapahtumien perusteella. Ihminen ei
surfaillessaan tai asioidessaan tai hiirtä klikkaillessaan välttämättä tiedä rakentavansa samalla
profiiliaan. Myös julkishallinnossa kansalaisia profiloidaan ja luokitellaan yhä yleisemmin. Profilointi
puuttuu aina ihmisten yksityisyyteen.

Yksityisyyden kannalta ongelmana on erityisesti tapahtumatietojen keruun ja käytön erillisyys. Kun
tietoja tapahtumista kerätään automaattisesti, ei välttämättä ole suunniteltu, mihin kaikkeen niitä
käytetään. Tapahtumatietojen käsittelyn prosessi hallitaan huonosti. Ei tiedetä, missä vaiheessa

Epätietoisuus tietojen
keruusta nakertaa
luottamusta
sähköiseen asiointiin.

 5

tietoja kertyy ja mihin niitä käytetään. Ne, joiden tekemisiä tiedot koskevat ja joiden tapahtumia
kirjataan, harvoin tietävät, mitä tietoja heistä kerätään, missä vaiheessa ja mihin niitä käytetään.

Tapahtumatietojen käsittelyä koskeva lainsäädäntö on koettu käytännössä epäselväksi.
Lokijärjestelmät ovat henkilörekistereitä, henkilötietolaki koskee myös tapahtumatietojen käsittelyä.
Tämän sääntelyn tuntevat puutteellisesti esimerkiksi järjestelmien ylläpitäjät. Kun on todettu tai
epäilty jonkun toimineen asiattomasti, ylläpitäjät selvittelevät ilman valtuuksia asiaa tutkimalla
tapahtumatietoja lokeissa, näin voidaan puuttua asiattomasti epäillyn yksityisyyteen.

Yksityisyyden suoja tapahtumatietojen käsittelyssä edellyttää ainakin, että

• sähköisten palvelujen käyttäjä ja tietoverkoissa surfailija tietää, että käytöstä ja surfailusta
kerätään tietoja,

• käyttäjällä on mahdollisuus kontrolloida tällaisten tapahtumatietojen käyttöä esimerkiksi
perusteettomaan profilointiin,

• tapahtumatietoja ei käytetä perusteettomasti muuhun tarkoitukseen kuin mihin niitä kerätään,

• käyttäjällä on mahdollisuus asioida ja surfailla anonyymisti siten, että tapahtumatietoja ei voi
yhdistää tunnistettuun käyttäjään, ellei ole tarvetta tunnistaa käyttäjää,

• järjestelmien ylläpitäjät ja vastaavat henkilöt tuntevat oikeutensa käsitellä tapahtumatietoja.

Näkymätön valvonta haaste yksityisyydelle
Yksilöiden sekä yksilön ja yhteiskunnan välinen vuorovaikutus tapahtuu yhä enemmän digitaalisessa
muodossa. Kun asioidaan viranomaisten kanssa tai käytetään kaupallisia palveluja, ihmistä edustaa
hänen digitaalinen vastineensa, yhä useammin se myös korvaa hänet.

Kun halutaan sähköiseltä asioinnilta uskottavuutta, ratkaisevaa
on digitaalisten identiteettien uskottavuus. Ihmiset ja
organisaatiot joutuvat luottamaan digitaalisen informaation
monenkirjaviin lähteisiin, kun tehdään toisiaan koskevia
päätöksiä. Huijausmahdollisuuksien moninaisuus tekee tästä
haasteellista turvallisuuden ja yksityisyyden kannalta.

Sähköisessä asioinnissa lähtökohtana on osapuolten epäluottamus toisiinsa. Siinä ei ole ketään
fyysisesti varmistamassa osapuolten esittämien identiteettien aitoutta. Asioija tarvitsee ulkopuolisen
tahon lisäämään uskottavuuttaan ja luotettavuuttaan.

Hyvinvointivaltio tuottaa palveluja kansalaisilleen, se myös kontrolloi heidän oikeuksiaan käyttää
niitä. Tällainen valvonta käyttää tietoja palvelujen käyttäjistä, sähköisen asioinnin myötä tietojen
määrä kasvaa nopeammin kuin koskaan. Vaikka yksittäiset tiedot digitaalisesta persoonasta olisivat
oikeita, kokonaisuus voi olla väärä tai puutteellinen. Sähköinen asiointi tarjoaa mahdollisuudet ehkä
hyvinkin vääristyneen digitaalisen ihmisen tosiaikaiseen ja jatkuvaan tarkkailuun.

Valvonta on aiemmin ollut näkyvää, se on tapahtunut välittömän läsnäolon ja silmälläpidon alaisena.
Valvottava on tiennyt, että häntä valvotaan, kuka valvoo, missä, milloin ja miksi. Valvottava on voinut
itse kontrolloida käytöstään ja valvontaansakin.

