

Asia: VM/275/00.01.00.01/2018

Julkisen hallinnon tietoliikennepalvelulinjaukset

Yhteenvedo

Kommentit:

Linjausten yhteenvedossa todetaan muun muassa, että:

”Linjausten tukevat valtiohallinnon, maakuntien ja kuntien johtoa ja ICT-johtoa tekemään tarkoituksenmukaisia, turvallisia, tehokkaita ja kustannustehokkaita ratkaisuja tietoliikennepalveluiden osalta. Linjausten tavoitteena on muodostaa periaatteet, jotka ohjaavat oikealla tasolla julkisen sektorin tietoliikennepalveluiden käyttöä, hankintaa ja tuotantoa.” -> Olisiko tarve selkiyttää tavoitteita, osin välttää päällekkäisyyttä, samoin mikä on tehokas tietoliikennepalveluratkaisu?

Lisäksi linjausdokumentissa pitäisi jotenkin pystyä selkeästi erittelemään, milloin linjaus koskee palveluntuottajaa/operaattoria ja milloin asiakasta.

Linjausten tarkoitus ja kohdealue

Kommentit:

Rajauksien mukaan ulkopuolella on sisäverkot/työasemaverkot. Organisaatioissa kuitenkin työskentelee enenevässä määrin konsultteja, "extejä", viraston toimitiloissa, tehden mm. sovelluskehitystyötä. Tälle joukolle tehokkaan tietoliikenteen varmistaminen Internetiin ja kehitettäviin järjestelmiin on olennaista. Puuttuva kapasiteetti tai epäluotettavat yhteydet ovat merkittävä työtä haittaava tekijä. Perinteinen "vierailijaverkko" ei ole tähän toimintaan soveltuva ratkaisu (vrt. satunnaisvierailija vs. heavy user).

Virastot hankkivat tyypillisesti tietojärjestelmäratkaisut kokonaispakettina, jossa järjestelmien lisäksi mukana ovat kahdennettuissa ratkaisuissa toimittajan konesalien väliset tietoliikenneyhteydet. Näitä ei hankita erikseen. Linjausdokumentissa ei käytännössä oteta kantaa tähän. Tämän vuoksi linjausdokumentin ohjausvaikutus koskettaa rajatumpaa joukkoa valtionhallinnon toimijoista.

Tietoliikennepalvelulinjaukset

Kommentit:

-

Käytettävyys-, varautumis ja suojauslinjaukset

Kommentit:

-

1.1 Käytä tarkoituksenmukaisia suojausten ja varautumisen tasoja

Kommentit:

Kohdan 3.1.1 otsikko voisi olla: "Käytä vaatimuksenmukaisia suojautumisen ja varautumisen tasoja"

Tarkoituksenmukaisuuden tuli pohjautua vaatimuksiin (mm. käytettävyys ja kapasiteetti) ja riskienhallintaan.

Uusi tiedonhallintalainsäädäntö muuttaa tasojen määrittelyä, mutta on oletettavaa, että suuntaa antavat volyymit eri tasojen välillä säilyvät samoilla tasoilla. -> Koska uusi tietojen luokittelu muuttaa oleellisesti salassa pidettävien ja julkisten tietojen luokittelua, suuntaa-antavat osuudet eri tasojen välillä tulevat varmasti muuttumaan.

Taulukko 3 -> linjaus 1.1 ja sen mittaus:

Tässä, kuten koko asiakirjassa käytetään usein suojausten yhteydessä termiä taso tai suojaustaso. Tämä tulisi purkaa auki kattavasti, mitä tasoa tässä tarkoitetaan, esimerkiksi tietoturvallisuusasetuksen mukaista tietoturvasoaa.

"Tietoliikenteen varautumisen ja suojausten tason määrittely tulisi määrätä suurimman volyymin mukaan käytettävyyden vaatimukset huomioiden, ja yksittäiset korkeamman tason tarpeet hoidetaan mahdollisen dynaamisen suojaustason korotuksen kautta." -> Tulisi varmaan toteuttaa ratkaisut myös vaatimusten, eikä esimerkiksi pelkästään tietoliikennemäärien perusteella?

1.2 Mahdollista joustava muutos suojaustasolta toiselle tilanteen mukaan myös ylöspäin

Kommentit:

Kapseloidut ratkaisut ja väliaikainen suojaustason muutos -> puuttuu konkretia mitä tämä voisi olla käytännössä ottaen huomioon tarvittavat muutokset myös päätelaitteisiin ja käyttöpaikkaan.

Joustavan muutoksen tuli olla poikkeusmenettely, joka perustuu riskien arviointiin.

1.3 Varautumisen taso ei automaattisesti määrittele suojauksen tasoa

Kommentit:

Kohta 3.1.3

Tulisiko ”Verkon tietoturvan rooli ja merkitys tulee olla realistisella tasolla verrattuna yhteyden toimivuuteen ja kustannustasoon.” olla muotoiltu siten, että: ”Verkon tietoturvan rooli ja merkitys tulee olla sovitettuna yhteyden kautta käsiteltävän tiedon luottamuksellisuuteen, sen saatavuuden ja eheyden merkitykseen. Oikealla vaatimusten määrittelyllä ja toiminnan kriittisyyden luokittelulla saavutetaan kustannussäästöjä.”

