

HENKILÖTIETOJEN KÄSITTELY
JA

IDENTITEETTIVARKAUS

Katja Riva
Teija Valve

Opinnäytetyö

Yhteiskuntatieteiden, liiketalouden ja hallinnon ala
Liiketalouden koulutus

Tradenomi (AMK)

2015

Yhteiskuntatieteiden, liiketalouden ja
hallinnon ala

Liiketalouden koulutus

Opinnäytetyön tiivistelmä

Tekijät Katja Riva ja Teija Valve 2015
Ohjaaja Merja Mattila
Työn nimi Henkilötietojen käsittely ja identiteettivarkaus
Sivumäärä 83

Henkilötietojen väärinkäyttö, jota kutsutaan myös identiteettivarkaudeksi, on
jatkuvasti kasvava ongelma. Tämän opinnäytetyön tavoitteena on kuvata identi-
teettivarkauden eri muotoja, henkilörekistereitä koskevaa lainsäädäntöä sekä
näitä seikkoja koskevia, tulevia lakimuutoksia. Työssä painopiste on henkilötie-
tolain asettamissa määräyksissä, henkilörekistereissä sekä henkilötietojen vää-
rinkäytösten kuvauksessa. Tutkimme myös, kuinka henkilö voi itse ennaltaeh-
käistä identiteettivarkaan uhriksi joutumista ja mitä toimenpiteitä rekisterinpitä-
jän tulee tehdä estääkseen rekisteröityjen henkilötietojen joutumisen vääriin
käsiin.

Identiteettivarkaus on aiheena sikäli ajankohtainen, että se tekona tulee Suo-
messa rangaistavaksi 4.9.2015 voimaan tulevan rikoslain muutoksen yhteydes-
sä. Lakimuutoksen taustalla on Euroopan unionin vuonna 2013 antama tieto-
verkkorikollisuuden torjuntaan tähtäävä direktiivi.

Tämä opinnäytetyö on laadullinen tutkimus, jonka lähteinä olemme käyttäneet
pääasiassa aiheeseen liittyvää lainsäädäntöä sekä lainvalmisteluaineistoja.
Tutkimustyössämme olemme halunneet käyttää laadukkaita ja ajantasaisia läh-
teitä. Aiheiden käsittelyssä olemme pyrkineet kattavaan mutta selkeään sisäl-
töön.

Ihmisistä kerättävän tiedon määrä ja laatu on koko ajan kasvamassa ja toisaalta
kerätyn tiedon hyödyntäminen tulee yrityksille koko ajan edullisemmaksi ja tek-
niikaltaan kehittyneemmäksi. Samalla mahdollisuudet käyttää näitä tietoja vää-
rin lisääntyy. Lainsäädäntö ei ole pysynyt kehityksessä mukana ja näkisimme-
kin, että asialle pitäisi nopeasti tehdä jotain.

Avainsanat identiteetti, identiteettivarkaus, henkilötietolaki, henkilö-

rekisteri

School of Business and Administration

Programme of Business Economics

Abstract of Thesis

Authors Katja Riva and Teija Valve 2015
Supervisor Merja Mattila
Subject of thesis Processing of personal information and identity theft
Number of pages 83

The misuse of personal information, also known as an identity theft, is a con-
stantly growing problem. The purpose of this Bachelor’s thesis is to look at the
different forms of identity theft, legislations and regulations related to personal
registers, as well as the legal changes needed. The focus of the thesis is on
legislation and regulations regarding to the issues of the use of personal infor-
mation, personal registers and descriptions of different forms for identity thefts.
This thesis describes also how a person could prevent himself/herself from fall-
ing victim to identity theft and what the registrar should do to prevent misuse of
registered personal information.

Identity theft will be officially recognized as a crime on 4 of September 2015 in
Finland, due to the change to the legislation. This is to be consistent with the
directive of EU, which was approved by the European parliament and council in
2013 in the purpose of preventing attacks on information systems.

This thesis is a qualitative study, and the prime sources of information have
been laws and documents about law drafting, that are related to the subject. It is
founded on high-quality and up to date information sources. This thesis aims to
be an extensive and explicit work.

The quantity and quality of information that is gathered on people´s personal
properties and doings is growing constantly and at the same time it is less ex-
pensive and more advanced technically to make the most of collected infor-
mation and at the same time there are more and more opportunities to misuse
this information. Legislation has not been able to keep up with this development
and it is very important to rectify the situation as fast as possible.

Key words identity, identity theft, person register law, person regis-

ter

Sisällys

1 JOHDANTO .. 7

1.1 Opinnäytetyön tavoite .. 7

1.2 Tutkimusaineisto .. 8

2 HENKILÖ- JA IDENTITEETTITIEDOT ... 9

2.1 Henkilötiedot ja henkilöllisyys .. 9

2.2 Identiteetti .. 11

2.3 Digitaalinen identiteetti ... 12

3 HENKILÖTIETOJEN KERÄÄMINEN .. 14

3.1 Henkilörekisterejä koskeva lainsäädäntö ... 14

3.2 Viranomaisrekisterit ... 21

3.2.1 Väestötietojärjestelmä ... 21

3.2.2 Kansaneläkelaitoksen rekisterit ... 22

3.2.3 Verohallinnon rekisterit .. 23

3.2.4 Ajoneuvoliikennerekisteri ... 24

3.3 Asiakasrekisterit ja internetin käyttäjäseuranta 24

3.3.1 Asiakasrekisterit ja kanta-asiakasjärjestelmät 24

3.3.2 Verkossa tapahtuva käyttäjäseuranta ... 25

4 TIEDONKÄSITTELYN UUSIA SUUNTAUKSIA .. 29

4.1 Tiedon louhinta .. 29

4.2 Profilointi .. 31

4.3 Esineiden internet .. 33

5 HENKILÖ- JA IDENTITEETTITIETOJEN VÄÄRINKÄYTÖN MUOTOJA 36

5.1 Identiteettivarkauksista yleisesti ... 36

5.2 Identiteettivarkaus reaalimaailmassa ... 39

5.3 Identiteettivarkaus internetissä .. 42

6 IDENTITEETTIVARKAUTTA KOSKEVA LAINSÄÄDÄNTÖ 48

6.1 Oikeus yksityisyyteen ja omiin tietoihin .. 48

6.2 Identiteettivarkauden rikosoikeudelliset seuraamukset 49

6.3 Identiteettivarkauksia koskevaan lainsäädäntöön tulossa olevat

muutokset .. 50

7 IDENTITEETTIVARKAUDELTA SUOJAUTUMINEN JA VAHINKOJEN

MINIMOIMINEN .. 53

7.1 Henkilön suojautumiskeinot ... 53

7.2 Huomioitavia tietoturva-asioita työpaikalla ... 56

7.3 Identiteettivarkauden seuraukset ja jälkitoimenpiteet 57

8 REKISTERINPITÄJÄN VELVOLLISUUS HUOLEHTIA TIETOTURVASTA .. 60

8.1 Fyysinen tietoturva ... 60

8.2 Hallinnollinen tietoturva .. 61

8.3 Palvelun käyttäjän tunnistaminen ja todentaminen 64

8.3.1 Käyttäjätunnus ja salasana ... 64

8.3.2 Pankkitunnukset ja Tupas-tunnistuspalvelupalvelu 65

8.3.3 HST eli henkilön sähköinen tunnistaminen 66

8.3.4 Mobiilivarmenne ja biometriset tunnisteet 67

8.3.5 Henkilön fyysinen tunnistaminen ... 68

9 POHDINTA ... 70

LÄHTEET .. 75

Kuvio 1. Tarkistusmerkin laskeminen (Väestörekisterikeskus 2013) 10

Kuvio 2. Henkilötietojen käsittelyn elinkaarimalli (Pitkänen ym. 2013, 77) 15

Kuvio 3. Yhteyksiä kolmannen osapuolen sivustoihin 27

Kuvio 4. Lista estetyistä seuraajista .. 28

Kuvio 5. Datan hyödyntämisen arvoketju. (Liikenne- ja viestintäministeriö, 2014,

9) ... 30

Kuvio 6. Esineiden internet (Genco) ... 34

Kuvio 7. Organisaatiossa käsiteltävän tiedon turvaaminen (Valtiovarainministe-

riö 2012,13) ... 60

Kuvio 8. Henkilöstöturvallisuus varmistaa tiedon saatavuuden ja salassapidon

tasapainoa (Valtiovarainministeriö 2008, 12) .. 62

Kuvio 9. Väärinkäytösten ehkäisy tehtäviä hajauttamalla (Valtiovarainministeriö

2008, 30) ... 63

Kuvio 10. Tupas -tunnistuspalvelun kuvaus (Finanssialan keskusliitto 2013b,

16) ... 65

file:///C:/Users/rivaka/Documents/Koulujuttuja/Opinnäytetyö/Henkilötietojen%20käsittely%20ja%20identiteettivarkaus.docx%23_Toc416795667
file:///C:/Users/rivaka/Documents/Koulujuttuja/Opinnäytetyö/Henkilötietojen%20käsittely%20ja%20identiteettivarkaus.docx%23_Toc416795667

7

1 JOHDANTO

1.1 Opinnäytetyön tavoite

Identiteettivarkaus, eli esiintyminen toisena henkilönä hänen henkilötietojaan

käyttäen rikollisessa tai muuten asiattomassa tarkoituksessa, on internetin ja

sosiaalisen median yleistymisen myötä kasvanut nopeasti. Tärkein työkalu iden-

titeettivarkauden tekemiseen on henkilötunnus, ja teon onnistumisen apuna

kaikki se tieto, mitä itse jaamme ja mitä meistä on tallennettu eri rekistereihin.

Ihmisen luontaista taipumusta haluun uskoa hyvään ja luottaa toisiin ihmisiin

käytetään häikäilemättä hyväksi. Identiteetin väärinkäyttö voi aiheuttaa uhrilleen

monenlaista vahinkoa: taloudellisia menetyksiä, negatiivisia luottotietomerkintö-

jä, maineen menetystä ja mielipahaa. Asian selvittely voi olla pitkä ja raskas

prosessi eikä välttämättä tule koskaan täysin selvitetyksi. Siksi jokaisen olisi

tärkeää ymmärtää omien henkilökohtaisten tietojensa arvo ja käsitellä niitä sen

mukaisella huolellisuudella.

Tämän opinnäytetyön tavoitteena on nostaa esille identiteettivarkaus ilmiönä ja

kuvata sen eri muotoja sekä avata lukijalle henkilörekistereiden pitämistä kos-

kevaa lainsäädäntöä. Kerromme myös tulevista sekä identiteettivarkautta että

henkilörekistereitä koskevista lakimuutoksista. Käsittelemme myös hieman niitä

erilaisia menetelmiä, joilla henkilötietojamme ja yksityisyytemme piiriin kuuluvia

tietojamme kerätään ja hyödynnetään kaupallisesti. Työssä painopiste on henki-

lötietolain asettamissa määräyksissä, henkilörekistereissä sekä henkilötietojen

väärinkäytösten kuvauksessa. Tutkimme myös, kuinka henkilö voi itse ennalta-

ehkäistä identiteettivarkaan uhriksi joutumista ja mitä toimenpiteitä rekisterinpi-

täjän tulee tehdä estääkseen rekisteröityjen henkilötietojen joutumisen vääriin

käsiin. Vaikka identiteettivarkaudet ovat yleisempiä muualla maailmassa, ra-

jasimme työmme koskemaan vain Suomea. Asia on noussut rikosten lisäänty-

misen johdosta yleiseksi puheenaiheeksi ja nyt myös ajankohtaiseksi tutkimus-

aiheeksi, koska identiteettivarkaus on tulossa rikoksena rangaistavaksi teoksi.

Henkilötietojen käsittelyä säätelevä lainsäädäntö on pääsääntöisesti tullut voi-

maan 1990-luvulla. Internetin yleisen kehityksen, sosiaalisen median suosion

kasvun ja pilvipalveluiden yleistymisen aiheuttamaa muutosta henkilötietojen

8

käsittelyn määrässä tai menetelmissä ei tuolloin osattu vielä ennakoida. Henki-

lötietoja kerätään satoihin viranomaisrekistereihin ja tuhansiin kaupallisiin rekis-

tereihin, tietoja ostetaan, myydään ja varastetaan. Tietoa, josta yksittäinen hen-

kilö on mahdollista profiloinnin avulla yksilöidä, kerätään jatkuvasti. Lainsäädän-

tö on jäänyt jälkeen tekniikan ja menetelmien kehityksestä.

1.2 Tutkimusaineisto

Tämä opinnäytetyö on laadullinen tutkimus. Olemme käyttäneet lähdemateriaa-

lina pääasiassa henkilötietolakia, rikoslakia sekä lainvalmisteluaineistoja, kuten

hallituksen esityksiä sekä Euroopan komission esityksiä direktiiveiksi. Viran-

omaisohjeista olemme käyttäneet muun muassa valtiovarainministeriön julkai-

semia VAHTI -ohjeita sekä tietosuojavaltuutetun toimiston julkaisemia materiaa-

leja. Lisäksi olemme perehtyneet henkilötietolakia ja yksityisyyden suojaa käsit-

televään kirjallisuuteen. Tilastotietoa identiteettivarkauksien määrästä Suomes-

sa ei ole saatavilla, koska sitä ei ole Suomessa kriminalisoitu, eikä sitä näin ol-

len tilastoida omana tekonaan rikostilastoihin. Visuaalisilla dokumenteilla, lähin-

nä televisiossa esitetyillä dokumentti- ja keskusteluohjelmilla, olemme saaneet

kuvan identiteettivarkauden olemuksesta ja asian vakavuudesta. Kaikesta läpi-

käydystä aineistosta olemme pyrkineet järjestämään selkeän kokonaisuuden.

Tiedonhankinnassa ja aineistonvalinnassa pyrimme lähdekriittisyyteen ja ajan-

tasaiseen tietoon. Aiheiden käsittelyssä pyrimme kattavaan mutta selkeään si-

sältöön.

9

2 HENKILÖ- JA IDENTITEETTITIEDOT

2.1 Henkilötiedot ja henkilöllisyys

Henkilöllisyys voidaan määritellä kokonaisuudeksi, joka muodostuu yksilöstä ja

häneen liitetyistä väestötietojärjestelmään tallennetuista henkilötiedoista (Sisä-

asiainministeriö 2010, 17). Tällaisia perustietoja ovat muun muassa nimi, henki-

lötunnus, osoite, kotikunta, kansalaisuus, tiedot perhesuhteista sekä syntymäs-

tä ja kuolemasta. Henkilöllisyys muodostuu silloin, kun väestötietojärjestelmään

luodaan tietue, jonka tiedot yhdistetään tavalla tai toisella koskemaan tiettyä

fyysistä henkilöä. (Väestörekisterikeskus 2013.)

Henkilöllisyyden muodostavista tiedoista henkilötunnus on yksiselitteinen tun-

niste, jonka avulla henkilö voidaan erottaa kaikista muista henkilöistä ja jonka

yhteyteen muut henkilötiedot voidaan viranomaistoiminnassa koota (Sisäasi-

ainministeriö 2010, 17). Henkilötunnus on annettava henkilölle, kun hänen tie-

tonsa ensimmäisen kerran tallennetaan väestötietojärjestelmään ja sen antami-

sesta vastaa Väestörekisterikeskus. Henkilötunnus on yksilöllinen ja sen muut-

taminen on mahdollista ainoastaan laissa väestötietojärjestelmästä ja Väestöre-

kisterikeskuksen varmennepalveluista erikseen mainituissa tapauksissa. Tällai-

nen erityistapaus on esimerkiksi tilanne, jossa väestötietojärjestelmään on tal-

lennettu teknisesti virheellinen tieto. Henkilötunnus voidaan vaihtaa myös silloin,

kun henkilötunnuksen muuttaminen on ehdottoman välttämätöntä henkilön ter-

veyden tai turvallisuuden suojaamiseksi, tai kun muu kuin henkilötunnuksen

haltija on aiheuttanut merkittävää haittaa tai taloudellista vahinkoa käyttämällä

henkilötunnusta oikeudettomasti, eikä väärinkäytön jatkumista voida muutoin

estää. (Laki väestötietojärjestelmästä ja Väestörekisterikeskuksen varmenne-

palveluista 661/2009 2:11 § ja 12 §.) Maistraatin päätöksellä henkilötunnuksen

voi vaihtaa myös silloin, jos henkilö on transseksuaalin sukupuolen vahvistami-

sesta annetun lain (563/2002) mukaisesti vahvistettu vastakkaiseen sukupuo-

leen kuuluvaksi (Väestötietojärjestelmä 2013.)

10

Henkilötunnuksen alkuosa on henkilön syntymäaika muodossa PPKKVV (päivä,

kuukausi, vuosi). Seuraava merkki kertoo vuosisadan, jona hän syntyi. 1800 -

luvulla syntyneillä merkki oli plus (+), 1900 -luvulla syntyneillä se on väliviiva (–)

ja 2000 -luvulla syntyneillä se on kirjain A. Henkilötunnuksen loppuosan muo-

dostaa kolmenumeroinen yksilönumero sekä tarkistusmerkki. Yksilönumero

erottaa samana päivänä syntyneet henkilöt toisistaan. Yksilönumero on satun-

nainen, koneellisesti arvottu luku. Miehet saavat parittoman numeron, naiset

parillisen. Tarkistusmerkki voi olla numero tai kirjain. Tarkistusnumero saadaan

jakamalla syntymäajan ja yksilönumeron muodostama yhdeksännumeroinen

luku 31:lla. Tulokseksi saadun jakojäännöksen perusteella katsotaan sitä vas-

taava tarkistusmerkki taulukosta (kuvio 1). Kun jakojäännös on desimaaliluku,

kerrotaan desimaalit eli pilkun jälkeinen luku luvulla 31 ja saatu tulos pyöriste-

tään lähimpään kokonaislukuun. Tätä kokonaislukua vastaava merkki tulee

henkilön tarkistusnumeroksi. (Väestötietojärjestelmä 2013.)

Kuvio 1. Tarkistusmerkin laskeminen (Väestörekisterikeskus 2013)

11

Henkilötunnusta käytetään hyvin yleisesti henkilöllisyyden varmistamiseen, kos-

ka se on jokaisella erilainen. Ennen sirullisten pankkikorttien yleistymistä oli ai-

van normaalia kertoa henkilötunnuksensa loppuosa kaupan kassalle tämän sitä

kysyessä, ja kenties muutamalle takana jonottavalle siinä samalla. Henkilölli-

syyden todentamiseen henkilötunnus on kuitenkin erittäin huono väline, koska

se on jossain määrin julkinen eikä sitä voi vaihtaa, kuin edellä kerrotuissa poik-

keustapauksessa. (Järvinen 2010, 264.)

2.2 Identiteetti

Identiteetti (lat. identitas = samuus, täydellinen yhtenäisyys) tarkoittaa oman

yksilöllisyyden kokemusta, henkilön käsitystä omasta itsestään. Se on siis vas-

taus kysymykseen kuka minä olen. Kyse on suhteellisen pysyvästä ja yhtenäi-

sestä oman minän ja oman elämän kokemistavasta. Identiteetin tärkeimmät

kehitysvaiheet ovat varhaislapsuus, murrosikä ja nuoruus. Identiteetti muodos-

tuu samastumisen ja sosiaalisen oppimisen kautta ja sitä muokkaavat koke-

mukset ja vuorovaikutus muiden ihmisten kanssa. (Kalliopuska 2005, 77.) Iden-

titeetti kuvaa henkilön elämän useaa eri osa-aluetta, jolloin käytetään esimer-

kiksi termejä kulttuuri-identiteetti, ammatillinen identiteetti, kansallinen identi-

teetti ja psykologinen identiteetti. Käytännössä sitä käytetään synonyymina

henkilöllisyydelle. (Forss 2014, 83.)

Henkilötiedot ovat osa identiteettiä, mutta kokonaisuudessaan identiteetti käsit-

tää kaikki ne tiedot, joilla yksilöt kyetään erottelemaan toisistaan. Ihminen ei

kuitenkaan ole ainoa, jolla on identiteetti. Myös oikeushenkilöillä ja ryhmillä, joil-

la ei ole oikeudellista asemaa, on oma identiteettinsä. (Sisäasiainministeriö

2010, 17.) Oma identiteettinsä on myös esimerkiksi verkkoon kytketyllä tietoko-

neella, jolloin identiteetti rakentuu sen yksilöivistä tunnisteista, esimerkiksi IP-

osoitteesta, domain-nimestä ja julkisesta avaimesta (Linden 2012,10).

Identiteetin peruselementtejä on kolmenlaisia: biometriset tunnisteet, annetut tai

luodut tunnisteet sekä elämänkerralliset tunnisteet. Biometrisiä tunnisteita ovat

sormenjäljet, DNA, ääni, iiris ja kasvonmuoto. Annettuja tai luotuja tunnisteita

12

ovat syntymäaika ja -paikka, nimi ja kansalaisuus. Elämänkerralliset tunnisteet

tulevat osaksi ihmisen minuutta elämän varrella. Tällaisia tunnisteita ovat esi-

merkiksi koulutus, työhistoria ja avioliitto. (Sisäasiainministeriö 2010, 20–21.)

Identiteetti on jokaiselle henkilölle osa hänen yksityisyyttään ja hänellä on siihen

tiedollinen itsemääräämisoikeus, millä tarkoitetaan oikeutta tietää omien tietojen

käsittelystä ja oikeutta vaikuttaa siihen. Tiedollisella omistusoikeudella tarkoite-

taan oikeutta omaan nimeen, kuvaan ja hahmoon sekä oikeutta hallita niiden

käyttämistä. (Sisäasiainministeriö 2010, 26.)

2.3 Digitaalinen identiteetti

Digitaalisen persoonan on kuvattu tarkoittavan mallia, joka perustuu yksilön jul-

kisen persoonan tietoon, ja jota ylläpidetään tapahtumatietojen avulla. Sitä käy-

tetään edustamaan yksilöä tietoverkoissa. (Heinonen 2001, 203.) Digitaalisen

identiteetin tarkoitus on yksilöidä käyttäjä, erottaa hänet kaikista muista käyttä-

jistä. Digitaalinen identiteetti muodostetaan käyttövaltuustietojen, esimerkiksi

käyttäjänimen ja salasanan taikka muiden luottamuksellisten tietojen, esimer-

kiksi henkilötunnuksen avulla (Limnéll–Majewski–Salminen 2014, 113). Tiedolli-

sen itsemääräämisoikeuden, joka kuuluu jokaiselle omaan identiteettiinsä, tulisi

koskea myös sähköistä identiteettitietoa, jolloin vain henkilöllä itsellään olisi oi-

keus päättää, pitääkö tiedon salassa vai julkistetaanko se (Sisäasiainministeriö

2010, 28).

Tunnistetiedot erottelevat käyttäjät toisistaan internetissä, mutta niiden avulla ei

välttämättä voida tunnistaa käyttäjänä olevaa todellista henkilöä (Sisäasiainmi-

nisteriö 2010, 17). Digitaalisesta identiteetistä puhuttaessa on hyvä huomata

myös se, ettei sillä ole juurikaan tekemistä psykologisessa mielessä käytetyn,

henkilön minäkuvasta kertovan identiteetti -termin kanssa. Digitaalinen identi-

teetti on puhtaasti vain tietojärjestelmään talletettu tietojoukko. (Linden 2012,

10.)