Kun halutaan sähköiseltä
asioinnilta uskottavuutta,
ratkaisevaa on digitaalisten
identiteettien uskottavuus.

 6

Sähköisessä asioinnissa valvonta on epäsuoraa ja näkymätöntä. Ihminen ei useinkaan tiedä, että
häntä valvotaan tai ainakaan, miten laajasti, milloin ja mihin tarkoituksiin. Kansalainen hätistellään
pois virastoista, asiakas pois pankin konttoreista, paras työntekijä toimii etäällä tarvitsematta edes
työtilaa, kaikki ovat kuitenkin tiukasti valvottuja.

Sähköisen asioinnin myötä valvonta karkaa kansalaisen kontrollista. Näkymättömän valvonnan
keskeinen piirre on epätietoisuus. Nykyvalvonnan kohteena on nimenomaan ihmisen digitaalinen
versio, se on valvonnalle todellisempi kuin todellinen ihminen. Tällainen valvonta tunkeutuu syvälle
kansalaisen yksityisyyteen.

Yksityisyyden suoja digi-ihmisen valvonnassa edellyttää, että

• digi-versio ei syrjäytä aitoa ihmistä, kun tehdään häntä koskevia päätöksiä,

• on varmistettava, että digi-versio edustaa todenmukaisesti aitoa ihmistä,

• digi-version valvonnan tulee olla mahdollisimman avointa,

• ihmisellä on oltava mahdollisuus kontrolloida digi-versionsa ja sitä koskevien tietojen käsittelyä
ja käyttöä,

• on taattava kansalaisten yhdenvertaisuus sähköisessä asioinnissa, lisäksi on taattava aidosti
tasavertainen mahdollisuus asioida perinteisellä tavalla.

Identiteettivarkaus kasvava ongelma
Digitaalisen versiomme käyttöön sähköisessä asioinnissa liittyy useita yksityisyyden uhkia. Yksi
merkittävimmistä on, että digitaalinen identiteetti voidaan varastaa. Jokainen voi varastaa toisen
identiteetin ja jokainen voi joutua identiteetin varkauden uhriksi, usein tietämättään.

Identiteetin varkaus on sijoitettava yksityisyyden yhteyteen. Ihmisen yksityisyyttä on hänen
identiteettinsä, johon hänellä on tiedollinen itsemääräämisoikeus. Kun ihmisen identiteetti
varastetaan, se on poissa hänen itsemääräämisoikeudestaan ja yksityisyydestään.

Identiteetin varkaus on nopeasti kasvava rikollisuuden laji. Esiin tulevat tapaukset ovat jäävuoren
huippu, valtaosa varkauksista ei tule omistajansa tietoon. Nekin, jotka saavat tiedon identiteettinsä
varastamisesta, tuskin koskaan saavat tietää kaikkia identiteetillään tehtyjä väärinkäytöksiä. Toisen
identiteetin käytöstä syntyneet rekisterimerkinnät eivät ole virheitä rekisterinpitäjän kannalta.

Identiteetin varkauksien yleistymisen keskeisin syy on, että
digitaalinen tunnistaminen kasvaa verkossa asioinnin maailmassa.
Sormenjälkiä tai kasvoja on vaikea varastaa ja väärinkäyttää.
Toisin on yksilöä identifioivien koodien laita verkossa. Kun
identiteetti esitetään digitaalisesti, sen varastaminen on
helpompaa ja ennen kaikkea varastetun identiteetin käyttö
sähköisessä asioinnissa on paljon helpompaa kuin perinteisen
dokumentin perinteisessä asioinnissa.

Verkottumisen ja sähköisen asioinnin myötä lisääntyy niiden tahojen määrä, joilla on mahdollisuus
päästä tunnistetietoihin. Tällaisten hyödyntäminen on tullut paljon tehokkaammaksi, kun

Identiteetin varkauksien
yleistymisen keskeisin
syy on, että digitaalinen
tunnistaminen kasvaa
verkossa asioinnin
maailmassa.

 7

käytettävien tietolähteiden määrä ja niiden käytettävyys ovat kasvaneet. Viranomaisten ja muiden
organisaatioiden verkkosivut ovat täynnä tunnistetietoja, joiden avulla varkaat rakentavat
henkilöllisyyksiä. Digitaalinen identiteetti ja sähköinen asiointi verkossa ovat mahdollistaneet
miljoonien ihmisten luottokortin numeron tai henkilötunnuksen varastamisen kerralla.

Identiteetin varkauden yksilöllisten seurausten lisäksi merkittäviä ovat sen sosiaaliset vaikutukset.
Yhteiskunnan keskeiset tehtävät, esimerkiksi verotus ja maksaminen pohjautuvat yhä enemmän
verkossa tapahtuvaan asiointiin ja tunnistamiseen. Varkauksien lisääntyminen nakertaa yleistä
luottamusta sähköiseen asiointiin.