1.4 Huomioi tietoliikennetarpeet palveluita suunniteltaessa

Kommentit:

Datan "turhaa" siirtelyä paikasta toiseen tulisi välttää. Mikäli tätä tehdään paljon, se edellyttää tähän riittävää kapasiteettia.

"Yhteystarve tulee määritellä palvelukohtaisesti."

-> pitäisikö olla "Vaatimukset tulee määritellä palvelukohtaisesti", esim. vasteaika, kapasiteetti ja saatavuus.

"Linjausta mitataan tietoliikenteen toimivuudella uusien palveluiden osalta."

->pitäisikö olla "Linjausta mitataan asetettuja vaatimuksia vasten" (SLA vaatimukset)

1.5 Mahdollista julkisen hallinnon kriittisillä palveluilla etuoikeus tietoliikenteeseen

Kommentit:

Pitäisikö tässä näkyä/huomioida jotenkin TUVEn rooli?

Toteutetaanko priorisointi keskitetysti runko- ja liityntäverkoissa Valtorin ja Vimanan toimesta, VMn johdolla tehtävän priorisoinnin pohjalta? Yksittäisen viraston/kunnan/organisaation on haasteellista mahdollistaa kriittisten palveluiden priorisointia muiden kuin omien palveluidensa osalta.

Teknologia- ja toimittajalinjaukset

Kommentit:

-

2.1 Huomioi teknologian kypsyys ja elinkaari teknologiahankinnoissa

Kommentit:

Elinkaari/jatkuvuusnäkökulmien huomiointi hankinnoissa -> miten esitetään pisteytettävänä vaatimuksina tarjouspyynnössä?

Miten on ajateltu arvioitavan toimittajan vaihtokustannukset kilpailutuksessa, hankintalain mukaisesti?

2.2 Käytä mahdollisimman toimittajariippumattomia ratkaisuja

Kommentit:

-

2.3 Huomioi toimittajariski

Kommentit:

-

Tuotanto- ja hankintalinjaukset

Kommentit:

Tehokas yhteiskäyttö ja yhteistyökeskustelut: Miten asiakasviraston tulisi huomioida taulukko 7 asiat hankkiessaan palveluita esim. Valtorilta?

3.1 Huomioi mobiilien yhteyksien käyttäminen kiinteiden yhteyksien rinnalla

Kommentit:

-

3.2 Huomioi satelliittiyhteyksien käyttäminen varayhteyksinä

Kommentit:

-

3.3 Tee jatkuvaa yhteistyötä tietoliikennepalvelujen hankinnassa ja tuotannossa

Kommentit:

-

3.4 Käytä tietoliikennepalveluiden tuotannossa lähtökohtaisesti kaupallisia toimijoita

Kommentit:

-

3.5 Vältä tietoliikennepalveluiden tuotannossa erillisratkaisuja

Kommentit:

-

Vaikutus hankkeisiin

Kommentit:

-

Vaikutus säädöksiin ja ohjeisiin

Kommentit:

Kohdan 5.2 taulukko 9: Mitä taulukossa tarkoitetaan Vastuu-sarakkeella?

Esimerkiksi rivillä:

"Tietosuojalaki - Korvaa henkilötietolain GDPR-lain tulkinnat - vastuu VM"

-> ko. kohdassa vastuu lainsäädännöstä on oikeusministeriöllä

Muita huomioita dokumentista

Kommentit:

Väestörekisterikeskus ehdottaa, että lisätään linjaus:

Organisaatioiden tulisi hyödyntää ja ottaa kansallinen palveluväylä niissä tilanteissa, jossa sen käyttöönotto on tarkoituksenmukaista.

Linjausdokumentissa ei ole otettu kantaa pilvipalveluiden hyödyntämiseen julkisen sektorin palvelutuotannossa. Palveluntarjoajien pitäisi rakentaa tehokkaat yhdyskäytävät tai vastaavat ratkaisut, joilla saadaan pilvipalvelut kustannustehokkaasti ja turvallisesti asiakkaiden käyttöön.

Puuttuu linjaukset haitakesuojauksesta, DDoS-suojauksesta. Tästä palveluntarjoajien tulisi tehdä tehokasta yhteistyötä, jotta asiakkaille voitaisiin tarjota kustannustehokkaita ja laadukkaita turvapalveluita.

Julkisen sektori tietoliikenneryhmä: kokoonpano näyttää hyvältä. Foorumilla pitäisi olla aika ajoin edustettuina/osallistujina merkittävät kaupalliset operaattorit/keskeiset toimijat mm. Elisa, Telia, DNA ja Cinia.

Partanen Jan
Väestorekisterikeskus - ICT/Käyttöpalvelut ja teknologiakehitys