Viranomaisasioinnissa ja muissa virallisluonteisissa palveluissa, kuten esimer-

kiksi pankkipalveluissa, verkkoon kirjaudutaan aina vahvaa tunnistusmenetel-

13

mää käyttäen omana itsenämme. Sosiaalisessa mediassa voidaan kuitenkin

toimia oman nimen käyttämisen lisäksi joko täysin anonyymina, nimimerkillä tai

salanimellä eli pseudonyyminä. Tällöin verkkoidentiteetti voidaan muokata sel-

laiseksi, kuin halutaan. Verkkoidentiteetti voidaan luoda vaikka täysin vastak-

kaiseksi sille, mitä käyttäjä todellisessa elämässä on. Aktiivisesti verkkoa käyt-

tävällä henkilöllä voi olla useita rinnakkaispersoonia ja saman henkilön verk-

koidentiteetit voivat olla toisistaan hyvinkin poikkeavia. Monien kohdalla sähkö-

postiosoite on tekijä, joka yhdistää eri verkkoidentiteetit toisiinsa. (Aalto–

Uusisaari 2009, 114–116.)

14

3 HENKILÖTIETOJEN KERÄÄMINEN

3.1 Henkilörekisterejä koskeva lainsäädäntö

Suomen perustuslaissa säädetään, että jokaisen yksityiselämä, kunnia ja koti-

rauha on suojattu. Lisäksi säädetään, että henkilötietojen suojasta säädetään

erikseen lailla. (Perustuslaki 2:10 §.) Perustuslain velvoittamana on säädetty

henkilötietolaki, jonka tarkoituksena suojata henkilötietojen asianmukaista käsit-

telyä sekä turvata itsemääräämisoikeutta ja vapautta (Pitkänen–Tiilikka–Warma

2013, 28). Henkilötietolain säädökset koskevat henkilötietojen automaattista eli

tietoteknistä tai muutoin automatisoitua käsittelyä sekä henkilörekistereiden

muodostamista. Lain määräyksiä sovelletaan silloin, kun rekisterinpitäjän toimi-

paikka on Suomessa tai muutoin Suomen oikeuskäytännön piirissä. Suomen

oikeuskäytännön piiriin kuuluu rekisterinpitäjä, jolla ei ole toimipaikkaa Euroo-

pan unionin jäsenvaltioiden alueella, mutta se käyttää henkilötietojen käsittelys-

sä Suomessa sijaitsevia laitteita muuhunkin tarkoitukseen kuin vain tietojen siir-

toon tämän alueen kautta. (Henkilötietolaki 523/1999 1:4 §). Tietojenkäsittelyn

ulkoistuksen yleistyessä, tulee entistä vaikeammaksi hahmottaa se, minkä valti-

on lakeja henkilörekisterin ylläpitämisessä on noudatettava.

Henkilötiedolla tarkoitetaan kaikkea sellaista rekisterimerkintää, jolla kuvataan

luonnollista henkilöä, hänen ominaisuuksiaan tai elinolosuhteitaan ja jotka voi-

daan tunnistaa kyseistä henkilöä tai hänen perhettään tai hänen kanssaan yh-

teisessä taloudessa elävää koskeviksi tiedoiksi (Henkilötietolaki 523/1999 1:3

§). Tunnistettavissa olevan henkilötiedon yksiselitteinen määritteleminen on

sangen vaikeaa. Tunnistaminen voi olla riippuvainen asiayhteydestä tai tilan-

teesta. Esimerkiksi väestötasolla yksittäisen henkilön tunnistaminen nimen pe-

rusteella ei onnistu, mikäli henkilön nimi on hyvin yleinen, mutta pienemmässä

joukossa tunnistaminen on todennäköisempää. (Pitkänen ym. 2013, 44.) Matti

Virtasen yksilöiminen pelkästään nimen perusteella koko Suomen väestöstä on

mahdotonta, mutta työpaikalla taas yksilöiminen on helposti tehtävissä.

15

Henkilörekisterillä tarkoitetaan henkilötietoja sisältävää tietojoukkoa, joka koos-

tuu käyttötarkoituksensa vuoksi yhteenkuuluvista merkinnöistä ja jota käsitel-

lään osittain tai kokonaan tietotekniikan avulla tai joka on järjestetty kortistoksi,

luetteloksi tai muuten sillä tavalla, että tiettyä henkilöä koskevat tiedot voidaan

helposti löytää (Henkilötietolaki 523/1999 1:3 §). Henkilötietojen ei siis tarvitse

olla tallennettuna tietokantaan tai muuhun tietotekniseen järjestelmään, jotta ne

muodostavat henkilörekisterin. Riittää, että tiedot on koottu ja järjestetty siten,

että yksittäisen henkilön tiedot voidaan löytää helposti eikä etsimisestä aiheudu

kohtuuttomia kustannuksia. Tietosuojalautakunta on katsonut, että esimerkiksi

taksin valvontakameran kuvista muodostuu henkilörekisteri, mikäli matkustajat

ovat kuvista tunnistettavissa (Pitkänen ym. 2013, 54). Kuitenkaan yksityisen

henkilön omaan käyttöön tarkoitetut rekisterit, kuten esimerkiksi puhelimen yh-

teystietoluettelo, eivät muodosta lain tarkoittamaa henkilörekisteriä.

Laki määrää suunnittelemaan henkilötietojen käsittelyn ja keräämisen ennen

kuin henkilörekisteri perustetaan. Rekisterisuunnitelman laatimisessa voidaan

hyödyntää rekisteritietojen elinkaarimallia (kuvio 2), jolloin tietojen käsittelyn

vaiheet tulevat suunnitelmassa huomioiduksi. Rekisterisuunnitelmasta tulee

käydä ilmi, millä tavalla kunkin tiedon käsittely on perusteltua rekisterinpitäjän

toiminnan kannalta ja millaisten tehtävien hoitamiseksi tietoja käsitellään. Lisäk-

si on kerrottava, mitkä ovat tietojen lähteet eli kuinka tietoja säännönmukaisesti

kerätään, mihin ja kenelle tietoja mahdollisesti luovutetaan sekä miten tarpeet-

tomat tiedot poistetaan tai hävitetään. (Pitkänen ym. 2013,76-77.)

Kuvio 2. Henkilötietojen käsittelyn elinkaarimalli (Pitkänen ym. 2013, 77)

Henkilötietojen käsittelyn yleisistä edellytyksistä säädetään henkilötietolain 8

§:ssä ja henkilötietoja saa kerätä, käyttää, yhdistää, tallentaa tai luovuttaa vain

silloin, kun on olemassa jokin kyseisessä pykälässä mainittu peruste. Lisäksi

rekisterinpitäjän tulee huolehtia siitä, että muut henkilötietojen käsittelyä koske-

Asiallisesti
perusteltua

Tarkoitus /
tehtävät

Kerääminen Käsittely (Luovutus)
Poistaminen

tai
hävittäminen

16

vat edellytykset, eli asiallisuusvaatimus ja tietojen käyttötarkoitussidonnaisuus,

toteutuvat. (Pitkänen ym. 2013, 81–82.) Arkaluontoisten henkilötietojen ja hen-

kilötunnusten käsittelystä säädetään vielä erikseen henkilötietolain 3. luvussa.

Henkilötietoja saa lain mukaan käsitellä ainoastaan seuraavissa tapauksissa:

”1) Rekisteröidyn yksiselitteisesti antamalla suostumuksella”. Rekisteröidyn an-

tamalla suostumuksella tarkoitetaan sitä, että henkilö on vapaaehtoisesti ja yksi-

löidysti ilmaissut hyväksyvänsä sen, että hänen henkilötietojaan käsitellään ky-

seisessä rekisterissä. Suostumuksen voi antaa suullisesti, kirjallisesti tai muulla

tavoin, mutta suostumuksen osoitus ei kuitenkaan ole kyseessä silloin, kun

henkilölle on varattu mahdollisuus kieltää tietojensa kerääminen, mutta hän ei

ole sitä tehnyt. Suostumuksen pitää siis olla tietoisesti ja ilman sanktion uhkaa

annettu tahdonilmaus. (Pitkänen ym. 2013, 61, 83.) Tämän säännöksen ongel-

mana on se, että henkilö ei aina välttämättä havaitse antavansa suostumusta

tietojen rekisteröintiin. Esimerkiksi arvontaan osallistumisen yhteydessä hän voi

huomaamattaan hyväksyä tietojensa keräämisen asiakasrekisteriin ja käyttämi-

sen markkinointitarkoituksiin.

”2) Rekisteröidyn toimeksiannosta tai sellaisen sopimuksen täytäntöön panemi-

seksi, jossa rekisteröity on osallisena, taikka sopimusta edeltävien toimenpitei-

den toteuttamiseksi rekisteröidyn pyynnöstä”. Tällä säännöksellä tarkoitetaan

tilannetta, jossa henkilö on sopimussuhteessa rekisterinpitäjään tai jonkun toi-

sen tekemän sopimuksen vaikutuspiirissä. Toisen henkilön tekemän sopimuk-

sen vaikutuspiiriin voi kuulua esimerkiksi asunnon vuokraustilanteessa, kun ta-

loyhtiön isännöitsijälle on ilmoitettava kaikkien huoneistossa asuvien tiedot,

vaikka vain yksi asukkaista on tehnyt vuokrasopimuksen. (Pitkänen ym. 2013,

84.)

”3) Jos käsittely yksittäistapauksessa on tarpeen rekisteröidyn elintärkeän edun

suojaamiseksi”. Silloin kun henkilötietojen käsittely on välttämätöntä rekiste-

röidyn hengen tai terveyden pelastamiseksi, se on sallittua. Kuitenkaan arka-

luonteisia tietoja ei lähtökohtaisesti saa käsitellä edes edellä mainitussa tilan-

teessa ilman henkilön itse antamaa suostumusta. Tästä säännöksestä kuitenkin

17

voidaan poiketa, jos henkilö ei esimerkiksi tajuttomuuden vuoksi voi antaa suos-

tumustaan ja hänen henkensä on vaarassa. (Pitkänen ym. 2013, 85.)

”4) Jos käsittelystä säädetään laissa tai jos käsittely johtuu rekisterinpitäjälle

laissa säädetystä tai sen nojalla määrätystä tehtävästä tai velvoitteesta”. Henki-

lötietojen käsittelystä säädetään varsinaisen henkilötietolain lisäksi useassa

erityislaissa. Tällaisia erityislakeja ovat esimerkiksi laki väestötietojärjestelmästä

ja Väestörekisterikeskuksen varmennepalveluista (661/2009), laki yksityisyyden

suojasta työelämässä (759/2004) ja Tietoyhteiskuntakaari (917/2014). Rekiste-

rinpitäjällä voi siis olla erityislaissa säädetty velvollisuus kerätä henkilötietoja ja

ylläpitää henkilörekisteriä. Rekisteröidyn tulee pystyä arvioimaan henkilötieto-

jensa käsittelyn, keräämisen ja luovutuksen syyt ja laatu kyseessä olevasta

säännöksestä. (Pitkänen ym. 2014, 86–87.)

”5) Jos rekisteröidyllä on asiakas- tai palvelussuhteen, jäsenyyden tai muun

niihin verrattavan suhteen vuoksi asiallinen yhteys rekisterinpitäjän toimintaan

(yhteysvaatimus)”. Asiallisella yhteydellä tarkoitetaan sitä, että rekisterinpitäjän

ja rekisteröidyn välillä on jokin yhteys ja rekisteriä käytetään tämän yhteydenpi-

don hallinnoinnissa. Rekisterinpitäjän ja rekisteröidyn välille syntyy asiallinen

yhteys esimerkiksi asiakassuhteen muodossa. Asialliseen yhteyteen perustuva

henkilötietojen käsittely on rajattu koskemaan vain niitä tietoja, jotka ovat tar-

peen kyseisen rekisterin pitäjän ja rekisteröidyn välisen suhteen hoitamisessa.

Tarpeettomia tietoja ei saa kerätä ja henkilötiedot on poistettava rekisteristä,

kun asiallista yhteyttä ei enää ole. (Pitkänen ym. 2014, 89–90.) Esimerkiksi työ-

suhteen päätyttyä työnantajan tulee poistaa työntekijää koskevat tiedot henki-

löstörekisteristään siinä vaiheessa, kun niitä ei enää viranomaisille tehtäviä il-

moituksia varten tarvita.

”6) Jos kysymys on konsernin tai muun taloudellisen yhteenliittymän asiakkaita

tai työntekijöitä koskevista tiedoista ja näitä tietoja käsitellään kyseisen yhteen-

liittymän sisällä”. Tämä säännös mahdollistaa sen, että konsernissa tai muussa

taloudellisessa yhteenliittymässä voidaan ylläpitää yhteisiä asiakas- tai henki-

löstörekistereitä, vaikka rekisteriin kuuluva ei olisikaan kaikkien konsernin tai

18

yhteenliittymän jäsenen asiakas tai henkilöstön jäsen. Näin jokaisen konserniin

kuuluvan yrityksen ei tarvitse ylläpitää omia rekistereitään vaan rekisterin pitä-

minen on keskitettyä toimintaa. (Pitkänen ym. 2014, 91.)

”7) Jos käsittely on tarpeen rekisterinpitäjän toimeksiannosta tapahtuvaa mak-

supalvelua, tietojenkäsittelyä tai muita niihin verrattavia tehtäviä varten”. Henki-

lötietojen käsittely on sallittua myös silloin, kun se tapahtuu muun kuin varsinai-

sen rekisterinpitäjän toimesta, esimerkiksi ulkoistetun palvelun suorittamiseksi.

Silloin, kun rekisterinpitäjä siirtää henkilötietojen käsittelyn ulkopuoliselle toimi-

jalle, tulee asiasta tehdä ilmoitus tietosuojavaltuutetulle. (Pitkänen ym. 2014,

91.) Myös sen, jolle rekisterinpitäjä on siirtänyt henkilötietojen käsittelyn tehtä-

väksi, tulee tehdä toimintailmoitus tietosuojavaltuutetulle (Tietosuojavaltuutetun

toimisto 2010d, 5).

”8) Jos kysymys on henkilön asemaa, tehtäviä ja niiden hoitoa julkisyhteisössä

tai elinkeinoelämässä kuvaavista yleisesti saatavilla olevista tiedoista ja näitä

tietoja käsitellään rekisterinpitäjän tai tiedot saavan sivullisen oikeuksien ja etu-

jen turvaamiseksi”. Henkilörekisterilain valmisteluvaiheessa on ajateltu, että

laissa tarkoitettuja yleisesti saatavilla olevia tietoja ovat esimerkiksi kauppare-

kisteristä saatavat julkiset tiedot sekä yhteiskunnallisesti merkittävässä ase-

massa olevien henkilöiden tehtäviä kuvaavat tiedot, edellyttäen, että rekiste-

röinnillä on jokin merkitys jonkun henkilön tai henkilöryhmän etujen turvaami-

sessa. Esimerkiksi kansanedustajan työhön liittyvä julkinen tieto on tämän lain-

kohdan tarkoittamaa tietoa. (Pitkänen ym. 2014, 92–94.)

”9) Jos tietosuojalautakunta on antanut käsittelyyn 43 §:n 1 momentissa tarkoi-

tetun luvan.” Jos mikään pykälässä aiemmin mainituista edellytyksistä ei täyty,

mutta henkilötietojen rekisteröinti ja käsittely on tarpeen laissa erikseen määrä-

tyistä syistä, voi rekisterinpitäjä hakea luvan henkilötietojen käsittelyyn tie-

tosuojalautakunnalta. Tällaisia erityisiä laissa määritettyjä syitä, joiden perus-

teella lupaa voi hakea, ovat:

 henkilötietojen rekisteröinnillä suojataan rekisteröidyn elintärkeää etua

19

 rekisteröinti on tarpeen yleistä etua koskevan tehtävän suorittamiseksi

 rekisteröinnin tarkoitus on mahdollistaa rekisterinpitäjälle tai tietojen

luovutuksen saajalle kuuluvan julkisen vallan käyttämistä

 rekisteröinti on välttämätöntä rekisterinpitäjän tietojen luovutuksen saajan

oikeutetun edun toteuttamiseksi, kuitenkaan vaarantamatta

rekisteröityjen yksityisyyden suojaa ja oikeuksia (Pitkänen ym. 2014, 96).

Tietosuojalautakunnalle osoitettu lupahakemus on tehtävä kirjallisesti, mutta

sille ei ole säädetty määrättyä muotoa. Siitä on kuitenkin käytävä ilmi rekisterin

pitäjän tiedot, rekisterin tarkoitus, kenen ja mitä henkilötietoja käsitellään sekä

perustelut ja hakijan yhteystiedot. (Pitkänen ym. 2014, 266.)

Laki asettaa rekisterille sekä tarpeellisuus- että virheettömyysvaatimuksen.

Henkilötietojen tulee olla ennalta määritellyn tarkoituksen kannalta tarpeellisia,

ja rekisterimerkintöjen käyttötarkoituksen määrittelyssä on ilmaistava se, millais-

ten tehtävien hoitamiseksi kyseisiä tietoja käsitellään (Pitkänen ym. 2013, 113).

Rekisterinpitäjän on huolehdittava siitä, että virheellisiä, vanhentuneita tai epä-

täydellisiä tietoja ei käsitellä, vaan ne korjataan, täydennetään tai poistetaan

rekisteristä asianmukaisesti (Henkilötietolaki 523/199 2:9 §).

Arkaluonteiseksi määriteltyjen henkilötietojen käsittely on lain mukaan pääsään-

töisesti kielletty. Tällaisia tietoja ovat henkilön etnistä alkuperää tai rotua kuvaa-

vat tiedot, yhteiskunnallista, poliittista tai uskonnollista vakaumusta kuvaavat

tiedot, rikollista tekoa, rikosseuraamusta tai rangaistusta koskevat tiedot, ter-

veydentilaan, hoitotoimenpiteisiin tai vammaisuuteen liittyvät tiedot, seksuaalis-

ta suuntautumista kuvaavat tiedot sekä sosiaalihuollon tarvetta tai palveluita

koskevat tiedot. (Henkilötietolaki 523/1999 3:11 §.) Rekisterinpitäjä ei saa kier-

tää arkaluonteisten tietojen rekisteröintikieltoa rekisteröimällä sellaisia tietoja,

joista arkaluonteinen tieto on selkeästi pääteltävissä joko suoraan tai eri tietoja

yhdistelemällä (Pitkänen ym. 2013, 113). Poikkeuksista arkaluonteisten tietojen

käsittelyssä säädetään henkilötietolain 523/1999 12 §:ssä.

20

Henkilötietolain 13 § määrää rekisterinpitäjää huolehtimaan siitä, että henkilö-

tunnusta ei merkitä tarpeettomasti rekisterin perusteella tulostettuihin tai laadit-

tuihin asiakirjoihin. (Henkilötietolaki 523/1999 13:4). Tämä momentti on tärkeä

huomioida sekä elektronisissa asiakirjoissa, painetuissa materiaaleissa ja esi-

merkiksi sähköpostiviesteissä. Henkilöön liittyvää yksityiskohtaista tietoa on

helppo saada paljon esimerkiksi sosiaalisen median kautta ja usein puuttuva

palanen väärän identiteetin luomiseen on juuri henkilötunnus. Saadessaan hen-

kilötunnuksen haltuunsa ja yhdistämällä sen kaikkeen muuhun keräämäänsä

tietoon identiteettivarkaus on mahdollista toteuttaa. (Vanto 2011, 69.)

Rekisteriselosteen laatiminen on henkilötietolain 10 §:ssä rekisterinpitäjälle

määrätty velvollisuus. Selosteesta tulee ilmetä rekisterinpitäjän ja tarvittaessa

tämän yhteyshenkilön nimi ja yhteystiedot, henkilötietojen käsittelyn tarkoitus,

kuvaus rekisteröityjen ryhmästä tai ryhmistä ja näihin liittyvistä tiedoista tai tieto-

ryhmistä, se mihin tietoja säännönmukaisesti luovutetaan ja siirretäänkö tietoja

EU:n tai Euroopan talousalueen ulkopuolelle sekä kuvaus rekisterin suojauksen

periaatteista. (Henkilötietolaki 523/1999 2:10 §.) Tietosuojavaltuutetun toimisto

on laatinut valmiin lomakkeen rekisteriselosteen laatimista varten. Rekiste-

riseloste on pidettävä jokaisen saatavilla. Tästä velvollisuudesta voidaan poike-

ta vain, jos se on välttämätöntä valtion turvallisuuden, puolustuksen tai yleisen

järjestyksen ja turvallisuuden vuoksi, rikosten ehkäisemiseksi tai selvittämiseksi

taikka verotukseen tai julkiseen talouteen liittyvän valvontatehtävän vuoksi.

(Henkilötietolaki 523/1999 2:10 §.) Rekisteriselosteen laajempi versio on tie-

tosuojaseloste. Siinä on kaikkien rekisteriselosteessa mainittujen tietojen lisäksi

kerrottu rekisteröidylle kuuluvat oikeudet; tarkastusoikeus, oikeus vaatia virheel-

lisen tiedon korjaamista ja kielto-oikeus. (Pitkänen ym. 2013, 110.) Myös tie-

tosuojaselosteen laatimista varten on valmis lomake tietosuojavaltuutetun inter-

net sivuilla.

Jokaisella on oikeus saada rekisterinpitäjältä tieto siitä, mitä häntä koskevia tie-

toja henkilörekisteriin on tallennettu, jollei tarkastusoikeutta ole erikseen rajoitet-

tu henkilötietolain 27 §:n perusteella. Tarkastusoikeutta on rajoitettu esimerkiksi

tilanteissa joissa rekisteritietojen paljastuminen haittaisi rikostutkintaa tai olisi

21

uhka yleiselle turvallisuudelle tai henkilön itsensä turvallisuudelle. Myös tärkeän

taloudellisen tai rahoitukseen liittyvän edun tai niihin liittyvän tarkastustehtävän

vuoksi voidaan tarkastusoikeutta rajata. Poliisin, rikosseuraamusviraston, raja-

vartiolaitoksen ja puolustusministeriön rekistereiden osalta rekisteröity ei voi

käyttää tarkastusoikeuttaan itse, vaan tarkastuksen voi tehdä vain tietosuojaval-

tuutettu. (Pitkänen ym. 2013, 203.) Rekisterinpitäjällä on myös velvollisuus il-

moittaa se, mitkä ovat rekisterin säännönmukaiset tietolähteet ja mihin tietoja

luovutetaan ja käytetään. Tiedon voi pyytää kerran vuodessa maksutta. Use-

ammin tapahtuvista pyynnöistä rekisterinpitäjällä on oikeus laskuttaa kohtuulli-

set ja tiedon antamisesta välittömästi aiheutuvat kustannukset. (Henkilötietolaki

523/1999 6:26 §.)

Henkilötietolain mukaan rekisterinpitäjällä on myös velvollisuus suojata henkilö-

tiedot siten, että niihin ei pääse asiattomasti käsiksi eivätkä tiedot vahingossa

tai laittomasti katoa, muutu tai niitä luovuteta eikä siirretä tai käsitellä muutoin

laittomasti (Henkilötietolaki 523/1999 7:32 §). Rekisterinpitäjä on velvollinen

korvaamaan vahingon, joka on aiheutunut rekisteröidylle tai muulle henkilölle

lainvastaisesta henkilötietojen käsittelystä. Korvausvelvollisuus ei edellytä lai-

minlyöntiä rekisterinpitäjältä, joten tässä noudatetaan ns. ankaran vastuun peri-

aatetta, joka on tuottamuksesta riippumatonta. (Tietosuojavaltuutetun toimisto

2010b, 4.)

3.2 Viranomaisrekisterit

3.2.1 Väestötietojärjestelmä

Suomessa väestökirjanpitoa on pidetty jo 1500-luvulta lähtien. Kirjanpidon tarve

on liittynyt sekä verotuksen että sotaväen saatavuuden tehostamiseen. Lisäksi

kirkko on pitänyt omia rekistereitään syntyneistä, kastetuista, vihityistä ja kuol-

leista 1600-luvulta alkaen. Väestörekisteri on Suomen käytetyin perusrekisteri.