Lainsäädäntö tunnistaa heikosti identiteetin varkauden ja siihen liittyvän yksityisyyden menetyksen.
Suomessa ei tunneta rikostyyppinä nimenomaan identiteetin ja sen myötä yksityisyyden
varastamista. Rikostyyppi sisältää perinteiselle rikollisuudelle vieraita elementtejä, lisäksi sen hallinta
ja ehkäiseminen verkkoympäristössä ovat hankalia.

Mitä voi tehdä suojautuakseen identiteettinsä varkauksilta:

• Tärkeintä on omaksua toimintatapa, jossa syntyy mahdollisimman vähän digitaalisesti
tunnistettavia tietoja.

• Tärkeää on myös luoda mahdollisimman vähän tilanteita, joissa vaaditaan digitaalista
tunnistusta.

• Kun asiointi edellyttää tunnistusta, se on tehtävä riittävän luotettavasti.

• Tärkeää on luovuttaa verkossa mahdollisimman vähän tunnistetietoja. Aina kun on mahdollista,
kannattaa asioida anonyymisti.

• Kaikkien osapuolten on käsiteltävä arkaluonteisia tunnistustietoja mahdollisimman turvallisesti ja
luotettavasti siten, että ulkopuoliset eivät pääse niihin käsiksi.

Verkkoasiointi lisää yksityisyyden suojan ja tietoturvan
vastakkaisuutta
Sähköisen asioinnin on oltava kaikille osapuolille turvallista. Kansalaisen tulee voida luottaa siihen,
että sähköinen asiakirja on aito ja oikea. Palvelun tarjoajan taas on varmistettava, että kansalainen
saa juuri niitä palveluja tai etuja, joihin hän on oikeutettu, mutta vain niitä.

Sähköisen asioinnin ja viestinnän kontrolloinnin merkitys on
kasvanut. Tietoturvallisuus on sähköisessä asioinnissa ennen kaikkea
valvontaa. Samalla yksityisyyden suojan ja tietoturvan vastakkainolo
on kärjistynyt. Tämä on erittäin suuri haaste yksityisyyden suojalle.

Valvonnan intressinä on, että tietoja on käytettävissä paljon. Yksityisyyteen kuuluu yksilön oikeus
kontrolloida tietojensa käsittelyä. Tietoturva edellyttää järjestelmiin pääsyn ja tietojen käsittelijöiden
kontrollia, tässä puututaan aina yksityisyyteen.

Teknologialla on kasvava rooli sekä tietoturvan että yksityisyyden parantamisessa. Käyttäjien
tunnistamisen ja toiminnan valvonnan teknologia tunkeutuu syvälle yksityisyyteen. Vastaavasti

Tietoturvallisuus on
sähköisessä
asioinnissa ennen
kaikkea valvontaa.

 8

teknologioilla voidaan parantaa yksilön mahdollisuuksia kontrolloida tietojensa käsittelyä ja
tunnistamisensa tasoa sekä identiteettiensä käyttöä.

Olisi kyettävä arvioimaan, mitkä teknologiat tuottavat eri tilanteisiin riittävän yksityisyyden suojan ja
tietoturvan. Sääntely on nykyisellään voimaton pysäyttämään yksityisyydelle vahingollisten
teknologioiden käyttöönottoa ja voimaton synnyttämään yksityisyyttä tukevia teknologioita.

Tietoturva nähtiin aiemmin keinona turvata esimerkiksi yksityisyyden suojaa. Nimenomaan tieto-
verkoissa asioinnissa tietoturva on irtautumassa tästä rengin roolista. Yksityisyyden suojan kannalta
tärkeää on löytää ratkaisuja ja sääntelymalleja, joissa kansalaisen yksityisyys taataan siten, että ei
heikennetä tarpeettomasti tietoturvaa, ilman sitä ei ole myöskään yksityisyyden suojaa.

Tietoturvan toteuttaminen yksityisyyden suojaa tarpeettomasti loukkaamatta edellyttää, että

• tietoturvan toteuttaminen on mahdollisimman avointa, ihmisille on turvallisuutta vaarantamatta
kerrottava turvatoimenpiteistä,

• työntekijöiden teknisestä valvonnasta sovitaan työntekijöiden kanssa,

• aina ennalta arvioidaan tietoturvan toimenpiteiden vaikutukset yksityisyyden suojaan,

• käytetään hallinnollisia ja teknisiä turvatoimenpiteitä, jotka puuttuvat mahdollisimman vähän
yksityisyyteen,

• käytetään yksityisyyttä tukevia hallinnollisia toimia ja teknologioita.