Kaikista Suomen kansalaisista ja Suomessa vakituisesti asuvista ulkomaalaisis-

ta on tallennettu perustiedot väestörekisteriin. Rekisterin laissa säädetty tarkoi-

tus on ylläpitää tietoja, jotka ovat tarpeen henkilön yksilöimisen, toimivaltaisuu-

22

den ja perhe- sekä henkilöoikeudellisen aseman selvittämistä varten. Henkilöön

liittyviä perustietoja ovat muun muassa nimi, henkilötunnus, osoite, tiedot per-

hesuhteista, syntymä- ja kuolintieto sekä esimerkiksi tieto edunvalvonnasta tai

uskonnollisen yhdyskunnan jäsenyydestä. (Väestörekisterikeskus 2015.) Tar-

kemmin henkilöstä väestötietojärjestelmään tallennettavista tiedoista on säädet-

ty laissa väestötietojärjestelmästä ja Väestörekisterikeskuksen varmennepalve-

luista 13 §:ssä.

Väestötietojärjestelmässä näkyvät myös Maanmittauslaitoksen ylläpitämät yksi-

löintitiedot kaikista Suomessa sijaitsevista kiinteistöistä ja muista rekisteriyksi-

köistä. Tiedot päivittyvät väestötietojärjestelmään kerran viikossa. (Väestörekis-

terikeskus, 2013.) Yksilöintitietoja ovat kiinteistötunnus tai muu yksilöivä tunnis-

tetieto, omistajan ja haltijan täydellinen nimi, yhteystiedot sekä henkilötunnus,

syntymäaika tai yhteisöomistajan ollessa kyseessä y-tunnus (Laki väestötieto-

järjestelmästä ja Väestörekisterikeskuksen varmennepalveluista 661/2009 2:14

§). Henkilö- ja kiinteistötietojen lisäksi väestötietojärjestelmään tallennetaan tie-

dot kaikista rakennuksista ja huoneistoista tunniste- ja omistajatietoineen sekä

sijainnit koordinaatteineen. Tästä tietomassasta muodostuu osoitetietojärjestel-

mä. Lisäksi yhdistämällä kaikkia väestörekisterin henkilöistä, kiinteistöistä, huo-

neistoista ja rakennuksista koostettuja tietoja kiinteistö- ja rakennustunnuksiin ja

rakennusten sijaintikoordinaatteihin, saadaan koostettua monipuolista paikkatie-

todataa muita yhteiskunnan rekistereitä ja paikkatietopalveluita varten. (Väestö-

rekisterikeskus 2015.)

3.2.2 Kansaneläkelaitoksen rekisterit

Kansaneläkelaitoksen (Kela) yleistietokantoihin on tallennettu tiedot kaikista

sellaisista henkilöistä, joilla on suomalainen henkilötunnus, henkilöistä joilla ei

ole suomalaista henkilötunnusta, mutta jotka ovat hakeneet tai saavat jotain

Kelan etuutta tai vaikuttavat haetun tai maksettavan etuuden määrään. Tällaisia

henkilöitä ovat esimerkiksi asumistukea hakeneen kanssa samaan ruokakun-

taan kuuluvat henkilöt. (Kansaneläkelaitos 2011, 2.) Yleistietojen tietokannoissa

on yli 300 erilaista henkilöön liittyvää tietoa. Erilaisiin tietoryhmiin kuuluvat hen-

23

kilötiedot, asuinpaikkatiedot, perhesuhdetiedot, etuuksien viitetiedot sekä elä-

kehakemistotiedot. (Kansaneläkelaitos 2011, 3.)

Asiakasta koskevat henkilötiedot Kela saa Väestörekisterikeskukselta ja vero-

tustiedot Verohallinnosta. Lainsäädännön perusteella työeläke- ja vakuutuslai-

tokset, työvoimaviranomaiset sekä sosiaali- ja terveysviranomaiset luovuttavat

etuuksien myöntämiseen tai myönnettävään määrään vaikuttavia tietoja Kelalle.

Suoranaisesti haettavaan etuuteen vaikuttavat muut tiedot saadaan asiakkaalta

itseltään hänen jättämässään hakemuksessa ja tarvittaessa lisäselvityspyynnöl-

lä. (Kansaneläkelaitos 2015.)

3.2.3 Verohallinnon rekisterit

Voidakseen toimittaa verotuksen, verohallinnon on kerättävä ja talletettava ve-

rotettavien henkilöiden henkilötietoja eri verolaeissa säädetyillä tavoilla. Vero-

tuksen toimittamista varten ylläpidettävä rekisteri koostuu varsinaisesta tietojär-

jestelmästä ja siihen liittyvistä osarekistereistä. Esimerkkejä tällaisista osarekis-

tereistä ovat muun muassa verokortti- ja ennakkoverorekisteri, osakehuoneisto-

rekisteri ja perintö- ja lahjaverotusta varten ilmoitettujen vakuutusetuuksien re-

kisteri. Verotuksen tietojärjestelmään sisältyy myös julkisia rekistereitä. Tällaisia

ovat esimerkiksi arvonlisäverovelvollisten rekisteri, ennakkoperintärekisteri ja

verovelkarekisteri. (Verohallinto, 2015.)

Verohallinnon rekistereiden säännönmukaisia tietolähteitä ovat verovelvolliset

itse sekä erilaiset tiedonantovelvolliset tahot. Henkilöasiakkaiden tiedonanto

tapahtuu täydentämällä esitäytetty veroilmoitus ja antamalla muita selvityksiä

tarpeen mukaan. Tiedonantovelvollisia tahoja ovat esimerkiksi työnantajat,

eläkkeenmaksajat, rahoituslaitokset ja eri viranomaiset. Yrityksiltä saatava tieto

liittyy esimerkiksi osinkoa jakavien yhtiöiden ilmoituksiin maksettujen osinkojen

määrästä ja Suomen Asiakastieto Oy:n konkurssia, velkajärjestelyä tai liiketoi-

mintakieltoa koskeviin tietoihin. (Verohallinto, 2015.)

24

3.2.4 Ajoneuvoliikennerekisteri

Ajoneuvoliikennerekisteriä ylläpitää Liikenteen turvallisuusvirasto Trafi. Rekiste-

riin merkitään muun muassa tiedot ajoneuvon omistajasta ja haltijasta, liikenne-

vakuutuksen ottajasta sekä henkilöstä, jolla on ajo-oikeus (Laki ajoneuvoliiken-

nerekisteristä 541/2003 2:1 § ja 3 §). Ajoneuvoliikennerekisterin ajo-oikeutta ja

ajokorttia koskevia tietoja annetaan vain rajoitetusti, eli henkilö voi pyytää omis-

ta tiedoistaan ajokorttiotepyynnön, mutta ei ilman yksilöityä valtakirjaa toisen

tiedoista (Liikenteen turvallisuusvirasto Trafi 2015).

Ajoneuvoja koskevat tiedot, kuten omistajatiedot osoitteineen ovat pääsääntöi-

sesti kenen tahansa saatavilla ajoneuvoliikennerekisteristä. Mikäli henkilö ei

halua, että hänen osoitetietonsa saa kysyttyä pelkästään ajoneuvon rekisteri-

tunnuksen tietämällä, on hänen tehtävä erikseen osoitteenluovutuskielto ajo-

neuvoliikennerekisteriin. Kiellon voimassa ollessa ajoneuvon omistajan nimitieto

on edelleen saatavissa. (Liikenteen turvallisuusvirasto Trafi 2015.)

3.3 Asiakasrekisterit ja internetin käyttäjäseuranta

3.3.1 Asiakasrekisterit ja kanta-asiakasjärjestelmät

Kaupallisille toimijoille asiakkaiden kulutustottumukset ja kiinnostuksen kohteet

ovat rahanarvoista tietoa. Mitä paremmin myyjä tuntee asiakkaansa, sitä hel-

pompaa on ennakoida tavarahankintoja, suunnitella myymälän tuotesijoittelua ja

kohdentaa mainontaa tuote- ja asiakassegmenteittäin. Asiakkaan kannalta oi-

kein kohdennettu mainonta on kätevää verrattuna siihen, että saisi jatkuvasti

mainoksia tuotteista, joista ei ole lainkaan kiinnostunut. Tietoa ostoksista ja eri-

laisten palvelujen käytöstä sekä kiinnostuksen kohteista kerätään esimerkiksi

markkinointitutkimuksilla, arvonnoilla ja kanta-asiakasjärjestelmillä. Kanta-

asiakasjärjestelmissä asiakas saa etuja ja alennuksia vastineeksi siitä, että luo-

vuttaa henkilötietonsa kauppiaalle ja sallii tämän kerätä ja hyödyntää tietoja os-

toksista ja palveluiden käytöstä. (Järvinen 2010, 92–93, 96.) Esimerkiksi S-

25

ryhmän asiakasomistaja- ja asiakasrekisterin rekisteriselosteessa kerrotaan,

että rekisterin tietosisältöön kuuluvat muun muassa seuraavat tiedot:

 asiakasomistajaetuihin oikeuttaviin ostoksiin käytetyn etukortin

korttinumero tai jäsen-/asiointinumero

 ostopäivä

 kellonaika

 ostopaikka

 kortin käyttötapa

 tiedot ostoista kuitin loppusumma-, tuoteryhmä- ja/tai tuotetasolla (S-

kanava 2014.)

Kerättävät tiedot mahdollistavat asiakkaan tarkan seurannan tuotetasolla ja

esimerkiksi suosituimpien ostostentekoaikojen osalta. Kauppaketjujen ja niiden

yhteistyökumppaneiden toimipaikat ja liiketoiminta-alueet kattavat miltei koko

elämänkirjon, joten bonuskorttia ahkerasti käyttävän henkilön elintavat, harras-

tukset ja kiinnostuksen kohteet ovat kattavasti sekä kaupan että sen yhteistyö-

kumppaneiden tiedossa ja siten hyödynnettävissä markkinointiin ja asiakkaan

profilointiin (Järvinen 2010, 97–98). Kanta-asiakasjärjestelmiin pohjautuvassa

tietojen keräämisessä ja analysoinnissa ei tarvitse edes yhdistellä useita eri re-

kistereitä yksilön tunnistamiseksi, koska kaikki tarvittava tieto on jo kaupan jär-

jestelmissä. Lisäksi palveluntarjoajalla on mahdollisuus myydä keräämiään tie-

toja kolmannelle osapuolelle, joka usein mainitaan palvelusopimuksessa ja re-

kisteriselosteessa tarkemmin määrittelemättömänä yhteistyökumppanina.

3.3.2 Verkossa tapahtuva käyttäjäseuranta

Ihmiset hyödyntävät internetin ilmaisia palveluita mielellään ja rekisteröityes-

sään antavat henkilötietojaan erilaisille palveluntarjoajille. Rekisteröitymisen

yhteydessä palveluntarjoajat lähes poikkeuksetta tarjoavat mahdollisuutta tu-

tustua yrityksen tietosuojakäytänteisiin ja lukea palvelun käytön ehdot, kuten

henkilörekistereitä koskeva lainsäädäntö edellyttää, mutta kuinka moni oikeasti

lukee sopimusehdot ja kuinka moni lukeneista todella ymmärtää, mihin sitoutuu

26

ja suostuu? On arvioitu, että yksittäisen ihmisen keskimäärin vuoden aikana

käyttämien internetpalvelujen sopimustekstien lukemiseen menisi noin 30 työ-

päivää, jos ne todella luettaisiin huolellisesti (Heuer–Tranberg 2013, 31).

Erilaiset sosiaalisen median palvelut ovat tehneet henkilökohtaisten tietojen jul-

kaisemisesta arkipäivää. Facebook, Twitter, Google+ ja muut vastaavat sosi-

aalisen median sovellukset keräävät päivittäin valtavan määrän tietoa ihmisten

tekemisistä ja kiinnostuksen kohteista. Esimerkiksi yksin Facebookilla on yli mil-

jardi rekisteröityä käyttäjää (Salo 2014, 46). Aika harvoin tilapäivitystä julkais-

tessaan tulee ajatelleeksi, että luovuttaa tiedon paitsi kaveripiirilleen, myös sille

yhtiölle, jonka sosiaalisen median palvelua käyttää.

Google on yksi merkittävimpiä käyttäjätietoja keräävistä yrityksistä. Tunnetuin

Googlen palveluista on tietysti hakupalvelu, josta on jo muodostunut verbi goog-

lettaa synonyymiksi internetistä tapahtuvalle tiedonhaulle. Googlen liiketoiminta

perustuu käyttäjätietojen ja kohdennettujen mainosten myymiseen, joten sen

menestymisen kannalta on ensiarvoisen tärkeää kerätä mahdollisimman paljon

tietoa palveluiden käyttäjistä (Järvinen 2010, 221). Hakupalveluiden lisäksi

Googlen palveluvalikoimaan kuuluu muun muassa karttapalvelu Google maps

ja mobiililaitteisiin saatava sijaintipalvelu Latitude, ilmainen sähköposti kalente-

reineen ja osoitekirjoineen, videopalvelu YouTube, toimisto-ohjelmisto Google-

Docs, selain Chrome ja jopa käyttöjärjestelmä Chrome OS (Järvinen 2010,

224–225).

Googlen kohdennettu mainonta perustuu siihen, että yhtiö seuloo käyttäjiensä

sähköposteja, nettihakuja ja sijaintitietoja ja etsii niistä tietoa käyttäjää kiinnos-

tavista tuotteista ja palveluista. Google on ilmoittanut, että se on automatisoinut

koko analyysiprosessin, eikä siis sen henkilökunta lue kenenkään sähköposteja,

mutta toisaalta yhtiön johto on myös ilmoittanut, että se pyydettäessä luovuttaa

käyttäjien tietoja viranomaisille. (Järvinen 2010, 223–224.)

Googlen lisäksi on olemassa muitakin käyttäjäseurantaan ja verkkomainontaan

erikoistuneita yrityksiä. Lähes poikkeuksetta internetsivuihin on koodattu linkke-

27

jä erilaisiin mainospalveluihin, jotka seuraavat ja analysoivat käyttäjän toimia

sivulla. Selain kertoo palvelimelle sen mistä maasta käyttäjät ovat, mistä he si-

vuille tulivat ja missä järjestyksessä sivuilla on liikuttu sekä paljon muuta. Se-

laimeen asennettavan ilmaisen laajennuksen Lightbeamin grafiikka (kuvio 3)

havainnollistaa hyvin, millaisia määriä yhteyksiä kolmansiin osapuoliin muodos-

tuu jo käynnistä viidellä yleisellä internetsivulla.

Kuvio 3. Yhteyksiä kolmannen osapuolen sivustoihin

Kokeilimme Lightbeam selainlaajennusta ja kävimme seuraavilla internetsivuilla:

 www.gmail.com

 www.mtv3.fi

 www.iltasanomat.fi

 www.iltalehti.fi

 www.facebook.com

http://www.gmail.com/
http://www.mtv3.fi/
http://www.iltasanomat.fi/
http://www.iltalehti.fi/
http://www.facebook.com/

28

Tuloksena oli yhteys 78 kolmannen osapuolen sivustoon. Eli yhteyksien määrä

on moninkertainen vierailtuihin sivustoihin nähden.

Yhdysvalloissa on vuonna 2007 myönnetty patentti menetelmälle, joka analysoi

käyttäjän sivustolla tekemien toimien perusteella tämän ominaisuuksia, kuten

ikä, sukupuoli ja niin edelleen. Käyttäjäseurannalta voi halutessaan suojautua

asentamalla selaimeen laajennuksen, joka estää käyttäjätietojen lähettämisen

eteenpäin. Esimerkiksi testaamamme Ghostery ohjelma löysi ja esti sivustolta

www.mtv3.fi kymmenen seuraajaa, kuten kuviosta 4 käy ilmi.

Kuvio 4. Lista estetyistä seuraajista

Tämän työn puitteissa meillä ei ole ollut mahdollisuutta tutustua näihin selain-

laajennuksiin ja niiden käyttäjäehtoihin kuin aivan pintapuolisesti, joten emme

sellaisenaan voi suositella juuri näitä käytettäväksi. Pidämme kuitenkin suositel-

tavana tutustua erilaisiin suojausvaihtoehtoihin ja harkita niiden käyttämistä yk-

sityisyyden suojaamisessa.

29

4 TIEDONKÄSITTELYN UUSIA SUUNTAUKSIA

4.1 Tiedon louhinta

Tiedon louhinnalla (data mining) ei ole tarkkaa määritelmää, mutta sillä viitataan

tiedon erottamiseen suuresta datamäärästä (VTT Tietotekniikka 2000.) Datalla

tarkoitetaan sitä suurta ja koko ajan nopeasti kasvavaa tietomäärää, joka toimii

raaka-aineena sellaisen informaation etsimiseen, josta voidaan muodostaa

käyttökelpoista tietoa. Teknologian kehitys on johtanut datamäärän vauhdikkaa-

seen kasvuun ja varsinkin internet tuottaa sitä kiihtyvällä nopeudella. Myös eri-

laiset mittausjärjestelmät, kuten sääasemat, navigointilaitteet, kauppojen video-

valvontalaitteet sekä muut erilaiset sensorit ja reitittimet tuottavat dataa auto-

maattisesti koko ajan. Kaikesta syntyvästä datasta, sen keräämisestä, säilyttä-

misestä ja analysoimisesta käytetään termiä Big data. Termillä viitataan paitsi

datan suureen määrään (volume) myös sen vaihtelevuuteen (variety) ja vauhtiin

(velocity). Digitaalisen datan määrää on käytännössä vaikea mitata, mutta lu-

vuilla ilmaistaessa kyse on zettatavuista (ZB). Zettatavu on lukuna 1021, eli luku,

jossa on 21 nollaa. (Salo 2013, 11, 20–21). Big datan hyödyntämisellä haetaan

etuja sekä yritysmaailmassa että julkisessa hallinnossa. Tavoiteltavat edut liitty-

vät toiminnan optimointiin ja siitä seuraaviin säästöihin, päätöksenteon tueksi

saataviin tarkempien tietojen, tarkemman tilannekuvan saamiseen sekä tulevan

ennustamiseen. (Liikenne- ja viestintäministeriö 2014, 8).

Tiedon louhinnassa on kyse niistä periaatteista ja tekniikoista, joita käytetään

hyvin suurten tietomäärien tutkimisessa. Sitä käytetään, jotta löydettäisiin valta-

vaan datamäärään kätkeytyvää hyödyllistä tietoa, joka sitten jalostetaan käyttö-

kelpoiseksi. Tiedon louhintaa käytetään esimerkiksi etsittäessä trendejä, malle-

ja ja yhteyksiä. (VTT Tietotekniikka 2000.) Tiedon louhinnalla etsitään myös

tiedon sisällä olevia lainalaisuuksia ja korrelaatioita, joiden avulla voidaan esi-

merkiksi helpottaa liiketoiminnan ennakoimista. Esimerkiksi kaupan kassajärjes-

telmästä voidaan tiedon louhinnan kautta selvittää, että tietyt kaksi tuotetta löy-

tyvät useista ostoskoreista. Kauppa voi hyödyntää tiedon niin, että muuttaa tuot-

teiden sijaintia vastaamaan paremmin toistensa myyntiä tukevia tuotteita. Tie-

30

don louhinnalla kaupan alalla pyritään myös etsimään esimerkiksi syitä, miksi

asiakkaat ovat siirtyneet kilpailijalle tai miten voidaan välttää tulevaisuudessa

piileviä riskejä. Markkinoinnissa voidaan tiedonlouhintatekniikan avulla pyrkiä

ennakoimaan kuluttajien käyttäytymistä esimerkiksi väestötietojen perusteella.

Tiedonlouhinnassa käytetään tilastollisia, matemaattisia ja tietojenkäsittelyllisiä

puoliautomaattisia analysointimenetelmiä. (Hovi–Hervonen–Koistinen 2009,

99.) Kuviossa 5 havainnollistetaan sitä, millä tavoin informaation jalostaminen

lisää kerätyn tiedon arvoa.

Kuvio 5. Datan hyödyntämisen arvoketju. (Liikenne- ja viestintäministeriö, 2014,

9)

Kaikki se tieto, mitä meistä kerätään, päätyy tiedon louhinnan prosessiin. Säh-

köisten palveluiden käyttö eri päätelaitteilla kerää valtavasti dataa. Tietoa kerä-

tään paitsi sillä, mitä palvelussa tehdään myös sillä, mitä jättää tekemättä. Pel-

kästään käymällä yrityksen verkkosivuilla, käyttäjä jättää jälkeensä runsaasti

tietoa itsestään ja kiinnostuksen kohteistaan. Tietoa esimerkiksi meistä kulutta-

jina kalastellaan monin tavoin. Markkinointitutkimukset, joissa on mahdollisuus

31

voittaa vaikkapa tavarapalkinto, on yksi tapa saada kuluttaja luovuttamaan tieto-

ja. Tiedonhankintaa tehdään myös epäsuoran palkitsemisen kautta antamalla

tietoa vastaan palautetta tai palveluita. Esimerkiksi Googlen hakukone tallettaa

tietoja käyttäjän kiinnostuksen kohteista ja antaa vastikkeeksi usein pitkänkin

listan hakutuloksia. Sosiaalisen median palvelut, kuten Facebook, Google+ ja

Twitter, ovat Big Datan digitaalisten lähteiden tunnetuimpia esimerkkejä. Palve-

luun rekisteröityessään käyttäjä luovuttaa tietojaan ja saa korvaukseksi halua-

mansa palvelun. Käyttäjien luovuttamien tietojen perusteella palvelua voidaan

kehittää, mutta samalla voidaan myös harjoittaa liiketoimintaa. Esimerkiksi Fa-

cebook myy mainostajille kuluttajasegmenttejä, joiden avulla mainostajat voivat

tavoittaa vaikkapa tietyn ikäiset ja tiettyä sukupuolta olevat ihmiset tietyllä alu-

eella. (Salo 2013, 41–42).

Big Datalla ja tiedonlouhinnalla tuotetaan kuluttajille hyötyjä. Niiden avulla voi-

daan tuottaa yhä henkilökohtaisempaa palvelua. Palvelut ja tuotteet voidaan

tarkentaa tehokkaammin ja edullisemmin vastaamaan kunkin käyttäjän tarpeita.

Varjopuolena voidaan nähdä se, että tietojen luovuttamisen välttäminen on ny-

kyaikana vaikeaa. Vaikka jättäytyisikin kauppojen kanta-asiakasjärjestelmien

ulkopuolelle eikä asioisi verkkokaupoissa, kaiken teknologian välttäminen käy

yhä vaikeammaksi. Uhkia liittyy myös tietosuojan varmistamiseen. Pilvipalvelui-

den yhteydessä puhutaan hunajapurkki-ilmiöstä: mitä suurempi on kohteessa

oleva datamäärä, sitä houkuttelevampi kohde se on tietomurroille. Kaikkea tie-

toa voidaan käyttää väärin ja lainsäädäntö on aina jäljessä teknisestä kehityk-

sestä. (Salo 2013, 41, 44–45).

4.2 Profilointi

Eri tietokannoista saatavia tietoja yhdistelemällä ja valittuja kriteerejä käyttä-

mällä voidaan laajasta ihmisjoukosta luoda profiileja (Heinonen 2001, 170). Pro-

filointeja varten voidaan kerätä dataa tunnistamalla päätelaitteita ja keräämällä

tietoa niillä suoritettavista toimista. Asiakkaan ei siis tarvitse olla rekisteröitynyt

palveluun eikä edes nähdä kyseistä palvelua, kun hänen toimistaan syntyy käyt-

täjäprofiilin tunnistamisen mahdollistava kuva. Riittävän pitkään jatkuneen pal-

32

velun käytön jälkeen kuva on niin yksityiskohtainen, että yksittäinen käyttäjä on

hyvin pienin lisätiedoin yhdistettävissä oikeaan henkilöön reaalimaailmassa.

Yksittäisen verkkopalvelun käyttäjän on mahdotonta tietää, ketkä kaikki kerää-

vät hänen tietojaan ja profiloivat häntä. (Salo 2014, 54.) Profilointia käytetään

hyväksi paitsi tietovalvonnassa myös kaupallisessa tarkoituksessa. Molemmis-

sa tarkoituksissa profilointi voidaan ilmaista seuraavasti: ”Profilointi on tekniik-

kaa, jossa tiettyyn kategoriaan kuuluvan henkilön piirteet on johdettu mennees-

tä kokemuksesta, ja siinä etsitään tietoja yksilöistä, jotka sopivat mahdollisim-

man tarkoin näihin piirteisiin”. (Heinonen 2001, 170.)

Suomen lainsäädännössä profilointia ei ole määritelty lainkaan. Euroopan neu-

vosto on vuonna 2010 antanut suosituksen, että henkilötietojen keräämiseen ja

käsittelyyn liittyvät suosituksessa luetellut periaatteet otetaan huomioon jäsen-

maiden lainsäädännössä ja käytännössä. Samalla tulisi varmistaa periaatteiden

leviäminen sekä julkiselle että yksityiselle taholle, etenkin niihin, jotka osallistu-

vat ja käyttävät profilointia. (Tietosuojavaltuutetun toimisto 17.2.2014.) Suosi-

tuksessa mainitaan, että vaikka profiloinnilla voidaan tuottaa asiakkaalle hyvää

palvelua ja monenlaisia etuja, sitä voidaan käyttää myös esimerkiksi perusteet-

tomasti estämään palvelunkäyttöä, mikä on tasa-arvoisuuden ja yksilön oikeuk-

sien vastaista. Suosituksen perusteina mainitaan muun muassa, että profiloin-

nin tulee olla reilulla tavalla suoritettua, laillista ja perusteltuun käyttöön tarkoi-

tettua. (Council of Europe 2010.) Euroopan komission vuonna 2012 tekemä

ehdotus yleiseksi tietosuoja-asetukseksi on ollut valiokuntakäsittelyssä (viimei-

sin lausunto valmistunut 5.3.2015) (Oikeusministeriö 9.3.2015.) Tätä opinnäyte-

työtä kirjoitettaessa asia on siis vielä kesken.

Julkinen sektori käyttää profilointia muun muassa löytämään väkivaltarikoksiin

taipuvaisia henkilöitä, veronkiertoon syyllistyviä verovelvollisia tai todennäköi-

sesti erityisen tautiriskin omaavia potilaita (Heinonen 2001, 174). Kaupallisessa

tarkoituksessa profilointia käytetään erityisesti palveluiden ja tuotteiden markki-

noinnin apuna. Sen avulla markkinointiponnistukset voidaan kohdentaa tar-

kemmin, mikä parantaa markkinoinnin tehoa ja vähentää siitä aiheutuvia kus-

33

tannuksia. Sitä käytetään myös kuluttajien ohjaamisessa ja valvomisessa sekä

tulevan ostokäyttäytymisen ennustamisessa. (Heinonen 2001, 172.)

Profiloinnin onnistumisen riskit liittyvät virheelliseen tai vanhentuneeseen tie-

toon sekä käytettyihin lähteisiin. Virheet yksittäisissä tietolähteissä voivat mo-

ninkertaistua lopullisessa profiilissa. Näiden riskien osittainenkin toteutuminen

muodostaa profiilista epätarkan tai jopa valheellisen. Myös profiilin luomisessa

käytetyt tiedonpoimintakriteerit ovat voineet olla epäkelpoja, niin ettei lopputu-

loksena syntyvä profiili vastaakaan sitä, mitä alun perin tarkoitettiin. (Heinonen,

2001, 180.) Sitä, miten profilointia tosiasiallisesti käytetään ja mitä tietoja sitä

varten kerätään, on vaikea selvittää. Julkisen hallinnon suorittamasta profiloin-

nista ei ole tehty selvityksiä ja kaupallisista syistä tehdyt profiloinnit halutaan

pitää esimerkiksi kilpailutekijöistä johtuen salassa. (Heinonen 2001, 172.)

Kun profiloinnin tekemistä varten kerätään ja analysoidaan tai muulla tavoin

hyödynnetään tietoja, jotka voidaan liittää tiettyyn henkilöön kuuluviksi, kyse on

henkilötietojen käsittelystä ja henkilötietolaki tulee sovellettavaksi. Henkilörekis-

terin tietoja ei saa käyttää profiloinnin suorittamiseksi, ellei sitä ole määritelty

rekisterin käyttötarkoitukseksi. Asiakkaan tulisi myös olla tietoinen, mikäli hänen

tietojaan profiloidaan suoramarkkinointitarkoituksiin. Asiakas on lähtökohtaisesti

oikeutettu tarkistamaan mitä tietoja hänestä on talletettu. Tämä oikeus koskee

myös profiloimalla luotua tietoa. (Vanto, J 2011, 28, 43, 123, 126.)

4.3 Esineiden internet

Esineiden internetillä (Internet of Things, IoT) tarkoitetaan järjestelmää, jossa

esineet ja laitteet ovat vuorovaikutuksessa keskenään internetin välityksellä.

Esineet ja laitteet tuottavat niihin asennettujen tunnistimien avulla erilaista tietoa

ja niitä voidaan ohjata digitaalisesti. Esineiden internetiä on luotu pääasiassa

yritys- ja teollisuuskäyttöä varten, mutta se laajenee koko ajan yhä enemmän

myös kuluttajien käyttöön. Termillä ”esineiden internet” tarkoitetaan lähes

samaa asiaa, kuin aiemmin käytetyllä käsitteellä m-to-m (machine to machine,

34

M2M), joka tarkoittaa koneiden ja laitteiden kytkemistä diagnostiikkaan tai

ohjausjärjestelmään. (Tietosuoja 2015, 11–13).

Esineiden internetiä käytetään teollisuuden lisäksi esimerkiksi logistiikassa,

terveyspalveluissa ja kiinteistönhoidossa. Sen avulla voidaan uudistaa ja

tehostaa teollisten prosessien toimintaa ja valvontaa. Se avaa myös uusia

mahdollisuuksia korkean teknologian tuotteiden tekemiseen ja niiden tuomiseen

kaikkien ulottuville. IoT on jo osana tavallisen ihmisen arkea: etäluettavat

sähkömittarit mahdollistavat sähkönkulutuksen ajantasaisen seurannan,

ajotietokone tilaa huollon, navigaattori neuvoo parhaimman reitin kohteeseen ja

rakennusten lämmitystä ja valaistusta säädetään sään ja käytön mukaan (kuvio

6). (Kotilainen, 2013).

Kuvio 6. Esineiden internet (Genco)

Kaiken sen hyödyn rinnalla, mitä esineiden internet yhteiskunnalle yleensä ja

ihmisille yksilöinä tuottaa, on olemassa myös uhkansa. Esimerkiksi

elektroniikkayritys Samsung on varoittanut asiakkaitaan valmistamastaan

ääniohjattavasta älytelevisiosta, joka voi kuunnella huoneessa käytäviä

keskusteluja ja lähettää ne eteenpäin kolmannelle osapuolelle (Helsingin

35

Sanomat 2015.) Mitään kovin henkilökohtaista tai arkaluontoista ei tällaisen

television edessä kannata siis ääneen sanoa. Kuunteluominaisuuden

tarkoitushan on, että televisio tunnistaisi vain sille suunnatut toimintakäskyt,

kuten puhekomennoilla tehtävät internethaut.

Esineiden internetin myötä tapahtuvat muutokset ovat vasta alussa ja se tulee

muuttamaan huomattavasti tapaamme toimia, työskennellä ja elää. Älykkäiden,

keskenään viestejä ja tietoja vaihtavien koneiden määrän kodeissamme

ennustetaan kasvavan kiihtyvällä nopeudella. Esimerkikkiyhdistelmä on

sähkölaitteet ja ruokatavarat: jääkaappi ilmoittaa, mitä kaupasta on tarpeeen

ostaa. Omatoimiseen terveydenhoitoon suunnitellut kellot voivat mitata

verenpainetta ja veriarvoja tai kehitetään sovellus, jossa kaksi reseptilääkettä

varoittavat potilasta mahdollisista haittavaikutuksista. (Tietosuoja 2011).

Esineiden internet lähtee kuluttajatason tarpeista ja innovaatioista. Se perustuu

nopeisiin ja edullisiin tapoihin välittää ja analysoida tietoa ja mahdollistaa uusien

tuoteominaisuuksien syntymisen. Ne voivat liittyä esimerkiksi kuluttajalle

tarjottuun oheistietoon tai parempaan käyttäjäkokemukseen. (Etla 2015, 42).

36

5 HENKILÖ- JA IDENTITEETTITIETOJEN VÄÄRINKÄYTÖN MUOTOJA

5.1 Identiteettivarkauksista yleisesti

Pelkistettynä identiteettivarkaus on sitä, että henkilö toisen henkilön tietoja käyt-

täen esiintyy hänenä rikollisessa tai muuten asiattomassa tarkoituksessa, esi-

merkiksi kiusan tekemiseksi, taikka saadakseen itselleen taloudellista hyötyä

(Heinonen 2001, 202). Muut syyt identiteettivarkauksien tekemiseen liittyvät

usein esimerkiksi huumeiden salakuljetukseen, laittomaan maahanmuuttoon,

oikeuden pakoiluun, alaikäisten alkoholin käyttöön sekä muihin laittomuuksiin

(Biegelman 2009, 113). Identiteettivarkaus on paljon vakavampi asia kuin yksit-

täisten henkilötietojen luvaton käyttöönotto. Henkilötietovarkaudessa menete-

tään joko yksittäisiä tai muutamia henkilötietoja, mutta identiteettivarkaudessa

varastetaan ne tärkeimmät ja keskeisimmät henkilötiedot, joiden avulla voidaan

sitten esiintyä eri palveluissa tai jopa viranomaisasioinnissa toisena henkilönä.

(Rousku 2014, 16.)

Identiteettivarkauksilla on monta muotoa ja ne voidaan toteuttaa eri tavoin ja eri

laajuuksissa. Identiteettivarkaus voidaan kohdistaa joko yhteen yksittäiseen

henkilöön tai laajaan joukkoon ihmisiä, ja sen taustalla voi olla yksi henkilö tai

järjestäytynyt rikollisryhmä. Se voidaan tehdä sekä reaalimaailmassa että inter-

netissä. Yhteistä kaikille tapauksille on kuitenkin se, että identiteettitietoja kerä-

tään ja käytetään oikeudetta joko hyödyn saavuttamiseksi tai vahingontuotta-

mistarkoituksessa. Identiteettitieto voi olla henkilötunnus, osoite, luottokortin

numero, sähköpostiosoite taikka tiliin tai palveluun liitetyt käyttäjätunnukset eli

kaikki ne tiedot, jotka kohdentuvat tiettyyn henkilöön tai hänen oikeuksiinsa kir-

jautua tunnistusta vaativaan palveluun. (Sisäasiainministeriö 2010, 47–48, 50.)

Vuoteen 1999 saakka yksityishenkilön erehdyttäminen toisen passia, työtodis-

tusta tai muuta vastaavaa dokumenttia käyttäen oli rikos, josta seurasi sakko-

rangaistus. Säännös kuitenkin poistettiin, eikä identiteettivarkaus ole tällä het-

kellä Suomen laissa kriminalisoitu. Toisena henkilönä esiintyminen ei siis ole

lainvastaista. Väärien henkilötietojen antaminen viranomaiselle sen sijaan on

37

rikos. Rikosoikeudelliseen vastuuseen joutuu myös silloin, kun identiteettivar-

kauden avulla tekee jonkin muun, rikoksen tunnusmerkit täyttävän teon esimer-

kiksi petoksen tai kunnianloukkauksen. (Forss 2014, 86.) Identiteettivarkauksien

määrän yleistymistä onkin edesauttanut se, että lainsäädännössä ei ole määri-

telty sitä rikokseksi (Heinonen 2001, 201).

Kaikkeen henkilöihin liittyvään tiedon keräämiseen ja tallentamiseen liittyy yksi-

tyisyysongelmia. Yksityisyys puolestaan on monitahoinen ja laaja käsite. Yksi-

tyisyys on esimerkiksi poliittista, taloudellista, terveydellistä ja paikannustietoon

liittyvää. (Liikenne- ja viestintäministeriö 2013, 5.) Yksityisyys voidaan myös

käsittää ihmisen oikeutena pitää joitakin itseään koskevia asioita vain omana

tietonaan (Järvinen 2010, 14). Taloudellisen yksityisyyden rikkomalla voidaan

tehdä esimerkiksi petoksia. Terveydellisen yksityisyyden paljastaminen voi vai-

kuttaa uhrin vakuutussopimuksiin, työnsaantiin tai vain aiheuttaa kiusallisia ti-

lanteita. Paikannustietojen perusteella viedään helposti henkilön anonymiteetti,

koska sen avulla saadaan lyhyellä, muutaman päivän seurannalla yksilöityä

suurin osa ihmisistä. (Liikenne- ja viestintäministeriö 2013, 5.) Massachusetts

Institute of Technologyn (MIT) tekemän tutkimuksen mukaan esimerkiksi sosi-

aalisen median päivitysten ja korttimaksujen yhdistämisellä ihmisten identifiointi

on helppoa. Tutkimuksessa käytiin läpi yli miljoonan erimaalaisen henkilön luot-

tokorttimaksuja, jotka yhdistettiin sosiaalisen median päivityksiin. 90 % maksu-

tiedoista pystyttiin kohdentamaan kortinhaltijaan vain neljän ostoajankohdan ja -

paikan perusteella. (Viestintävirasto 2015, 45.)

Identiteettivarkauden mahdollistavia tietoja voidaan saada esimerkiksi kysymäl-

lä, löytämällä, huijaamalla ja varastamalla. Henkilökohtaisten ja luottamuksellis-

ten tietojen saamista helpotetaan sosiaalisella manipuloinnilla (social enginee-

ring). Sanastokeskus TSK:n mukaan termi tarkoittaa ”toimintaa, jonka tavoittee-

na on hankkia luottamuksellista tietoa tekeytymällä tiedon käyttöön oikeutetuksi

ja käyttämällä hyväksi tiedon käyttöön oikeutettuja henkilöitä” (TSK, tietoteknii-

kan termitalkoot 2003). Sosiaalinen manipulointi on eri keinoin toteutettava vai-

kuttamiskeino, joka tähtää hyötymään ihmisen luontaisesta luottavaisuudesta ja

ihmisen halusta auttaa toisia. Yhtenä keinona käytetään myös esimerkiksi sitä,

38

että toiselle voi syntyä pelko ongelmien syntymisestä. Aggressiivisuudella ja

kiireen tunnun luomisella voidaan saada aikaan vaikkapa se, että henkilöllisyy-

den varmistaminen kestää liian kauan ja näin se sitten toteutetaankin nopeasti

mutta huolimattomasti. Turvallisuusketjussa ihminen on se heikoin lenkki, ja

juuri sitä taitavat manipuloijat käyttävät hyväkseen. Apuna käytetään vaihtelevia

taivuttelu- ja suostuttelumenetelmiä, erilaisia vaikuttamistekniikoita sekä ihmis-

ten vuorovaikutukseen vaikuttavia asenteita ja uskomuksia. Suoran toiminnan ja

sosiaalisen manipuloinnin avulla haluttu tavoite voidaan saavuttaa paljon nope-

ammin kuin aikaa vievien teknisten ratkaisujen kautta yritettäessä. (Peltier, T

2014.)

Identiteettivarkaus voi kohdistua myös yrityksiin. Yhtä lailla pienet kuin suuretkin

yritykset ovat vaarassa joutua identiteettivarkauden uhriksi. (Yle 25.7.2014).

Euroopan petostentorjuntavirasto OLAF selvitti vuonna 2011 esimerkiksi sellai-

sen yritykseen kohdistuneen identiteettivarkauden, jossa kiinalainen tuoteval-

mistaja käytti Euroopan unionin alueella toimivan emoyhtiönsä nimeä hyväk-

seen kiertääkseen tullimaksuja. Euroopassa toimiva yhtiö toi Kiinasta tuotteita

omaan myyntiinsä ohi emoyhtiön kirjanpidon. Kiinalainen tuotevalmistaja har-

hautti tullia esittämällä suurempia toimituseriä, kuin mitä eurooppalainen yhtiö

oli todellisuudessa tilannut. Tällä toiminnalla saatiin yli miljoonan euron hyöty

tullimaksuissa. (OLAF Euroopan petostentorjuntavirasto 2013, 4.)

Suomessa identiteettivarkauksien määrää ei ole voitu tilastoida, koska rikosten

tilastointi perustuu rikosnimikkeisiin, eikä identiteettivarkautta kuvaavaa rikos-

nimikettä vielä ole rikoslaissa. Ainoa tapa selvittää asiaa olisi poimia identiteetti-

varkaudet käsin kaikista rikosilmoituksista. (Sisäasiainministeriö 2010, 48.) Oi-

keuspoliittinen tutkimuslaitos teetti kansallisen rikosuhritutkimuksen vuonna

2012. Tutkimukseen vastasi 7 746 henkilöä, iältään 15–74-vuotta. Vastaajista

1,4 % ilmoitti, että häneltä tai joltakin muulta hänen kotitalouteensa kuuluvalta

oli varastettu identiteetti rikoksen suorittamiseksi. (Oikeuspoliittinen tutkimuslai-

tos 2013, s. 8,10.) Ylen aamu-tv:ssä 17.2.2014 kerrottiin poliisin arvion identi-

teettivarkauksien määrästä olevan noin 10 000/vuosi. (Yle 17.2.2014). Identi-

39

teettivarkauksien määrä on selkeästi kasvussa niin Suomessa kuin muuallakin

maailmalla.

Internetin ja sosiaalisen median yleistyminen ovat kasvattaneet identiteettivar-

kauksien määrää nopeasti, vaikka valtaosa tapauksista ja niiden avulla tehdyis-

tä kaikista väärinkäytöksistä ei tule koskaan esiin. Sosiaalisen median valepro-

fiileista tehdään Helsingin nettipoliisille ilmoituksia päivittäin. (Yle 25.7.2014.)

Sähköiset palvelut ovat kasvattaneet suosiotaan, sillä niiden ansiosta palvelu on

nopeampaa ja tarjonta monipuolisempaa. Verkkopalveluille on yhä ominaisem-

paa se, että palveluntarjoaja kerää tietoa käyttäjistä paitsi valvontatarkoitukseen

myös profiloidakseen käyttäjiä. Tiedonkeruu on automaattista eikä käyttäjä

useinkaan edes huomaa sitä. Tiedonkeruu perustuu asiakkaan tunnistamiseen,

joten asioiminen anonyymisti onnistuu enää harvoin. (Heinonen 2006, 172–

173.)

5.2 Identiteettivarkaus reaalimaailmassa

Tyypillisesti identiteettivarkaus toteutetaan käyttämällä henkilön kadottamia tai

häneltä anastettuja asiakirjoja, kortteja ja tunnuksia. Näitä ovat esimerkiksi

maksukortti, passi, ajokortti tai verkkopankkitunnukset. Haltuun otetun asiakirjan

tai tunnusten avulla voidaan ottaa lainaa tai pikavippejä, ostaa tavaraa, tilata

lehtiä, avata puhelinliittymiä ja tehdä muita sopimuksia. Pelkästään erilaisten,

uhria identifioivien tietojen kerääminen ja niiden yhdistäminen mahdollistaa vää-

rinkäytökset: selvittämällä henkilötunnuksen, osoitteen ja luottokortin numeron

voidaan ostaa tavaroita ja palveluita internetin kautta. Lainaa tai tehtyjä ostoksia

ei ole tarkoituskaan maksaa takaisin ja mikäli uhrin osoitetiedot on muutettu, voi

mennä pitkäkin aika, ennen kuin petos tulee uhrin tietoon. (Heinonen 2001,

207.)

Pankki- ja luottokorttien skimmaaminen eli kopiointi on ollut identiteettivarkaiden

käytössä jo vuosia. Kannettavalla kortinlukijalla kaapataan kortin magneettijuo-

valta kortin tiedot ja siirretään ne väärennetylle kortille, jota käytetään sitten ta-

loudellisen hyödyn saavuttamiseksi. Skimmaamista on yleisesti käytetty ravinto-

40

loissa, huoltoasemilla ja sellaisissa paikoissa, joissa kortti viedään maksutapah-

tuman hoitamiseksi pois asiakkaan silmistä. Skimmauslaitteita on asennettu

myös rahannostoautomaatteihin, jolloin kortin tiedot on luettu uhrin yrittäessä

käteisnostoa. Pienen, automaatille asennetun kameran avulla on samalla saatu

myös PIN-koodi. (Biegelman 2009, 36–37.) Kamera ei ole välttämätön, sillä

tunnusluku saadaan napattua myös numeronäppäimistön päälle asennetulla

valenäppäimistöllä (Nixu 2009). Suomessa skimmaaminen on hyvän yhteistyö-

kulttuurimme, maantieteellisen sijaintimme ja etenkin sirukorttien käyttöönoton

myötä lähes hävinnyt. Syyskuun loppupuolella vuonna 2014 epäiltyjä skim-

maustapauksia oli vain yksi. Ulkomailla, varsinkin EU-alueen ulkopuolella on-

gelma on edelleen suuri ja Yhdysvalloissa yhä lisääntymässä. (Korttiturvallisuus

26.9.2014.)

Henkilön tunnistetietoja sekä tietoja henkilökohtaisista asioista, ostotottumuksis-

ta ynnä muusta, on sadoissa rekistereissä, kuten työpaikoilla, pankeissa, kau-

poissa, vakuutusyhtiöissä, verovirastossa, Kelassa ja eläkeyhtiöissä. Työnteki-

jät pääsevät tietoon käsiksi joko rajatusti tai kokonaan, joten jos epärehellinen

työntekijä työskentelee jossakin näistä vaikka vain lyhyenkin aikaa, ehtii hän

saada tietoja, joiden avulla väärän identiteetin luominen onnistuu. (Heinonen

2001, 213.) Esimerkiksi 24.3.2015 uutisoitiin kaupassa työskennelleestä mie-

hestä, joka painoi muistiinsa hetkeksi haltuunsa ostotilanteissa saamiensa luot-

tokorttien kaikki tiedot ja kirjasi tiedot paperille seuraavalla tauolla. Luottokortti-

tietoja käyttäen mies teki nettiostoksia ja pelasi uhkapelejä noin 30 000 eurolla.

(MTV Uutiset 24.3.2015.)

Kaikkia identiteettivarkaudessa käytettäviä tietoja ei tarvitse edes varastaa. Pal-

jon käytetty tapa on penkoa roskalaatikoita ja roskakoreja - sekä kotipihassa

että työpaikoilla. Varsinkin kotioloissa harva tuhoaa asianmukaisesti pois heitet-

tävää postia tai muita papereita, jotka kuitenkin voivat sisältää monia henkilöä

koskevia yhteystietoja, asiakasnumeroita, tilinumeroita ynnä muita tietoja, joita

sitten voidaan yhdistettynä käyttää vääriin tarkoitusperiin. (Heinonen 2001,

212.) Aktia Pankin tutkimuksen mukaan viisi prosenttia suomalaisista eli noin

250 000 ihmistä hävittää henkilötietoja sisältävät paperinsa heittämällä ne sel-

41

laisinaan roskiin tai paperinkeräykseen. Saman verran ilmoitetaan henkilötun-

nus internetin palveluissa, vaikka tarkkaa tietoa sen käytöstä ei tietojen antajalla

olekaan. (Aktia Pankki 9.5.2014.)

Esimerkkitapaus: Helsinkiläinen Mirja sai syksyllä 2004 työsähköpostiinsa vies-

tin Elloksen hänelle myöntämästä lainasta. Lainaa Mirja ei ollut hakenut, mutta

viestissä esitetyt henkilökohtaiset tiedot olivat lähes täsmälleen oikein. Rahat oli

tarkoitus siirtää tilille pankissa, jonka asiakas Mirja ei ollut koskaan ollut. Myö-

hemmin syksyllä poliisi pidätti väärillä henkilötiedoilla tiliä avaamassa olleen

naisen. Naisen käyttämä tili täsmäsi siihen, jolle Mirjan nimissä haettu luotto oli

tarkoitus siirtää. Kuulusteluissa nainen tunnusti päässeensä Mirjan kotitalon

lukitulle sisäpihalle ja kaivaneensa roskapussista revittyjä papereita. Yhteis-

työssä kavereiden kanssa paperisilput oli selvitetty ja liimattu yhteen; näin saa-

tiin kattavasti tietoa Mirjan henkilökohtaisista asioista: koko nimi, henkilötunnus,

osoite, palkka ja jopa lasten lukumäärä. (Salminen J. 2010.)

Tietoja saadaan ihan laillisistakin lähteistä. Esimerkiksi rikosasioissa laaditut

esitutkintapöytäkirjat, jotka ovat käräjäoikeuskäsittelyn alettua pääsääntöisesti

julkisia, sisältävät asianosaisten henkilö- ja yhteystiedot (Kangasniemi 2012,

233). Myös kyseleminen on yleistä ja tietoja annetaan ihan vapaaehtoisesti.

Tietojen hankkiminen uhrin lähipiiriin kuuluvilta on hyvin yleistä. Omaiset, ystä-

vät ja työtoverit voivat antaa monenlaista tietoa vilpittömin mielin ilman epäilys-

täkään kyselijän motiiveista. (Heinonen 2001, 322.) Moni antaa salasanansa

puolisolleen tai puoliso taikka muu perheenjäsen on voinut saada sen tietoonsa

tahattomasti muuta kautta, esimerkiksi silloin, jos perheessä on säilytetty sala-

sanoja yhteisesti samassa paikassa. Jos ihmissuhteessa tulee riitaa, tilanne voi

kärjistyä salasanojen väärinkäytön kautta tehtävään kiusantekoon tai oman

edun tavoitteluun. (Andersson–Koivisto 2013, 165.)

Joskus riittää yksi puhelinsoitto. Yle uutisoi tapauksesta, jossa prepaid-

liittymällä ja tekaistulla sähköpostilla tilattiin iPhone ja iPad ja jätettiin laskut uh-

rin maksettavaksi. Tilaus onnistuu puhelimessa, koska tunnistaminen on jätetty

tehtäväksi pakettia noudettaessa. Tavallinen Posti Group Oyj:n economy-

42

postipaketti voidaan kuitenkin luovuttaa lähetystunnusta ja kenen tahansa hen-

kilöllisyystodistusta näyttämällä ja ainakin joskus henkilöllisyyden vahvistaminen

jää tekemättä ja rikos onnistuu. (Yle-uutiset 17.10.2014.)

5.3 Identiteettivarkaus internetissä

Yhä useammin taloudellista hyötyä tavoittelevat identiteettivarkaudet tehdään

internetissä, koska se on paljon helpompaa kuin reaalimaailmassa. Tietover-

kossa suoritettavat rikokset voidaan automatisoida ja kohdistaa suurempaan

ihmisjoukkoon, jolloin voidaan tavoitella mahdollisimman suurta taloudellista

hyötyä mahdollisimman pienellä riskillä. Kiinnijäämisen riski onkin pieni, koska

jäljet voidaan häivyttää käyttämällä sivullisilta kaapattuja internetliittymiä, ano-

nyymiä välityspalvelinta tai TOR-verkkoa, jossa käyttäjän internetliikenne hajau-

tetaan salattuna useisiin eri paikkoihin (Tor Project 2015). Rikosten tekemistä

verkossa helpottaa myös se, että internet on maailmanlaajuinen, kun taas kun-

kin maan viranomainen on toimivaltainen vain omassa oikeuspiirissään. (Sisä-

asiainministeriö 2010, 53–54.) Digitaalisen identiteetin varastaminen on mah-

dollista heti, kun tunnistetiedot tavalla tai toisella on saatu tietoon (Heinonen

2001, 203).

Tietoverkossa tehtävistä maksukorttirikoksista yhä suurempi osa perustuu aja-

tukseen ”low value, high volume”. Tällä tarkoitetaan sitä, että suuri rikoshyöty

koostuu suuresta massasta yksittäisiä, pieniä vahinkoja. Toisaalta tietojen au-

tomaattinen yhdistäminen ja tiedon laaja jakelu mahdollistavat myös suuremmat

vahingot. (Sisäasiainministeriö 2010, 80, 83.) Etenkin verkossa tapahtuvia iden-

titeettivarkauksia tehdäänkin puhtaasti kaupallisessa tarkoituksessa, niin että

tiedot myydään eteenpäin vilpillisessä mielessä toimivien käytettäväksi (Kan-

gasniemi 2012, 219).

Yksittäistapauksina internetissä tehtävät identiteettivarkaudet tavoittelevat usein

kohdehenkilöön kohdistuvaa kiusantekoa. Kohteena voi olla esimerkiksi entinen

puoliso, koulukaveri tai opettaja. Internetiin kirjoitettu viesti leviää nopeasti suu-

43

relle joukolle ja usein myös pysyvästi; tietoja on hyvin vaikea tai jopa mahdoton-

ta jälkikäteen poistaa. (Sisäasiainministeriö 2010, 56.)

On myös muita internetissä tapahtuvia identiteettivarkauksia, joilla ei tavoitella

taloudellista hyötyä eikä kohteena olevan henkilön loukkaamista, vaan kysees-

sä on lähinnä pilailu. Tällaisia ilmiöitä ovat valeprofiilien luomiset, jolloin tekijä

rekisteröityy palveluun toisen, yleensä julkisuudenhenkilön nimellä taikka kirjoit-

taa kommentteja hänen nimissään. (Sisäasiainministeriö 2010, 57.) Toimintaa,

jossa joku esiintyy verkkopalvelussa jonkun toisen henkilön nimissä ilman il-

meistä edunsaamistarkoitusta, kutsutaan myös identiteettivaltaukseksi (Aalto–

Uusisaari 2009, 127). Motiivina voi olla myös osoittaa puutteita palvelinten tur-

vallisuudessa esimerkiksi kaappaamalla salasanoja tai muita tunnisteita ja tuo-

malla tiedot esiin joko verkossa tai muulla tavoin. Muuta kiusantekoa on tapah-

tunut esimerkiksi niin, että kohdehenkilön nimissä on täytetty ilmoitus kirkosta

eroamiseksi. (Sisäasiainministeriö 2010, 57.)

Nykyään iso osa ihmisten välistä viestintää tapahtuu sähköpostien ja sosiaali-

sen median kautta, joten näillä kanavilla käytettävien tunnusten merkitys on

kasvanut (Viestintävirasto 2014, 4). Etenkin sähköpostipalveluiden kirjautumis-

tunnukset ovat haluttuja, koska sähköpostien kautta voidaan saada selville hen-

kilökohtaisten tietojen lisäksi kirjautumistietoja muihin palveluihin. Kun sähkö-

postin käyttäjätiedot ovat tiedossa, voidaan muiden palveluiden salasanoja sel-

vittää monissa palveluissa olevan ”unohdin salasanani” -toiminnon kautta. (And-

reasson–Koivisto 2013, 165.)

Tunnistetietoja voidaan selvittää erilaisten hakuohjelmien avulla, viranomaisten

julkiset asiakirjat ovat vapaasti ja helposti käytettävissä, ja tietoja voi myös os-

taa monilta web-sivustoilta ja palveluista. (Heinonen 2001, 204.) Henkilöön liit-

tyviä tietoja voidaan selvittää myös internetiin siirrettyjen valokuvien ja niiden

”täggäyksen” avulla. Täggäämisellä tarkoitetaan toisen käyttäjän merkitsemistä

omiin kuviin, paikkamerkintöihin tai tilapäivityksiin (Kansalaisyhteiskunta 2011).

Valokuvissa näkyvät muut henkilöt, autojen rekisterinumerot, talojen numerot

44

ynnä muut voivat paljastaa henkilöstä yllättävän paljon (Valtiovarainministeriö

2010, 22).

Hakkeri on innokas tietokoneharrastaja, mutta termiä käytetään yleisesti myös

henkilöstä, joka tunkeutuu oikeudettomasti tietoverkkoon tai tietojärjestelmään

taikka käyttää niitä käyttöoikeuden vastaisesti. Tietojärjestelmiin murtautujaa

kutsutaan myös nimellä krakkeri. (Sanastokeskus TSK 2004, 16.) Hakkereiden

tai krakkereiden tekemistä tietomurroista uutisoidaan tämän tästä. Helmikuussa

2015 uutisoitiin sairausvakuutuksia myyvän Anthem -yhtiön joutuneen tietomur-

ron kohteeksi Yhdysvalloissa. Yhtiön tietokannassa on 80 miljoonan ihmisen

henkilötiedot, muun muassa syntymäajat, osoitteet ja tulot. Tietoturvayhtiö Cy-

lancen toimitusjohtajan Stuart McCluren mukaan tiedot ovat aarreaitta kyberri-

kolliselle ja mahdollistavat erilaisia identiteettivarkauksia. (Helsingin Sanomat

5.2.2015.) Bloomberg Business -sivustolla tiedotettiin seuraavana päivänä to-

disteiden viittaavan teon olleen Kiinan valtion tukemien krakkereiden tekemä

(MTV Uutiset 6.2.2015).

Verkkourkinnassa eli tietojenkalastelussa (engl. phishing) yritetään saada hal-

tuun luottamuksellisia tietoja kuten esimerkiksi henkilötietoja, käyttäjätietoja ja

luotto- ja pankkikorttitietoja. Urkinta tapahtuu yleensä sähköpostin kautta, mutta

myös pikaviestejä käytetään. Tiedusteluviestejä lähetetään yritysten asiakas-

palvelun tai viranomaisen, esimerkiksi poliisin nimissä, tai huijausviestit on voitu

naamioida tarjoamaan jotain etuisuuksia. (Forss 2014, 108.) Aiemmin huijaus-

viestit oli helpompi tunnistaa. Varoittavina merkkeinä oli muun muassa viesteis-

sä käytetty huono suomen kieli ja epämääräinen ulkoasu. Nykyisin tietojenka-

lastajat ovat organisoituneet paremmin, toiminta on pitkäjänteisempää ja viestit

huolella tehtyjä, aidon oloisia ja näköisiä. Huijauksissa käytetään apuna myös

laadukkaasti tehtyjä, ulkoasultaan erehdyttävästi yritysten oikeiden nettisivujen

tai verkkopankkisivujen näköisiä sivustoja. (Viestintävirasto 2014, 3, 5.) Tieto-

jenkalastelu toteutetaan useimmiten massapostituksen kautta, mutta se voidaan

kohdistaa myös yhteen tai tiettyihin henkilöihin tai organisaatioihin (Biegelman

2009, 38).

45

Smishing on matkapuhelimen tekstiviestien kautta tapahtuvaa tietojenkalaste-

lua. Sana muodostuu sanayhdistelmästä phishing ja SMS (short message ser-

vice) -tekstiviestijärjestelmä. Tekstiviestissä kohdehenkilö ohjataan asiallisilla ja

pätevän kuuloisilla syillä verkkosivulle, joka tosiasiassa on huijaajan hallinnassa

ja jossa pyritään kohdehenkilöä paljastamaan yksityisiä tietojaan. (Biegelman

2009, 37.)

Vishing puolestaan toimii niin, että kohdehenkilölle lähetetään ääniviesti pankin

tai luottokorttiyhtiön edustajana. Viestissä vedotaan johonkin äärimmäisen tär-

keään asiaan, joka olisi välttämätöntä hoitaa nopeasti. Asian hoitamiseksi anne-

taan puhelinnumero, joka on huijarin oma numero. Jos uhri soittaa numeroon,

hänet ohjeistetaan näppäilemään tilinumero, PIN-koodi tai muita henkilökohtai-

sia tietoja. Huijari kerää ja tallentaa tiedot myöhempää, rikollista käyttöä varten.

(Biegelman 2009, 38.)

Tietojenkalastelun kehittyneempi muoto on pharming eli liikenteen uudelleen

ohjaus. Pharming eroaa phishingistä siten, että phishingissä suostutellaan käyt-

täjää antamaan salassa pidettäviä tietoja täysin vapaaehtoisesti kun taas phar-

mingissa otetaan käyttäjän tietokone hallintaan luvattomasti ilman, että käyttäjä

edes huomaa sitä. Käyttäjän verkkopalvelujen käyttöä seurataan ja hänet ohja-

taan käyttämästään asiallisesta palvelusta tai sivustolta rikollisen hallussa ole-

vaan palveluun tai sivustolle. (Andreasson–Koivisto 2013, 169.) Pharmingin

tarkoituksena on selvittää käyttäjän kirjautumistunnisteita ja muita tietoja, joita

tarvitaan pankkitilien tai palveluiden hyödyntämiseen etujen saavuttamiseksi.

Pharmingia käytetään myös roskapostien lähettämiseen ja palvelunestohyökkä-

yksien tekemiseen. Näin hakkeri voi toimia salassa, sillä tekijä näyttää olevan

koneen oikea haltija. (Andreasson–Koivisto 2013, 169.) Liikenteen uudelleenoh-

jaus onnistuu murtautumalla huonosti suojattuun tai suojaamattomaan työase-

maan ja muuttamalla sen nimipalveluasetuksia. Kun käyttäjä luulee kirjautuvan-

sa esimerkiksi verkkokauppaan, yhteys ohjautuukin rikollisen hallussa olevaan

palveluun ja käyttäjän näppäilemät kirjautumistunnisteet saadaan napattua. (Si-

säasiainministeriö 2010, 55.)

46

Repäisevällä otsikolla tai muulla uteliaisuutta herättävällä tavalla voidaan käyt-

täjää erehdyttää niin sanottuun klikkauskaappaukseen (clickjacking). Siinäkään

toteuma ei ole se, mitä alun perin luvataan, vaan käyttäjä voi klikkauksen myötä

antaa toiselle esimerkiksi web-kameran käyttöoikeuden. Klikkauskaappauksen

avulla voidaan myös syöttää käyttäjän koneelle haittaohjelmia, jotka kopioivat

tietoja käyttäjän profiilista. Klikkauskaappauksesta käytetään Facebookissa

myös nimeä tykkäämiskaappaus (likejacking). (Forss 2014, 119–120.)

Muita käytettyjä menetelmiä identiteettivarkauden tekemiseksi internetissä ovat

näppäinpainallusten nauhoitus ja asiointiyhteyksien kaappaus. Syöttämällä hait-

taohjelman käyttäjän koneelle, voidaan kerätä internet-lomakkeiden näppäin-

painalluksia. Näin rikollisen on mahdollista urkkia esimerkiksi luottokorttinumero

tarkistetietoineen. Asiointiyhteyksien kaappaus on monimutkaisempaa ja vaatii

kohdejärjestelmän hyvää tuntemista. Onnistuessaan se kuitenkin mahdollistaa

esimerkiksi verkkopankeissa käytettävän kaksivaiheisen tunnistuksen murtami-

sen. (Sisäasiainministeriö 2010, 55.) Tietoja voidaan urkkia käyttäjän koneelta

myös vakoiluohjelmien (Spyware) avulla. Kyseessä on ohjelma, joka kerää tie-

toja käyttäjän tietokoneelta ja välittää ne vakoilijalle. Yleensä vakoiluohjelmat

ovat huomaamattomia, joten ne voidaan asentaa ja niitä voidaan käyttää ilman,

että tietokoneen käyttäjä huomaa mitään. (Peltokorpi–Norppa 2015, 173.)

Yritykseen kohdistuva identiteettivarkaus internetissä voidaan toteuttaa esimer-

kiksi niin, että luodaan yrityksen toimintaa jäljittelevä www-palvelu, taikka toimi-

taan yrityksen edustajana sosiaalisessa mediassa. Näillä toimilla ei välttämättä

saada taloudellista hyötyä, mutta sillä voi olla suurikin vaikutus yrityksen toimin-

taan tai sen julkisuuskuvaan. Useat tutkimukset osoittavat, että ihmiset hyväk-

syvät helposti omaan verkostoonsa sellaisia ihmisiä, joita he eivät tunne. Kun

kuuluu verkostoon, on oikeutettu saamaan yksityiskohtaisempaa tietoa kuin

muut palvelun käyttäjät. Jos tähän vielä yhdistyy liiallinen luottamus, osaamat-

tomuus ja huolimaton toiminta, organisaation tietoturvariskit kasvavat. (Valtiova-

rainministeriö 2010, 15–16.)

47

Yrityksen identiteettivarkauden avulla voi tehdä myös petoksen esimerkiksi näil-

lä kahdella tavalla: Rehellinen yrittäjä A myy rehelliselle yhtiö B:lle tuotteita. Hui-

jariyhtiö C saa tästä tiedon. Se tekeytyy yrittäjä A:ksi ja ilmoittaa B:lle tilitietojen-

sa muuttuneen ja antaa oman tilinumeronsa. Kun B maksaa laskun ostoksis-

taan, rahat menevät A:n sijasta C:lle. Huijariyhtiö C voi myös tekeytyä yhtiö

B:ksi ja lähettää sen nimissä A:lle ilmoituksen, että B:n laskutusosoite on muut-

tunut. A lähettää laskun huijariyhtiö C:n ilmoittamaan postilokeroon. Huijarit

muuttavat laskuun oman tilinumeronsa ja välittävät laskun eteenpäin B:lle. Taas

kun B maksaa laskun ostoksistaan, rahat menevät A:n sijasta C:lle. Molemmis-

sa tapauksissa rahat käy yleensä nostamassa bulvaani, henkilö, joka on kyllä

rikollisten tuttu, mutta ei heille tärkeä. (Yle TV2, Poliisi-tv).

48

6 IDENTITEETTIVARKAUTTA KOSKEVA LAINSÄÄDÄNTÖ

6.1 Oikeus yksityisyyteen ja omiin tietoihin

Perustuslain 10 §:ssä on säädetty yksityiselämän suojasta (Perustuslaki

11.6.1999/731 2:10 §). Jokaisella henkilöllä on pääsääntöisesti oikeus hallita ja

vallita omia henkilötietojaan ja päättää, miten niitä käsitellään. Oikeusturvan

toteutumisen kannalta henkilöllisyyden suojaaminen on tärkeää myös interne-

tissä ja sitä voidaan pitää kansalaisen perustavaa laatua olevana oikeutena

(Valtioneuvosto 5.3.2009).

Myös Euroopan unionin perusoikeuskirjan mukaan jokaisella EU:n kansalaisella

on oikeus siihen, että hänen yksityis- ja perhe-elämänsä, kotiaan ja viestejään

kunnioitetaan (Euroopan unionin perusoikeusasiakirja 2. luku 7 artikla). Jokai-

sella on oikeus myös henkilötietojensa suojaan ja siihen, että hänen tietojaan

käsitellään asianmukaisesti. Tietojen käsittelyn on tapahduttava tiettyä tarkoi-

tusta varten ja asianomaisen henkilön suostumuksella taikka muun laissa sää-

detyn oikeuttavan perusteen nojalla. Jokaisella on myös oikeus tutustua niihin

tietoihin, joita hänestä on kerätty ja saada ne oikaistuksi. (Euroopan unionin

perusoikeusasiakirja 2. luku 8 artikla.)

Kuten aiemmin todettiin, yksityishenkilön erehdyttäminen toisen passia, työto-

distusta tai muuta vastaavaa dokumenttia käyttäen oli rikos vuoteen 1999 saak-

ka. Säännös kuitenkin poistettiin, koska pykälässä kuvattuun tekoon liittyi

yleensä joku muu rikoksen tunnusmerkistön täyttävä teko. (Forss 2014, 86.)

Asiaa käsiteltiin uudelleen vuonna 2006 rikoslain uudistamisen yhteydessä.

Tuolloin ehdotettiin rangaistussäännöstä toiselle kuuluvan henkilötodistuksen

väärinkäytöstä erehdyttämistarkoituksessa niin, että samalla annetaan ”oikeu-

dellisesti merkityksellinen tieto”. Lakivaliokunta katsoi, että pelkkä toisen henki-

lötodistuksen käyttäminen ilman taloudellisen hyödyn tavoittelua tai asiakirjan

väärentämistä ei ole sillä tavoin moitittavaa, että sitä olisi syytä ottaa rikoslaissa

rangaistavaksi. Valiokunta huomautti myös, että käytännössä ehdotuksen to-

teuttaminen tulisi kohdistumaan vain alaikäisiin ja että ehdotus on suhteelli-

49

suusperiaatteen vastainen. Lopputulos siis oli, että kriminalisoinnille ei katsottu

olevan riittäviä perusteita. Kriminalisointiperiaatteeseen kuuluu, että sille on ol-

tava hyväksyttävä peruste ja painava yhteiskunnallinen tarve ja sen tulisi olla

ennaltaehkäisevää. Lisäksi rikosoikeudellisen laillisuusperiaatteen mukaan tun-

nusmerkistön tulee olla täsmällinen ja tarkkarajainen. (Lakivaliokunnan mietintö

15/2005 vp.)

6.2 Identiteettivarkauden rikosoikeudelliset seuraamukset

Perinteisten tunnistamisasiakirjojen, kuten passi, ajokortti ja henkilökortti, avulla

tehdyt identiteettivarkaudet tulevat tyypillisesti ilmi väärennysrikoksina (Rikosla-

ki 33 luku) tai petosrikoksina (Rikoslaki 36 luku). Toisena henkilönä esiintymistä

toiselle yksityishenkilölle ei ole Suomen laissa kriminalisoitu, sen sijaan viran-

omaiselle on lainvastaista esiintyä muuna kuin itsenään. Viranomaisen erehdyt-

tämisestä tällä tavoin voidaan tuomita väärän henkilötiedon antamisesta viran-

omaiselle (Rikoslaki 16:5 §), rekisterimerkintärikoksesta (Rikoslaki 16:7 §) tai

väärän todistuksen antamisesta viranomaiselle (Rikoslaki 16:8 §). (Sisäasiain-

ministeriö 2010, 53.)

Rikokset, joissa ei tavoitella taloudellista hyötyä, vaan tarkoitus on ainoastaan

vahingoittaa kohdetta, voivat täyttää kunnianloukkauksen (Rikoslaki 24:9 §) tai

yksityiselämää loukkaavan tiedon levittämisen (Rikoslaki 24:8 §) tunnusmerkis-

tön (Sisäasiainministeriö 2010, 56). Esimerkiksi Facebook -yhteisöpalvelimelle

voidaan helposti luoda valeprofiili toisen henkilön nimissä. Näissä tapauksissa

ongelmaksi on noussut se, että vaikka kunnianloukkauksen tai yksityiselämää

loukkaavan tiedon levittämisen tunnusmerkistö täyttyisikin, jäävät rikokset pää-

sääntöisesti selvittämättä, koska tekijän IP -osoitteen saaminen Yhdysvalloissa

sijaitsevalta palvelimelta on lähes mahdotonta. (Sisäasiainministeriö 2010, 57.)

Toisen henkilön käyttäjätilin kaappaaminen voi täyttää tietomurron tai viestin-

täsalaisuuden loukkauksen tunnusmerkistön, vaikka sen avulla ei mitään toi-

menpiteitä tekisikään. Jos sen avulla uhkaillaan tai loukataan, voi teko tulla

tuomittavaksi laittomana uhkauksena tai kunnianloukkauksena. (Forss 2014,

93.) Kiusaamistarkoituksessa tehtyjen identiteettivarkauksien avulla tehdyt seu-

ranhakuilmoitukset tai myynti-ilmoitukset voivat aiheuttaa valtavan määrän yh-

50

teydenottoja. Tämä voi tulla tutkittavaksi välillisenä viestintärauhan rikkomisena.

(Forss 2014, 95.)

6.3 Identiteettivarkauksia koskevaan lainsäädäntöön tulossa olevat muutokset

Identiteettivarkauksien määrän kasvun myötä kasvoi uudelleen myös yleinen

keskustelu kyseisen toiminnan kriminalisoinnin tarpeesta. Kirjallisen kysymyk-

sen identiteettivarkauden rangaistavuudesta ovat esittäneet ainakin Suomen

Keskustan Antti Kaikkonen (KK 739/2010 vp) ja Kansallisen Kokoomuksen Outi

Mäkelä (KK 855/2012 vp). Identiteettivarkauksien kriminalisointitarvetta selvitti

sisäasiainministeriön asettama henkilöllisyyden luomista koskevaa hanketta

käsittelevä työryhmä kahden vuoden ajan. Työryhmä julkaisi loppuraporttinsa

15.12.2010. Työryhmän mielestä kansalaisia tulisi suojata identiteettivarkauksil-

ta ja ainakin niiden vaikutuksilta, koska teoilla voidaan loukata useita eri perus-

oikeuksia. Rikosoikeudellinen säädäntä ei olisi tarpeen perinteisten, reaalimaa-

ilmassa tapahtuvien tekojen osalta, mutta tietoverkossa tapahtuvien rikosten

aiheuttama vahinko on niin suuri ja toimivaltuudet niiden tutkimiseen reaalimaa-

ilmaa vähäisemmät, joten verkkorikosten osalta olisi tarpeen paitsi rikosoikeu-

dellinen säätäminen myös muiden, rikoksia ennaltaehkäisevien toimien käyttö.

(Sisäasiainministeriö 2010, 75.)

Valtioneuvosto antoi 7.3.2013 periaatepäätöksen järjestäytyneen rikollisuuden

torjunnan strategiasta. Tuolloin hallitusohjelmassa todettiin, että järjestäytyneen

rikollisuuden torjuntaa tehostetaan ja uuden erityislain tarvetta selvitetään. Osa-

na järjestäytyneen rikollisuuden torjuntaa panostetaan myös tietoverkkorikolli-

suuden torjuntaan. Euroopan unionin laajenemisen ja vapaan liikkuvuuden

myöstä Suomeen on tullut uusia, kansainvälisesti toimivia järjestäytyneitä rikol-

lisryhmiä. Strategian tavoitteena onkin ollut järjestäytyneen rikollisuuden toimin-

taedellytysten heikentäminen ja ehkäiseminen niin, että sen määrä vähentyisi

(Valtioneuvosto 2013.)

Oikeusministeriön arviomuistiossa 15.3.2013 todetaan identiteettivarkauden

olevan käsitteenä epämääräinen ja sen sisältävän eri yhteyksissä erilaisia teko-

51

ja ja ongelmia. Se on myös oikeudellisesti sangen epäselvä. Identiteettivarkau-

det tulisi kuitenkin ottaa vakavasti huomioon nykyisessä yhteiskunnassa, joka

perustuu yhä enemmän tietoverkkoihin. Ongelmaksi muistio nostaa sen, että

miten pelkkä toisena henkilönä esiintyminen ilman taloudellisen vahingon tuot-

tamista taikka loukkaamatta toisen kunniaa ja yksityisyyttä olisi vahingollista, ja

siten perusteltua säätää rangaistavaksi. Kriminalisointiperiaatteeseen kuuluu

tekstissä aiemmin mainittujen perusteiden lisäksi se, että teko pitää voida kuva-

ta niin yksilöidysti, että kielletty teko on erotettavissa laillisesta teosta. Rikosoi-

keutta koskee myös ultima ratio -periaate eli sitä tulisi käyttää vasta viimesijai-

sena keinona. (Oikeusministeriö, arviomuistio 15.3.2013.)

12.8.2013 on annettu Euroopan parlamentin ja neuvoston direktiivi, joka koskee

tietojärjestelmiin kohdistuvia hyökkäyksiä. Tietoverkkorikollisuutta ovat esimer-

kiksi tietomurrot, palvelunestohyökkäykset ja identiteettivarkaudet. Niiden katso-

taan olevan erityisesti järjestäytyneeseen rikollisuuteen liittyvänä kasvava uhka

sekä Euroopan unionissa että maailmanlaajuisesti. Tietoliikennerikokset tulevat

olemaan entistä vahingollisempia, laajamittaisia ja toistuvia. Niillä on rajaylittävä

vaikutus, joten yhtenäiset käytännöt ja yhteistyö jäsenmaiden välillä ovat tärkei-

tä. Myös rikostunnusmerkistöjen osalta on luotava yhteinen linja. Yhtenä direk-

tiivin tavoitteena on henkilöllisyysvarkauden ja muiden henkilöllisyyteen liittyvien

rikosten estäminen. Direktiivissä säädetään, että jäsenvaltioiden on kansallisis-

sa laissaan varmistettava, että määriteltyjen rikoksien, joihin liittyy toisen henki-

lön henkilötietojen väärinkäyttö siten, että se harhauttaa kolmatta osapuolta ja

aiheuttaa vahinkoa henkilöllisyyden oikealle omistajalle, katsotaan raskautta-

vaksi asianhaaraksi. Tällaisia rikoksia ovat esimerkiksi laiton järjestelmän häirin-

tä ja laiton datan vahingoittaminen. (Euroopan unionin virallinen lehti

14.8.2013.)

Suomen lainsäädännössä ei tällä hetkellä ole säännöstä identiteettivarkaudesta

tai identiteetin väärinkäytöstä. Direktiivin toimeenpanemiseksi hallitus on tehnyt

eduskunnalle lakiesityksen eräiden tietoverkkorikoksia koskevien säännösten

muuttamiseksi ja eräiksi siihen liittyviksi laeiksi. (HE 232/2014 vp.) Esityksessä

ehdotetaan, että rikoslain 38 lukuun lisätään uusi, identiteettivarkautta koskeva

52

pykälä 9b. Ehdotuksen mukaan ”Identiteettivarkaudesta tuomittaisiin se, joka

erehdyttääkseen kolmatta osapuolta oikeudettomasti käyttää toisen henkilötie-

toja, tunnistamistietoja tai muuta vastaavaa yksilöivää tietoa ja siten aiheuttaa

taloudellista vahinkoa tai vähäistä suurempaa haittaa sille, jota tieto koskee”.

Teon seuraamukseksi ehdotetaan sakkorangaistusta. Pykälässä tarkoitettu ”toi-

nen” voi olla myös oikeushenkilö. Erehdytetty kolmas osapuoli voi olla joko hen-

kilö taikka henkilöiden luoma tai ylläpitämä tietojärjestelmä. ”Taloudellinen va-

hinko” tarkoittaa esimerkiksi tapauksesta johtuvia selvittelykuluja ja ”haitta” sel-

vittämisestä johtuvaa vaivannäköä. Ehdotuksella tavoitellaan identiteettivarkau-

den uhrin asianomistaja-aseman selkeyttämistä. (HE 232/2014 vp.) Eduskunta

hyväksyi lakiehdotuksen ja asian käsittely päättyi 10.3.2015. Laki tulee voimaan

4.9.2015, jolloin direktiivi on pantava jäsenvaltioissa täytäntöön. (Eduskunta

10.3.2015.)

53

7 IDENTITEETTIVARKAUDELTA SUOJAUTUMINEN JA VAHINKOJEN

MINIMOIMINEN

7.1 Henkilön suojautumiskeinot

Henkilöllisyyden turvaaminen ja itsemääräämisoikeuden toteutuminen on olen-

naisen tärkeä asia sekä fyysisessä että sähköisessä toimintaympäristössä. Pal-

veluntuottajien ja muiden toimijoiden vastuuseen kuuluu osaltaan käyttäjän

identiteetin suojeleminen. Suuri vastuu on kuitenkin myös käyttäjällä itsellään.

(Sisäministeriö 20.4.2011).

Perusohje identiteettivarkaudelta suojautumiseen on huolellisuus henkilötietojen

ja niitä sisältävien dokumenttien käsittelyssä. Kaikki asiakirjat tulee säilyttää ja

hävittää huolella. Erityistä huolellisuutta kannattaa noudattaa kaikissa pankki- ja

rahoitustapahtumia sisältävissä papereissa. Pois heitettävät asiakirjat ja tunnis-

tetietoja sisältävä posti kannattaa silputa ja mielellään vielä hajauttaa eri roska-

eriin, tai mieluiten polttaa, mikäli se on mahdollista. (Verkkouutiset 8.2.2015.)

Verkossa tapahtuvissa huijausyrityksissä käytetään perinteisiä psykologisia kei-

noja. Niissä vedotaan ihmisten toiveisiin ja tunteisiin tai auktoriteetteihin. Huija-

usten ehkäisemiseksi kannattaa käyttää niin sanottua maalaisjärkeä. Jos tarjo-

us kuulostaa liian hyvältä, se harvoin on totta tai jos asia tuntuu epäilyttävältä,

se yleensä on sitä. Toisinaan kannattaa jäädä hetkeksi miettimään, miksi juuri

minua lähestytään, mitä tietoja minulta halutaan ja miten ne liittyvät itse asiaan?

Mitä riskejä on siitä, että toimin kehotuksen mukaisesti? Pikaiseen päätöksen-

tekoon vetoaminen esimerkiksi lyhyellä tarjous- tai vastausajalla on vanha kei-

no, jolla pyritään käyttäjän harkinnan pettämiseen. (Kilpailu- ja kuluttajavirasto

7.5.2014.)

Henkilötunnusta ja muita henkilötietoja annettaessa kannattaa käyttää harkintaa

ja tehdä se vain siinä tapauksessa, että tiedonsaaja on ehdottomasti luotettava.

Verkkopankissa käytettävää salasanaa ja siihen liittyvää tunnuslukulistaa ei

kannata pitää mukana eikä niitä pidä säilyttää samassa paikassa. Pankki- tai

54

luottokorttiin liittyvää tunnuslukua ei saa säilyttää kortin yhteydessä. Varminta

olisi, että pysyvät salasanat olisivat vain omassa muistissa. Tunnuslukua käytet-

täessä tulee aina varmistua turvallisesta asioinnista. Tunnusluvun näppäily

kannattaa tehdä toisen käden suojassa tai muuten sillä tavoin, ettei kukaan ul-

kopuolinen pääse näkemään näppäiltävää lukua. (FINE, turvallisuus ja tie-

tosuoja.)

Luottokortti- tai muita maksutietoja ei pidä antaa tuntemattomille eikä etenkään

puhelimitse. Verkko-ostoksissa kannattaa valita luotettaviksi todetut ja turvalliset

verkkokaupat. (Tietosuoja 2010, 3.) Ostaminen verkkokaupasta luottokorttia

käyttäen on turvallista, kun yhteys on suojattu. Merkkinä suojatusta yhteydestä

on nettisivun osoitekentässä oleva lukko -tunnus ja osoitteen muoto on https://.

(Ficom 2011, Turvallisesti netissä.)

Maksunvälityspalvelu tekee luottokorttimaksamisesta turvallisempaa toimimalla

asiakkaan ja kauppiaan välissä siten, että asiakkaan luottokortin tiedot eivät

koskaan päädy kauppiaalle. Asiakas luo itselleen tilin palvelusivustolla ja tallen-

taa sinne luottokortin tiedot, käyttäjätunnuksen ja salasanan. Tämän jälkeen

maksunvälityspalvelua voi käyttää sellaisissa verkkokaupoissa, jotka ovat mu-

kana järjestelmässä. Esimerkki tällaisesta maksunvälityspalvelusta on amerik-

kalainen PayPal -palvelu. (Järvinen 2010, 97.)

Sähköpostiviestien suhteen kannattaa olla tarkka: niitä ei kannata avata eikä

niihin vastata, mikäli ne vaikuttavat epäluotettavilta (Tietosuoja 2010, 3). Erilai-

siin nettiarvontoihin, kyselyihin ja mainoskampanjoihin kannattaa suhtautua kriit-

tisesti ja harkita, antaako niissä yksityiskohtaisia tunnistetietojaan. Kaikkia link-

kejä ja liitetiedostoja ei todellakaan kannata avata; niiden takaa voi koneelle

latautua haittaohjelmia, jotka mahdollistavat tietokoneen etähallinnan ja käytön

rikollisiin tarkoituksiin. (Forss 2014, 102.) Haittaohjelmia on erityyppisiä, kuten

esimerkiksi madot, virukset, troijalaiset sekä vakoilu- ja kiristysohjelmat. Ne toi-

mivat toisistaan poikkeavilla tavoilla ja niillä on eri tavoitteet. Yhteistä niille kui-

tenkin on joko vahingon aiheuttaminen tai järjestelmän hyväksikäyttäminen lait-

tomasti. (Limnéll ym 2014, 236.)

55

Tietokoneen käyttöjärjestelmä, ohjelmistot ja selaimet kannattaa pitää päivitet-

tynä sekä virustorjunta ja palomuuri ajan tasalla. Myös matkapuhelimessa ole-

vat tietoturva-asetukset kannattaa ottaa käyttöön. Eri palveluissa kannattaa

käyttää eri salasanoja. (Forss 2014, 101.) Mikäli mahdollista, kannattaa verkko-

asioinnit erotella niiden tärkeyden perusteella ja hoitaa verkko-ostokset, verkko-

pankki- ja viranomaisasiointi eri päätelaitteelta kuin viihdekäyttö ja muu verkko-

viestintä ja –selailu (Sisäasiainministeriö 2010, 78).

Salasanan laatuun tulee kiinnittää erityistä huomiota. Hyvä salasana on riittävän

pitkä (vähintään 10 merkkiä) ja siinä käytetään sekä isoja että pieniä kirjaimia,

numeroita ja erikoismerkkejä. Salasana tulee vaihtaa säännöllisesti, esimerkiksi

kolmen kuukauden välein, eikä entistä salasanaa kannata ottaa enää uudelleen

käyttöön. (Rousku 2014, 179.)

Erilaiset yhteisöpalvelut, kuten esimerkiksi Facebook ja MySpace, ovat palvelui-

ta, joille käyttäjät luovat omia sisältöjään ja niissä julkaistaan paljon omaan elä-

mään liittyviä asioita. Yksityisasetuksia muokkaamalla voidaan määrittää, kuin-

ka laajasti tiedot näkyvät toisille käyttäjille. Silti on hyvä muistaa, että kaikki jul-

kaisut voivat levitä kavereiden kautta laajalle joukolle ihmisiä. Kannattaa siis

harkita myös kaveripyyntöjen hyväksymistä. (Forss 2014, 101.)

Omat luottotiedot kannattaa tarkistaa aika ajoin. Lakisääteisesti jokaisella henki-

löllä on oikeus tarkistaa omat luottotietonsa maksutta kerran 12 kuukaudessa

joko käymällä Asiakastiedon kuluttajaneuvonnassa tai lähettämällä kirjallisen

tarkistuspyynnön (Suomen Asiakastieto 2015, Tietoa luottotiedoista). Asiakas-

tieto Oy:llä on myös maksullinen Omatieto -palvelu, jonka kautta saa tiedon ai-

na, kun omia luottotietoja käytetään tai niistä tehdään kyselyitä. Palvelun avulla

voi siis seurata omia luottotietoja säännöllisesti. (Suomen Asiakastieto 2015,

Omatieto -palvelu.) Myös mySafety myy identiteettivarkauden suojaksi tietovah-

tipalvelua ja sen myymästä ID-turvasta korvataan taloudellisia vahinkoja 10 000

euroon asti (mySafety Oy 2015, ID-Turva).

56

Suomen Asiakastieto Oy on Suomen suurin yritys- ja luottotietoyhtiö, joka toimii

yhteistyössä maailman johtavien luottotietoyritysten kanssa. Sen kautta voidaan

asettaa ”Oma Luottokielto” -merkintä. Merkinnän tekeminen ei täysin estä hen-

kilötietojen väärinkäyttöä luottosopimuksissa, mutta sillä voidaan merkittävästi

pienentää riskiä, vähentää vahinkoja ja välttää henkilötietojen väärinkäytöstä

aiheutuvaa selvitystyötä. Kun luottokieltomerkintä on tehty, se on luotonmyöntä-

jällä nähtävissä Asiakastiedon rekisteriin tehtävässä luottotietokyselyssä. Luot-

totiedot tarkistetaan monissa päätöksentekotilanteissa kuten luotonmyönnössä,

osamaksusopimuksissa, puhelinliittymien avauksessa ja asunnon vuokraukses-

sa. Kun Oma luottokielto -merkintä on tehty, asianomaisen on todistettava oi-

keellisuutensa saamallaan virallisella todistuksella. Palvelu on maksullinen.

(Suomen Asiakastieto Oy 2015, Oma luottokielto.)

Perinteisistä suomalaisista vakuutusyhtiöistä Aktia Pankki myy vakuutusta iden-

titeettivarkauksien varalle. Laajaan kotivakuutukseen kuuluva vakuutus henkilöl-

lisyysvarkauden varalta korvaa juridisesta avusta aiheutuvia kohtuullisia ja vält-

tämättömiä kustannuksia, mutta ei muita varkaudesta aiheutuvia taloudellisia

tappioita, kuluja tai kustannuksia. Uhria myös autetaan selviytymään rikoksesta

aiheutuneista ongelmista joko neuvomalla tai huolehtimalla asioista vakuutetun

puolesta. (Aktia Pankki. Kotivakuutus, vakuutusehdot 1.1.2015 alkaen, 17.)

7.2 Huomioitavia tietoturva-asioita työpaikalla

Yrityksissä ja muissa organisaatioissa tulee ohjauksen ja koulutuksen avulla

neuvoa työntekijöitä myös identiteettivarkauksien uhkien varalta. Huomioita

kannattaa kiinnittää ainakin siihen, miten verkkoidentiteettiä käytetään ja mitä

organisaatiosta ja sen toiminnasta on lupa kertoa. Huolellisuutta verkostoidutta-

essa ja kontaktien hyväksymisessä, käyttöehtojen hyväksymisessä ja salasano-

jen käytössä on syytä korostaa. Ohjelmistoissa olevat yksityisyyden suoja-

asetukset kannattaa säätää tarvittaessa oletusarvoja tiukemmiksi. Varoittami-

nen kalasteluviesteistä ja kolmannen osapuolen sovelluksista ja niihin mahdolli-

sesti liittyvistä riskeistä sekä kehotus harkinnan käyttämisestä on hyvää turvalli-

57

suusriskien toteutumisen ennaltaehkäisemistä. (Valtiovarainministeriö 2010,

28–29.)

IT-tukea antava tai tarjoava mikrotukihenkilö ei koskaan kysy salasanaa puhe-

limessa. Siihen ei ole tarvetta, sillä henkilöllä, jonka tehtäviin oikeasti yrityksen

tuki- ja ylläpitotehtävät kuuluvat, on omat järjestelmänvalvojan tunnukset, joiden

avulla hän pääsee näkemään tarvittavat tiedot ja/tai tekemään tarvittavat muu-

tokset. (Aalto–Uusisaari 2009, 126.)

Työpisteissä toteutettavalla tietoturvalla ehkäistään tietojen joutuminen vääriin

käsiin. Vakiintuneeksi käytännöksi kannattaa ottaa tietokoneen lukitseminen

aina sen äärestä poistuttaessa. Koneeseen voi asentaa myös automaattisen

lukituksen, joka tulee käyttöön, kun tietokonetta ei säädettynä aikana (esimer-

kiksi viisi–kymmenen minuuttia) ole käytetty. Kannettavissa tietokoneissa on

suositeltavaa käyttää suojakalvoa, jolloin ohikulkijat eivät pysty näkemään näy-

töllä olevaa materiaalia. Työpaikalla tulee huolehtia, että tieto osataan luokitella

oikealla tavalla. Kaikki salassa pidettäviä tietoja sisältävät paperit tulee säilyttää

lukitussa tilassa. Kun tietoa välitetään muualle, tulee varmistua siitä, että vas-

taanottajalla on oikeus saada annettava tieto ja että se välitetään oikeaan koh-

teeseen (esimerkiksi faksin numero tulee varmistaa). Lisäksi tulee huolehtia,

että se toimitetaan tietoturvallisella tavalla. Tarpeettomat asiakirjat ja tiedostot

tulee hävittää asianmukaisesti. (Rousku 2014, 163–165.)

7.3 Identiteettivarkauden seuraukset ja jälkitoimenpiteet

Identiteettivarkauksien ja muiden henkilötietojen väärinkäytön pääasiallinen tar-

koitus on joko tuottaa tekijälleen taloudellista hyötyä taikka aiheuttaa vahinkoa

varkauden kohteelle. Pääsääntöisesti uhri tulee tietoiseksi tapahtuneesta vasta

jälkikäteen, joskus hyvinkin pitkän ajan kuluttua. Mikäli identiteettivarkauden

ohessa on tehty uhrin nimissä osoitteenmuutos, ohjautuvat laskut muun postin

ohessa muualle. Tämäkin hidastaa rikoksen ilmituloa. Toiseksi henkilöksi voi-

daan tekeytyä myös siksi, että jostakin syystä halutaan peittää oma, todellinen

58

henkilöllisyys. Tällöin uhri ei välttämättä tule koskaan tietämään kaikkia hänen

nimissään tehtyjä väärinkäytöksiä.

Identiteettivarkauden avulla tehdyt ostot, tilaukset ja pikavipit tuottavat taloudel-

lista menetystä uhrilleen. Rahaa saadaan uhrin nimissä myös varastettujen

korttien tai pankkitunnusten avulla. Taloudellinen menetys voi jäädä pysyväksi.

Taloudelliset menetykset voivat johtaa myös negatiivisiin luottotietomerkintöihin,

jonka seurauksena esimerkiksi lainan saanti tai matkapuhelin liittymän avaami-

nen vaikeutuu tai käy jopa mahdottomaksi. Uhrin elämää voi hankaloittaa myös

se, että hän laittaa itse itselleen luottokieltomerkinnän enempien rikollisen te-

kemien vahinkojen välttämiseksi.

Nimen ja maineen menetyksiä voi myöhemmin olla mahdotonta korjata koskaan

täysin. Reaalimaailmassa väärinkäytökset voidaan saada loppumaan, kun vää-

rinkäytetty henkilöllisyyspaperi saadaan pois rikollisen hallusta. Verkossa sen

sijaan rikollisen toiminnan estäminen on paljon vaikeampaa. Sekä identiteetti-

varkauden selvittäminen että väärien tietojen poistaminen on ongelmallista ja

aikaa vievää. Kannattaa kuitenkin mahdollisimman tarkoin yrittää selvittää kaikki

ne tahot, joissa henkilötietoja on väärinkäytetty ja ilmoittaa asiasta näille tahoil-

le. Verkossa tapahtuvaa rikosta voi olla erityisen vaikea selvittää, koska sen

tekijä voi toimia mistä päin maailmaa tahansa tai rikolliset voivat tehdä yhteis-

työtä tapaamatta tai edes tuntematta toisiaan. Todisteet teosta voivat olla hajal-

laan, esimerkiksi useilla eri ulkomaisten palveluntarjoajien tietojärjestelmissä.

Väärää tietoa sosiaalisesta mediasta ei välttämättä koskaan saada kokonaan

poistettua, koska joku tiedon saanut henkilö on voinut tallettaa sen omiin tiedos-

toihinsa ja laittaa esille uudelleen joskus myöhemmin. Varkaudesta aiheutuvia

sosiaalisia seuraamuksia uhrille ja hänen lähipiirilleen onkin vaikea mitata, mut-

ta varmasti se tuottaa uhrilleen aina mielipahaa.

Tärkeää olisi yrittää pysäyttää henkilötietojen väärinkäytön jatkuminen mahdol-

lisimman nopeasti. Tulevia laskuja, luottokorttimaksuja ja tiliotteita kannattaa

seurata tehostetusti ja kaikki maksutiedoissa ilmenevät epäselvyydet selvittää

välittömästi. Myös puhelu- ja viestintätietoja on hyvä seurata normaalia tar-

59

kemmin. Luottotiedot kannattaa myös tarkistaa heti, jotta mahdollisimman var-

haisessa vaiheessa tulee tietoiseksi mahdollisista häiriöistä. Mikäli kortit ovat

kadoksissa, tehdään ilmoitukset pankille ja/tai luottokorttiyhtiölle korttien sulke-

miseksi. Pankkitunnusten katoamisesta ilmoitetaan myös joko pankkiin tai pan-

kin aukioloajan ulkopuolella sulkupalveluun tunnusten sulkemiseksi. Myös hen-

kilöllisyyspapereiden katoamisesta ilmoitetaan, koska silloin käteisnostot tai

muut tunnistamista vaativat asioinnit kadoksissa olevalla asiakirjalla ei onnistu.

Mikäli kyse on varkaudesta, tehdään ilmoitus myös poliisille. Jos kyseessä on

tietokoneella tapahtunut huijaus, kyseistä tietokonetta ei kannata käyttää pank-

ki-asiointiin eikä muihin tärkeisiin palveluihin, ennen kuin laitteiston tietoturva on

varmistettu. Kaikki sellaiset tunnukset ja salasanat, joiden epäilee olevan toisen

henkilön tiedossa, pitää vaihtaa välittömästi. Mikäli tulee tietoiseksi jossakin

henkilörekisterissä olevista vääristä tiedoista, pyydetään rekisterinpitäjää oikai-

semaan tiedot ja poistamaan virheelliset merkinnät.

60

8 REKISTERINPITÄJÄN VELVOLLISUUS HUOLEHTIA TIETOTURVASTA

8.1 Fyysinen tietoturva

Tietoturva voidaan käsittää tietojen ja niiden käsittelyyn liittyvien laitteiden ja

toimintaympäristön suojaamista siten, että tietojen luottamuksellisuus, eheys ja

käytettävyys on turvattu (Pitkänen ym. 2013, 215). Henkilötietojen lainmukai-

sessa ja turvallisessa käsittelyssä toimintaympäristö on olennainen osa, kun

pyritään varmistamaan se, että tietoja pääsevät näkemään ja niitä käsittele-

mään vain ne, joilla on siihen oikeus. Rekisterinpitäjän tulee huolehtia siitä, että

laitteisto, jolla henkilötietoja käsitellään, on suojattu viruksia ja ulkopuolisia

hyökkäyksiä vastaan. Ajantasaiset virustorjunta- ja palomuurijärjestelmät sekä

tietoliikenteen tapahtumien kerääminen tapahtumalokiin ovat osaltaan edistä-

mässä asianmukaista henkilötietojen käsittelyä (Valtiovarainministeriö 2012,

43.) Myös se, että tietoja sisältävät tallennusvälineet kuten kiintolevyt on suojat-

tu ja varmistettu laiterikkojen tai vaikkapa tulipalon varalta, on osa henkilötieto-

laissa määrättyä velvollisuutta tietojen huolellisessa säilyttämisessä (Henkilötie-

tolaki 523/1999 7:32 §). Tiedon suojaaminen tapahtuu sekä teknisin ratkaisuin,

että hallinnollisin prosessein (kuvio 7).

Kuvio 7. Organisaatiossa käsiteltävän tiedon turvaaminen (Valtiovarainministe-

riö 2012,13)

61

Fyysiseen tietoturvaan sisältyy tietojärjestelmien rakentaminen siten, että niihin

pääsevät käyttäjiksi ainoastaan sellaiset henkilöt, joilla on tehtäviensä puolesta

tarve käsitellä kyseisiä tietoja. Järjestelmiin kirjautuville käyttäjille tulee määritel-

lä ja rajata mahdollisimman suppeat, mutta kuitenkin tehtävien hoitamisen kan-

nalta riittävät käyttöoikeudet. Henkilötietojen käsittelyä koskeva lainsäädäntö

edellyttää, että rekisterinpitäjä on ennakkoon määritellyt sen, kenellä on oikeus

tallentaa, poistaa tai muuttaa tietoja ja kenellä on oikeus hakea ja lukea niitä.

Rekistereihin on myös tarvittaessa luotava järjestelmä, jonka avulla jokaisesta

tehdystä toimenpiteestä, myös lukemisesta, jää merkintä tapahtumalokiin. (Pit-

känen ym. 2013, 222–223.)

Kansallinen turvallisuusauditointikriteeristö KATAKRI on luotu työvälineeksi tur-

vallisuustason tarkastajille yhteistyössä viranomaisten, elinkeinoelämän ja tur-

vallisuusalan järjestöjen kanssa (Valtiovarainministeriö 2012, 28). Kriteeristön

tarkoituksena on luoda yhtenäinen toimintamalli turvallisuustasojen auditointei-

hin. KATAKRI ja sen suositukset ovat myös suositeltava perustyökalu yrityksis-

sä tapahtuvalle turvallisuustyölle. Yksi turvallisuusauditointikriteeristön pääta-

voitteista on auttaa yrityksiä omassa tietoturvan kehitystyössään. (Puolustusmi-

nisteriö 2011, 3–4.) KATAKRIN materiaaliin kuuluu yli 160 kysymystä henkilös-

tö- ja tietoturvallisuuden sekä hallinnollisen ja fyysisen turvallisuuden alueilta eri

vaatimustasoille ja sen materiaalia on vapaasti saatavissa Suomen Puolustus-

ministeriön ylläpitämänä internetistä, osoitteesta

http://www.defmin.fi/files/1870/KATAKRI_versio_II.pdf (Puolustusministeriö

2011, 1).

8.2 Hallinnollinen tietoturva

Hallinnolliseen tietoturvaan voidaan katsoa kuuluvan muun muassa riskien hal-

linta, henkilöstön koulutuksen ja ohjeistuksen, vastuiden ja tehtävien määrittelyt

sekä riittävien tietoturvaresurssien ja taloudellisten edellytysten järjestämisen

(Pitkänen ym. 2013, 215). Rekisterinpitäjä ei voi vahingon sattuessa vedota sii-

hen, että tietojen riittävästä suojaamisesta aiheutuneet kustannukset olisivat

olleet liian suuret. Tietoturva on otettava huomioon jo rekisterisuunnitelmaa laa-

http://www.defmin.fi/files/1870/KATAKRI_versio_II.pdf

62

dittaessa ja samalla arvioitava se, onko rekisterinpitäjällä ylipäätään resursseja

huolehtia henkilötietojen säilyttämisestä ja keräämisestä lain asettamien vaati-

musten tasoisesti. Mikäli arviointi osoittaa, että riittävä tietoturvan taso tulisi käy-

tettävissä oleviin resursseihin nähden liian kalliiksi, tulee rekisterin perustamis-

hankkeesta luopua. (Pitkänen ym. 2013, 221.)

Olennaisena osana hallinnolliseen tietoturvaan kuuluvalla henkilöstöturvallisuu-

della tarkoitetaan tiedon käytettävyyteen ja salassapitoon liittyvien henkilöstöstä

aiheutuvien riskien hallintaa. Henkilötietojen ja muun arkaluonteisen tiedon kä-

sittely aiheuttaa aina suojaustarpeen ja toisaalta tiedon pitää olla sitä tarvitsevi-

en henkilöiden käytettävissä. Saatavuuden ja suojauksen riippuvuussuhdetta ja

haasteellisuutta on havainnollistettu kuviossa 8. Käytettävyyden kannalta tiedon

tulee olla saatavilla ja käytettävissä yksinkertaisin keinoin. Suojausvelvollisuus

taas edellyttää sitä, että tiedon käyttäjät on tunnistettu ja että heillä on valtuudet

tietoa käyttää, mutta vain siinä määrin, kuin on välttämätöntä määriteltyjen teh-

tävien hoitamiseksi. Lisäksi tiedon käytön oikeellisuutta on valvottava asianmu-

kaisesti. (Valtiovarainministeriö 2008, 12.)

Kuvio 8. Henkilöstöturvallisuus varmistaa tiedon saatavuuden ja salassapidon

tasapainoa (Valtiovarainministeriö 2008, 12)

63

Henkilöstön toiminnasta tiedonkäsittelylle aiheutuvia riskejä voidaan vähentää

hajauttamalla tehtäviä siten, että yksittäinen työntekijä ei saa olla vastuussa

kuin yhdestä tietojenkäsittelyketjun osasta. Henkilöstöturvallisuudesta huolehti-

vassa organisaatiossa henkilö ei voi itse myöntää itselleen oikeuksia tietojärjes-

telmän käyttöön eikä kirjata tai valvoa omia järjestelmän käyttöön liittyviä tapah-

tumiaan. Toisaalta taas käyttöä valvovalla henkilöllä ei saa olla oikeuksia tieto-

järjestelmän operatiiviseen käyttöön tai oikeuksien myöntämiseen. Ketjussa on

aina oltava erillinen oikeuksien myöntäjä, kirjaaja ja valvoja, kuten kuviossa 9

on esitetty. (Valtiovarainministeriö 2008, 30.)

Kuvio 9. Väärinkäytösten ehkäisy tehtäviä hajauttamalla (Valtiovarainministeriö

2008, 30)

64

8.3 Palvelun käyttäjän tunnistaminen ja todentaminen

8.3.1 Käyttäjätunnus ja salasana

Yleisin tapa verkkopalvelussa tunnistautumiseen on käyttäjätunnuksen ja sa-

lasanan yhdistelmä. Asiakas itse luo ne rekisteröityessään palvelun käyttäjäksi

tai esimerkiksi työnantajaorganisaation tietojärjestelmäylläpidosta vastaava te-

kee sen uuden työntekijän tullessa töihin. Käyttäjätunnus kertoo kuka palvelua

käyttää ja salasana todentaa käyttäjän henkilöllisyyden (Järvinen 2003, 204).

Tämä ei kuitenkaan ole kovin turvallinen menetelmä todentaa käyttäjän henki-

löllisyys. Salasanat ja käyttäjätunnukset voivat paljastua tietomurron yhteydes-

sä, tai käyttäjä on tallentanut tunnukset selaimen muistiin, jolloin kuka tahansa

kyseisen koneen käyttäjä pääsee niihin käsiksi. Kaikki verkkopalvelut eivät

myöskään käytä suojattua SSL -yhteyttä (Secure Sockets Layer) kirjautumises-

sa. Kun kirjautuminen tapahtuu suojaamattomalla yhteydellä, nettiliikennettä

seuraava ulkopuolinen taho voi kaapata tiedot ja saada käyttäjätunnuksen ja

salasanan haltuunsa. (Järvinen 2012, 121, 130.)

Käyttäjän itse luoma salasana ja käyttäjätunnus eivät täytä vahvan tunnistautu-

misen edellytyksiä. Vahvaa tunnistautumista vaaditaan esimerkiksi pankki- ja vi-

ranomaisasioinnissa. Laki vahvasta sähköisestä tunnistamisesta ja sähköisistä

allekirjoituksista määrittelee vahvan sähköisen tunnistamisen niin, että henkilö

yksilöidään ja tunnisteen aitous ja oikeellisuus todennetaan sähköistä menetel-

mää käyttäen niin, että vähintään kaksi seuraavista kolmesta vaihtoehdosta

täyttyy:

 salasana tai jotain muuta sellaista, minkä käyttäjä tietää

 sirukortti tai jotain muuta sellaista, mitä tunnistusvälineen haltijalla on

hallussaan

 sormenjälkeen tai johonkin muuhun tunnistusvälineen yksilöivään

ominaisuuteen (Laki vahvasta sähköisestä tunnistamisesta ja sähköisistä

allekirjoituksista 1:2§).

65

8.3.2 Pankkitunnukset ja Tupas-tunnistuspalvelupalvelu

Tupas -lyhenne tulee sanoista ”Tunnistuspalvelu asiointipalvelujen tuottajille” ja

palvelua ylläpitää Finanssialan Keskusliitto. Tupas -palvelun avulla yritys tai

yhteisö, joka tarjoaa sähköisiä palveluita, voi tunnistaa asiakkaansa lähettämäl-

lä tunnistuspyynnön asiakkaalle (kuvio 10). Asiakas siirtyy oman pankkinsa tun-

nistuspalveluun ja kirjautuu sinne omilla verkkopankkitunnuksillaan. Tämän jäl-

keen Tupas -palvelu lähettää asiakkaalle kuittauksen tunnistautumisesta, jonka

hyväksymisen jälkeen hän palaa palveluntarjoajan verkkosivulle ja tunnisteen

tiedot välittyvät palveluntarjoajalle. Tupas -tunniste on ainutkertainen ja aikalei-

malla sidottu sekä asiakkaaseen, että kyseiseen palvelutapahtumaan. (Finans-

sialan keskusliitto 2013a, 4.)

Kuvio 10. Tupas -tunnistuspalvelun kuvaus (Finanssialan keskusliitto 2013b,

16)

66

Pankkitunnukset koostuvat pankin antamasta käyttäjätunnuksesta ja vaihtuvista

tunnusluvuista. Joillakin pankeilla kirjautuminen vaatii lisäksi salasanan. Teh-

dessään pankin kanssa sopimuksen verkkopalveluiden käytöstä, asiakas saa

tunnuslukulistan, jonka luvut voivat olla kertakäyttöisiä tai satunnaisessa järjes-

tyksessä toistuvia. Pankkitunnuksen myöntävä pankki tunnistaa pankkitunnuk-

sen hakijan henkilökohtaisesti viranomaisen myöntämästä henkilöllisyyden luo-

tettavasti todistavasta asiakirjasta ennen kuin ensimmäiset tunnukset luovute-

taan asiakkaalle. (Finanssialan keskusliitto 2013a, 9.)

8.3.3 HST eli henkilön sähköinen tunnistaminen

Suomi oli ensimmäinen maa maailmassa, jossa kansalainen saattoi saada säh-

köisen henkilöllisyyden. Ensimmäinen HST -kortti myönnettiin pääministeri

Paavo Lipposelle 1.12.1999. (Järvinen 2003, 190.)

Väestörekisterikeskus luo sähköisen henkilöllisyyden, jonka tunnuksena verk-

koasioinnissa toimii sähköinen asiointitunnus (SATU). Asiointitunnus koostuu

numeroista ja tarkistusmerkistä ja sen avulla yksilöidään Suomen kansalaiset ja

väestötietojärjestelmään merkityt, Suomessa vakituisesti asuvat ulkomaalaiset.

Tunnus aktivoidaan, kun kansalainen hankkii kansalaisvarmennetta hyödyntä-

vän varmennekortin, esimerkiksi poliisin myöntämän sirullisen henkilökortin.

(FINeID 2015.) SATU -tunnus on luotu jokaiselle henkilölle yhdessä henkilötun-

nuksen kanssa kesäkuusta 2003 alkaen. (Järvinen 2003, 193).

Kansalaisvarmenne perustuu julkisen avaimen menetelmään ja se sisältää

muun muassa etu- ja sukunimen sekä sähköisen asiointitunnuksen. Kansalais-

varmenne toimii verkkoavaimena vahvaa tunnistautumista vaativissa sähköisis-

sä palveluissa ja sähköisessä allekirjoituksessa. Kansalaisvarmennetta voi

myös käyttää dokumenttien ja sähköpostien salaamisessa. (Väestörekisterikes-

kus, 2015.)

HST-kortin siru on mikropiiri, joka sisältää muistia ja prosessorin. Siruun on tal-

lennettu kansalaisvarmenne, jonka perusteella käyttäjä tunnistetaan. Henkilö

67

todennetaan sirulla olevan avaimen perusteella. Avaimen käyttöä varten käyttä-

jän tulee antaa oikea PIN-koodi. Käyttäjä siis todentaa itsensä ensin kortille,

joka sitten todentaa käyttäjän henkilöllisyyden verkkopalvelulle. (Järvinen 2003,

204.) Kortin käyttöä varten tarvitaan kaksi PIN-koodia, jotka sitovat kortin sen

haltijaan (Järvinen 2003, 192). PIN1-koodia käytetään verkkopalveluihin kirjau-

duttaessa ja PIN2-koodia sähköisen allekirjoituksen luomiseen (FINeID, Kansa-

laisvarmenne, 2015). Toimiakseen HST-kortti vaatii lukulaitteen ja kortinlukija-

ohjelmiston (Järvinen 2003, 197).

Kansalaisvarmenteen sisältämän henkilökortin hakemus täytetään poliisin lupa-

palvelupisteessä tai poliisin sähköisessä asiointipalvelussa. Henkilökortin ha-

keminen vaatii kuitenkin aina käynnin poliisin lupapalvelupisteessä. Mukana

tulee olla henkilöllisyystodistus, passi tai muu luotettava selvitys henkilöllisyy-

destä ja valokuva. Korttihakemus on jätettävä henkilökohtaisesti ja verkkopalve-

luun on kirjauduttava vahvaa tunnistautumista käyttäen. (Poliisi 2015.)

8.3.4 Mobiilivarmenne ja biometriset tunnisteet

Mobiilivarmenne on matkapuhelimen SIM-korttiin asennettu palvelu, joka toimii

sähköisenä henkilötodistuksena. Palvelu on saatavissa DNA:n, Elisan ja Sone-

ran liittymiin. (Tietosuojavaltuutetun toimisto, 2011.) Tunnistautuminen tapahtuu

salatun tietoliikenneyhteyden kautta, eikä käyttäjän tunnuslukua lähetetä mat-

kapuhelimesta minnekään, vaan se käsitellään ainoastaan SIM-kortilla (Mobiili-

varmenne - Turvallisuus, 2015). Mobiilivarmenteen käyttö sisältää tyypillisesti

kolme vaihetta. Palveluun kirjaudutaan omalla matkapuhelinnumerolla tai käyt-

täjätunnuksella. Tämän jälkeen matkapuhelimeen tulee tunnistuspyyntöviesti,

joka kuitataan näppäilemällä oma tunnusluku. Puhelin lähettää tunnistustiedon

palveluntarjoajalle ja palvelu on käytettävissä. (Mobiilivarmenne - Käyttö, 2015.)

Biometrisella tunnistuksella tarkoitetaan henkilön tunnistamista hyödyntäen sel-

laisia ihmiskehon ominaisuuksia, jotka lähes poikkeuksetta ovat jokaisella erilai-

set. Tällaisia piirteitä ovat esimerkiksi sormenjäljet, silmän iiris, ääni ja kasvot.

Biometristen tunnisteiden käytöllä on sekä etuja että haittoja. Biometrinen tun-

68

nistus voi nopeuttaa tunnistamista ja se koetaan usein perinteisiä tapoja hel-

pommaksi keinoksi tunnistautua. Biometriset tunnisteet ovat aina mukana, eikä

unohduksen vaaraa ole. Haittapuolena taas on se, että biometrisia tunnisteita

voidaan kerätä ja väärinkäyttää siten, että henkilö ei itse huomaa tapahtunutta.

Biometrinen tunnistaminen myöskään ei ole ehdottoman varma tapa tunnistaa

henkilö, eikä sitä sen vuoksi tulisi käyttää tilanteissa, joissa vaaditaan vahvaa

tunnistautumista, kuten esimerkiksi pankkiasioinnissa. (Tietosuojavaltuutetun

toimisto, 2010, 2.) Biometrisiä tunnisteita kuten sormenjälkiä käytetään rikos-

teknisessä tutkinnassa ja muun muassa kulunvalvonnassa.

8.3.5 Henkilön fyysinen tunnistaminen

Lakitasolla ei suoranaisesti määrätä yleisistä henkilön fyysiseen tunnistamiseen

käytettävistä asiakirjoista, mutta käytäntö on kuitenkin vakiintunut siten, että

tietyt asiakirjat hyväksytään yleisesti tunnistamisasiakirjoiksi. Tällaisia vakiintu-

neessa käytössä olevia tunnistamisasiakirjoja ovat passin ja henkilökortin lisäksi

ajokortti ja Kansaneläkelaitoksen myöntämä kuvallinen Kela-kortti. (Sisäasiain-

ministeriö 2010, 30.)

Asetuksen tasolla säädetään, että virallisia poliisin myöntämiä henkilöllisyyttä

osoittavia asiakirjoja, jotka hyväksytään tunnistamisasiakirjoiksi passia ja henki-

lökorttia haettaessa, ovat passi ja henkilökortti (Valtioneuvoston asetus poliisin

myöntämistä henkilöllisyyttä osoittavista asiakirjoista 1 §). Poliisin myöntämien

virallisten tunnistamisasiakirjojen luotettavuus perustuu sekä vaikeaan väären-

nettävyyteen että myöntämisprosessin luotettavuuteen. Sekä passia että henki-

lökorttia myönnettäessä poliisi tunnistaa asiakirjaa hakevan henkilön. Lisäksi

nämä asiakirjat ovat vaikeasti väärennettäviä. (Sisäasiainministeriö 2010, 30–

31.)

Ajokortti hyväksytään yleisesti tunnistamisasiakirjana esimerkiksi pankeissa,

posteissa ja kaupoissa, vaikka se ei olekaan virallinen henkilöllisyyden todenta-

va tunnistamisasiakirja (Sisäasiainministeriö 2010, 38). Laissa vahvasta sähköi-

sestä tunnistamisesta ja sähköisistä allekirjoituksista tosin säädetään, että

69

1.10.1990 jälkeen ETA-maassa myönnetty ja voimassa oleva ajokortti on hy-

väksyttävä tunnistamisasiakirja silloin, kun haetaan ensimmäisen kerran vahvan

sähköisen tunnistamisen välinettä, esimerkiksi pankkitunnuksia (Laki vahvasta

sähköisestä tunnistamisesta ja sähköisistä allekirjoituksista 617/2009 3: 17 §).

Kaikkiin edellä kuvattuihin tunnistamismenetelmiin liittyy omat heikkoutensa,

joiden vuoksi toisena henkilönä on mahdollista esiintyä. Kaikista suurimman

tietoturvariskin muodostaa yleensä henkilö itse. Esimerkiksi vahvojen ja vaike-

asti arvattavien salasanojen käyttämisen tärkeys saatetaan kyllä tiedostaa, mut-

ta ne tallennetaan selaimen muistiin, juuri siksi, että ne ovat niin vaikeita muis-

taa. Etenkin aina mukana kannettavien mobiililaitteiden kohdalla tämä on suuri

riski, koska näitä laitteita on helpompi varastaa kuin kotona olevaa tietokonetta.

Tunnistamisen ja käyttäjätietojen aitouden todentaminen on sikäli ongelmallinen

ratkaista, että yleensä käytön helppous ja palvelun turvallisuus ovat kääntäen

verrannollisia. Mitä helpompaa esimerkiksi internetpalveluun kirjautuminen on

käyttäjälle, sitä helpompaa käyttäjätietojen selvittäminen on rikolliselle. Toisaal-

ta taas suojattu ja suljettu ympäristö vaatii vaikeasti murrettavan salasanan ja

kenties vielä mobiilivarmenteen käyttämisen. Palvelu on turvallinen, mutta asi-

akkaat voivat kokea sen käyttämisen hankalana, jolloin se jää käyttämättä.

70

9 POHDINTA

Tämän opinnäytetyön tavoitteena on ollut tutkia henkilötietojen keräämisen ja

väärinkäytön muotoja. Tutkimuksen pääkysymyksenä on ollut selvittää, mitä

identiteettivarkaus on ilmiönä, ja kuinka tavallinen ihminen voi itse ennaltaeh-

käistä identiteettivarkaan uhriksi joutumista. Tietoperustaan otimme mukaan

myös henkilötietojen käsittelyä koskevaa lainsäädäntöä sekä tietoa erilaisista

henkilörekistereistä. Identiteettitietojen lähteenä ovat usein julkiset rekisterit,

sekä asiakkuuksiin liittyvät markkinointimateriaalit, joita haltuunsa hankkimalla

saa yllättävän paljon tietoa toisesta ihmisestä.

Henkilötietojen väärinkäytöllä aiheutettujen vahinkojen skaala on laaja. Se voi

olla internetissä tapahtuvaa kiusantekoa tai johtaa suuriin taloudellisiin tappioi-

hin. Yksityisen ihmisen on hyvin vaikeaa korjata esimerkiksi maineen menetyk-

sestä aiheutuvia vahinkoja, etenkin kun sosiaalisen median myötä miltei mikä

tahansa tieto voi levitä muutamassa tunnissa ympäri maailman. Valheellisen

tiedon leviämisen seurauksena saattaa olla esimerkiksi se, että henkilö ei saa

työpaikkaa, koska hänestä löytyy epäilyttävää tietoa internetistä. Taloudellisten

menetysten suhteen vahinkojen korjaaminen on yleensä hieman helpompaa,

mutta ei yksinkertaista sekään. Identiteettivarkauden jälkiselvitykset voivat kai-

ken kaikkiaan olla vaikeita selvittää, eikä uhrille välttämättä ainakaan heti tule

tietoon kaikki ne tilanteet, joissa hänen identiteettiään on käytetty luvatta. Siksi

olisi hyvä olla olemassa jonkinlainen keskitetty ilmoitusjärjestelmä, johon vää-

rinkäytöt voisi ilmoittaa sen sijaan, että joutuu ottamaan varalta yhteyttä moniin

eri tahoihin.

Tehdessämme tätä opinnäytetyötä kiinnitimme huomiota muutamaan uutiseen,

jotka liittyivät siihen, millaisen riskin uusi teknologia voi tuoda yksityisyydelle ja

henkilötiedoille. Helsingin Sanomat uutisoi 9.2.2015, että elektroniikkavalmistaja

Samsung on varoittanut ihmisiä välttämään arkaluonteisista asioista puhumista

valmistamansa älytelevision lähellä. Laitteen kerrottiin tallentavan keskusteluita,

jotta sen ääniohjaus toimisi ja se myös lähettää nauhoitteet kolmannelle osa-

puolelle. (Helsingin Sanomat 2015.)

71

Toinen vastaavan tyyppinen uutinen oli 16.3.2015 IT-viikko verkkojulkaisussa.

USA:ssa nousi kohu leluvalmistaja Mattelin suunnitelmista tuoda markkinoille

Barbie-nukke, joka kuuntelee sillä leikkivän lapsen puhetta ja myös vastaa lap-

selle. Toimintaperiaatteena on, että nukke lähettää puheen Mattelin palvelimel-

le, jossa puhe analysoidaan ja siihen luodaan vastaus, jonka nukke kertoo lap-

selle. (It-viikko 2015.) Muun muassa nämä uutiset saivat meidät pohtimaan,

millaisia yhä kasvavia riskejä liittyy siihen, että meistä kerätään yhä enemmän

ja yksityisempää tietoa rekistereihin ja tietovarastoihin, joista emme itse välttä-

mättä tiedä mitään. Edellä mainitusta Barbie-nukesta kertova uutinen sai meidät

myös pohtimaan tuotekehityksen jatkoa. Nopeasti kehittyvän teknologian avulla

voisi kuvitella olevan hyvinkin lähellä aika, että kyseisen nuken sinisilmät toimi-

vat kamerana ja tallentavat kuvaa mahdollista myöhempää käyttöä varten.

Epäilemättä pienet tytöt rakastaisivat vuorovaikuttavaa Barbie-nukkea, mutta

miten vanhemmat voivat olla varmoja siitä, että nukke pysyy puheissaan lapsen

tasolla eikä esimerkiksi ryhdy muokkaamaan lapsen mielipiteitä tai manipuloi

häntä muuten.

Esineiden internet tulee olemaan myös suuri haaste tietosuojalle. Amerikkalai-

nen tietoturvayhtiö Veracoden tuoreen raportin mukaan monet kuluttajille suun-

natut kodin laitteet ovat ilman vahvoja tietoturvatoimintoja. Tutkimuksessa tes-

tatuista kuudesta laitteesta viidessä todettiin haavoittuvuuksia tietoturvan suh-

teen. Laitteiden suunnittelussa tietoturva ja yksityisyys eivät useinkaan ole tär-

keimmät lähtökohdat, joten laitteet voivat lisätä riskiä esimerkiksi asuntomurroil-

le. (Veracode). Tietosuoja ja tietoturva ovat kuitenkin niin tärkeitä asioita, että

niiden toimivuuteen tulee panostaa. Tietosuoja kaikissa kuluttajalaitteissa tulee

olla riittävän hyvin toteutettu valmistajan toimesta, sillä kaikki ihmiset eivät voi

olla tekniikan asiantuntijoita.

Esineiden internetin yleistyessä myös erilaisten käyttäjiä profiloivien toimijoiden

voi olettaa lisääntyvän. Profiloinnin tarkoituksena on auttaa yrityksiä kohdenta-

maan markkinointia, joten toiminnassa liikkuu valtavasti rahaa. Käyttäjistä kerät-

tävä tiedon määrä on koko ajan kasvamassa ja toisaalta kerätyn tiedon hyödyn-

täminen tulee yrityksille koko ajan edullisemmaksi ja tekniikaltaan kehittyneem-

72

mäksi. Lainsäädäntö ei ole pysynyt kehityksessä mukana ja näkisimmekin, että

asialle pitäisi nopeasti tehdä jotain.

Nykyinen henkilötietolaki on Suomessa tullut voimaan vuonna 1999 ja sen voi

katsoa olevan ajastaan jäljessä joiltain osin. Esimerkiksi vielä vuonna 2003 Eu-

roopan yhteisöjen tuomioistuin EYT katsoi, että yksityisen henkilön työtovereis-

taan keräämät ja internetissä julkaistut henkilötiedot, kuten nimi, ammatti ja ku-

va, olivat henkilötietodirektiivin tarkoittamaa osittain tai kokonaan automatisoitua

henkilötietojen käsittelyä ja siten henkilörekisterejä koskevan lainsäädännön

piirissä. Sosiaalisen median yleistyttyä on vaikea nähdä millä tavalla esimerkiksi

normaali Facebook-sivu, jolla näkyvät ystävien henkilötiedot ja kuvat, poikkeaisi

esimerkin kaltaisesta aiemmin kielletystä internetsivusta. (Pitkänen ym. 2013,

31–32.)

Euroopan unionin yleistä tietosuoja-asetusta on valmisteltu useita vuosia. Ko-

missio on vuonna 2010 nostanut esille kasvavan tarpeen ajantasaistaa yksityi-

syyden suojaa koskevaa lainsäädäntöä Euroopan unionin alueella ja samalla

huomioida se, että eurooppalaisista kerättyä tietoa käsitellään yhä enemmän

myös unionin ulkopuolella. Ehdotus yleiseksi tietosuoja-asetukseksi on komissi-

on toimesta annettu vuonna 2012, mutta asian käsittely on edelleen kesken.

(Oikeusministeriö 2015.)

Tiedon käsittelyä ja tietosuojaan liittyviä seikkoja selvittäessämme pohdimme

tiedon luokittelun tärkeyttä. Kaikkea tietoa ei ole tarpeen säilyttää ja vain vähäi-

nen tietomäärä koko valtavasta massasta on sellaista, että se täytyy tallentaa

pitkiksi ajoiksi. Olisi hyvä, että sähköiselle tiedolle voisi määritellä arkistointiajan,

jonka jälkeen sekä alkuperäinen dokumentti että sen kopiot tuhoutuisivat auto-

maattisesti. Tieto olisi siis ns. aikahajoavaa, jolloin sellaista tietoa, jota kukaan

ei koskaan tarvitse, ei turhaan säilytetä. Etenkin arkaluonteisen tiedon säilytyk-

sessä on tietosuojan kannalta merkittävä huomata myös se, että pelkkä tiedos-

ton poistaminen (deletointi) ei tarkoita sitä, että se olisi hävitetty lopullisesti,

edes silloin, kun roskakori on tyhjennetty. Poistettuja tietoja on nimittäin mahdol-

lista palauttaa. Tiedon lopullisen tuhoamisen voi tehdä erilaisilla ohjelmilla, jotka

73

hävittävät tiedon ylikirjoittamalla tai niin, että kiintolevy magnetoidaan. Tietysti

tallennusväline voidaan hajottaa mekaanisesti niin, että siitä tulee lukukelvoton,

jolloin kukaan ei enää pääse tietoon käsiksi. (Yhteiskuntatieteellinen arkisto

2015).

Tämän opinnäytetyön tekemisen suurimpia haasteita on ollut tiedon löytäminen.

Aihe on Suomessa vielä sen verran vähän tutkittu, että mitään kovin kattavia

lähdeteoksia ei vielä ole tehty. Jouduimmekin koostamaan aineiston todella

monesta lähteestä. Ulkomaisia lähteitä hyödynsimme jonkin verran, mutta meil-

lä ei ollut tämän työn puitteissa mahdollista perehtyä englanninkieliseen tieto-

tekniseen ja juridiseen erityissanastoon niin tarkoin, että olisimme voineet pe-

rehtyä niihin enempää kuin nyt olemme tehneet.

Rajasimme työmme koskevaan vain Suomea lähinnä sen ajankohtaisuuden

vuoksi, mutta myös siksi, että pystyisimme käsittelemään asiat hieman syvälli-

semmin. Tutkinnan laajetessa maantieteellisesti kovin laajaksi, työ jää muilta

osin helposti pintapuoliseksi. Identiteettivarkauksien laatua ja määrää sekä nii-

den rangaistavuutta eri puolella maailmaa olisi kuitenkin haastavaa ja mielen-

kiintoista tutkia. Yksi seikka, mikä puoltaa jatkotutkimusta on se, että suuri jouk-

ko suomalaisia ihmisiä työskentelee ulkomailla, opiskelee vaihto-oppilaina, te-

kee työharjoittelua tai muuten vain lomailee maissa, joissa identiteettivarkauksi-

en määrä on paljon suurempi kuin Suomessa. Ehkä tietoisuus riskeistä lisäisi

huolellisuutta omien henkilötietojen käsittelyssä. Toisaalta myös jatkotutkimus

identiteettivarkauksien laadusta ja määrästä Suomessa sen jälkeen, kun se on

rikoslaissa säädetty, olisi mielenkiintoinen toteuttaa.

Vaikka tässä työssä on esitelty monia uhkia ja riskejä, mitä sekä fyysisessä että

varsinkin sähköisessä maailmassa piilee, ei niistä kannata tehdä mörköä itsel-

leen. Terveellä maalaisjärjen käytöllä ja maltilla väistää jo monta mahdollisesti

kohtaavaa uhkaa. Ylen aamu-tv:n haastattelema tietosuojavaltuutettu Reijo

Aarnio sanoi osuvasti, että identiteettivarkauden kohde ei ole ikäkysymys. Riski-

ryhmään kuuluvat hänen mielestään ne, jotka eivät pidä silmiään auki. (Yle,

17.2.2014). Tietosuojan merkitys on kuitenkin tärkeä ymmärtää, ja sen vuoksi

74

se tulisi olla yhtenä osana lasten ja nuorten koulutuksessa ja kasvatuksessa,

josta vastuussa ovat sekä koulu että vanhemmat.

75

LÄHTEET

Aalto, T – Uusitalo, M. 2009. Nettielämää. Sosiaalisen median maailmat. Jyväsky-
lä: Gummerus kirjapaino.

Aktia 2015. Kotivakuutus, vakuutusehdot 88K a, voimassa 1.1.2015 alkaen.

Viitattu 4.3.2015. Osoitteessa:
http://www.aktia.fi/documents/10552/53172/Aktia+Kotivakuutusehdot+88K+a.pd
f/9eecb34f-6e29-4fc5-a3bf-edd8fc9f24ff.

Aktia Pankki 2014. Tutkimus: Henkilötietoja varjellaan huonosti. Viitattu 3.3.2015.

Osoitteessa:
http://investors.aktia.fi/m/index.php?p=press&s=detail&afw_id=1316812&afw_la
ng=fi.

Andreasson, A. – Koivisto J. 2013. Tietoturvaa toteuttamassa. Tallinna: AS Pakett.

Biegelman, M. 2009. Identity Theft Handbook: Detection, Prevention and Security.

John Wiley & Sons. Viitattu 15.3.2015-16.3.2015. Osoitteessa:
http://ez.lapinamk.fi:2054/lib/ramklibrary/reader.action?docID=10297848&ppg=2
9.

Council of Europe Recommendation CM/Rec (2010) 13. Viitattu 22.3.2015.

Osoitteessa:
https://wcd.coe.int/ViewDoc.jsp?Ref=CM/Rec(2010)13&Language=lanEnglish&
Ver=original&Site=CM&BackColorInternet=C3C3C3&BackColorIntranet=EDB02
1&BackColorLogged=F5D383.

ETLA 2015. Suomalainen teollinen internet – haasteesta mahdollisuudeksi. ETLA

raportti nro 42/5.1.2015. Viitattu 6.4.2015. Osoitteessa: http://www.etla.fi/wp-
content/uploads/ETLA-Raportit-Reports-42.pdf.

Euroopan unionin perusoikeuskirja 200/C 364/01. Viitattu 19.3.2015. Osoitteessa:

http://www.europarl.europa.eu/charter/pdf/text_fi.pdf.

FiCom 2011. Tietoturvaviikko 2011. Oma identiteetti kullan kallis. Viitattu

17.3.2015. Osoitteessa:
http://www.ficom.fi/ajankohtaista/ajankohtaista_1_1.html?Id=1297062240.html.

Finanssialan keskusliitto 2013a. Pankkien Tupas-tunnistuspalvelun tunnistusperi-

aatteet V2.0c 2.12.2013. Viitattu 20.3.2015. Osoitteessa:
http://www.fkl.fi/teemasivut/sahkoinen_asiointi/Dokumentit/Tupas_tunnistusperi
aatteet_v20c_FI.pdf

FINE. Vakuutus- ja rahoitusneuvonta. Viitattu 19.3.2015. Osoitteessa:

https://www.fine.fi/finanssitietoa/pankkiasiat/turvallisuus-ja-tietosuoja.html.

http://www.etla.fi/wp-content/uploads/ETLA-Raportit-Reports-42.pdf
http://www.etla.fi/wp-content/uploads/ETLA-Raportit-Reports-42.pdf
http://www.fkl.fi/teemasivut/sahkoinen_asiointi/Dokumentit/Tupas_tunnistusperiaatteet_v20c_FI.pdf
http://www.fkl.fi/teemasivut/sahkoinen_asiointi/Dokumentit/Tupas_tunnistusperiaatteet_v20c_FI.pdf
https://www.fine.fi/finanssitietoa/pankkiasiat/turvallisuus-ja-tietosuoja.html

76

FINeID 2015. Sähköinen henkilöllisyys ja varmenteet. Viitattu 2.2015. Osoitteessa:
http://www.vrk.fi/default.aspx?id=134.

Forss, M. 2014. Fobban sosiaalisen median selviytymisopas. Helsinki: Crime time.

Heinonen, R. 2001. Digitaalinen minä. Helsinki: Edita Oyj.

Heinonen, R. 2006. Luottamus verkkoasiointiin edellyttää yksityisyyden suojaa.

Luoti-artikkeli 3/2006. Viitattu 23.2.2015. Osoitteessa:
http://www.lvm.fi/fileserver/3_2006.pdf.

Helsingin Sanomat 2015. Yhdysvalloissa jättimäinen tietomurto 5.2.2015. Viitattu

23.2.2015. Osoitteessa: http://www.hs.fi/ulkomaat/a1423104868529.

Helsingin Sanomat 2015. Älytelevisio voi kuunnella ja välittää keskustelusi. Viitattu

6.4.2015. Osoitteessa: http://www.hs.fi/tekniikka/a1423456969588

Henkilötietolaki 22.4.1999/523.

Heuer, S. & Tranberg, P. 2013. Älä kerro kaikkea! Itsepuolustusopas verkkoon.

Helsinki: Talentum

Hovi, A. – Hervonen, H. – Koistinen, H. 2009. Tietovarastot ja business intelligen-

ce. Jyväskylä: WSOYpro/Docendo-tuotteet.

It-viikko 2015. Barbie salakuuntelee: Peruste estää myynti kokonaan? Viitattu

16.3.2015 ja 6.4.2015. Osoitteessa:
http://www.itviikko.fi/uutiset/2015/03/16/barbi-salakuuntelee-peruste-estaa-
myynti-kokonaan/20153323/7.

Järvinen, P. 2003. Salausmenetelmät. Jyväskylä: Docendo Finland Oy.

Järvinen, P. 2010. Yksityisyys Turvaa digitaalinen kotirauhasi. Jyväskylä: Docendo

Finland Oy.

Järvinen, P. 2012. Arjen tietoturva vinkit ja ratkaisut. Jyväskylä: Docendo Finland

Oy.

Kalliopuska, M. 2005.Psykologian sanasto. Keuruu: Otavan Kirjapaino Oy.

Kangasniemi, T 2012. Identiteettivarkaudet - haasteita rikostutkinnalle ja -

oikeudelle, paljon vaivaa ja harmia uhrille. Julkaisussa Perus- ja ihmisoikeudet
rikosprosessissa / toim. Laura Ervo, Raimo Lahti, Jukka Siro. - Helsinki : Hel-
singin hovioikeus. Viitattu 8.2.2015, 8.3.2015. Osoitteessa:
http://www.oikeus.fi/hovioikeudet/helsinginhovioikeus/material/attachments/oike
us_hovioikeudet_helsinginhovioikeus/julkaisut/painetutjulkaisut/perus-
jaihmisoikeudetrikosprosessissa2012/MIpzV15CB/10_Identiteettivarkaudet_-
_haasteita_rikostutkinnalle_ja_-oik..._Tea_Kangasniemi.pdf.

77

Kansalaisyhteiskunta 30.9.2011. Facebook-kielen lyhyt oppimäärä, osa 1. Viitattu

15.3.2015. Osoitteessa:
http://www.kansalaisyhteiskunta.fi/markkinointi/blogitekstit_aihepiireittain/palvel
ut/facebook-kielen_lyhyt_oppimaara_osa_1.895.blog.

Kansaneläkelaitos 2011. Kelan atk-rekisterit ja niiden sisältämät tiedot rekistereit-

täin. 15.11.2011. Viitattu 19.3.2015. Osoitteessa:
http://uudistuva.kela.fi/in/internet/liite.nsf/net/310806125816mk/$file/atk.pdf.

Kansaneläkelaitos 2015. Asiakastietojen rekisterit. 2.3.2015. Viitattu 30.3.2015.

Osoitteessa: http://www.kela.fi/tietosuoja.

Kirjallinen kysymys KK 739/2010 vp. Viitattu 18.2.2015. Osoitteessa:

http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/kk_739_2010_p.shtml.

Kirjallinen kysymys KK 855/2012 vp. Viitattu 18.2.2015. Osoitteessa:

http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/kk_855_2012_p.shtml.

Korttiturvallisuus. 26.9.2014.: KRP: Korttikopiointi on pysynyt marginaali-ilmiönä.

Viitattu 16.3.2015. Osoitteessa:
https://www.korttiturvallisuus.fi/Uutisia/2014/Vantaan-Sanomat-KRP-
Korttikopiointi-on-pysynyt-marginaali-ilmiona/.

Kotilainen, S 2013. Miljardit laitteet liitetään nettiin. MbNet 12.11.2013.Viitattu

29.3.2015.

Lagus, A. 2015. Esineiden internet on jo totta teollisuudessa. Tietosuoja 1/2015.

Laki ajoneuvoliikennerekisteristä 13.6.2003/541

Laki väestötietojärjestelmästä ja Väestörekisterikeskuksen varmennepalveluista

21.8.2009/661

Lakivaliokunnan mietintö 15/2005 vp. Viitattu 19.3.2015. Osoitteessa:

http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/lavm_15_2005_p.shtml.
19.3.2015..

Liikenne- ja viestintäministeriö. 2013. Oikeudenmukaista ja älykästä liikennettä.

Tietoturva ja yksityisyyden suoja - alatyöryhmä. Viitattu 23.2.2015. Osoitteessa:
https://www.lvm.fi/docs/fi/2497123_DLFE-22568.pdf.

Limnell, J & Majewski, K – Salminen, M. 2014. Kyberturvallisuus. Jyväskylä:

Docendo Oy.

Linden, M 2012. Identiteetin- ja pääsynhallinta. Viitattu 23.3.2015. Osoitteessa:

http://www.cs.tut.fi/~linden/iam-pruju.pdf.

78

Mobiilivarmenne - Käyttö 2015. Viitattu 11.3.2015. Osoitteessa:
http://www.mobiilivarmenne.fi/fi/use.

Mobiilivarmenne - Turvallisuus 2015. Viitattu 11.3.2015. Osoitteessa:

http://www.mobiilivarmenne.fi/fi/security.

Moilanen, K. 2015. Valmistaja varoittaa: Älyteleviso voi kuunnella ja välittää kes-

kustelusi. Helsingin Sanomat 9.2.2015.

MTV Uutiset 2015. Epäily: Sairausvakuutusyhtiön jättimurron takana Kiinan tuke-

mat krakkerit? 6.2.2015. Viitattu 28.2.2015. Osoitteessa:
http://www.mtv.fi/uutiset/it/artikkeli/epaily-sairasvakuutusyhtion-jattimurron-
takana-kiinan-tukemat-krakkerit/4760652.

MTV Uutiset 2015. Myyjällä supermuisti - painoi asiakkaiden luottokorttitiedot

hetkessä muistiin 24.3.2015. Viitattu 26.3.2015. Osoitteessa:
http://www.mtv.fi/uutiset/rikos/artikkeli/myyjalla-supermuisti-painoi-
asiakkaidenluottokorttien-tiedot-hetkessa-muistiin/4932528.

mySafety Oy. 2015. ID-turva – suojaa ja vakuuta henkilötietojasi 24/7. Viitattu

4.3.2015. Osoitteessa: https://www.mysafety.fi/palvelut/id-turva.

Nixu Oyj. Sisälle PCI-terminologian saloihin. 6.11.2009. Viitattu 16.3.2015. Osoit-

teessa: http://www.nixu.com/fi/blogi/2009-11/sis%C3%A4lle-pci-terminologian-
saloihin-%E2%80%93-mit%C3%A4-onkaan-skimmaus.

Oikeusministeriö 2013. Identiteettivarkaus Lausuntotiivistelmä Mietintöjä ja lausun-

toja 47/2013. Viitattu 8.2.2015. Osoitteessa:
http://oikeusministerio.fi/fi/index/julkaisut/julkaisuarkisto/1380522953940/Files/O
MML_47_2013_Idetiteetti_laustiiv_34s.pdf.

Oikeusministeriö 2015. Euroopan unionin tietosuojalainsäädännön uudistaminen.

Viitattu 22.3.2015. Osoitteessa:
http://oikeusministerio.fi/fi/index/valmisteilla/lakihankkeet/informaatio-
oikeus/euroopanunionintietosuojalainsaadannonuudistaminen.html.

Oikeuspoliittinen tutkimuslaitos 2013. Suomalaiset väkivallan ja omaisuusrikosten

kohteena 2012. Kansallisen rikosuhritutkimuksen tuloksia. Verkkokatsauksia
28/2013. Viitattu 21.2.2015. Osoitteessa:
http://www.optula.om.fi/material/attachments/optula/julkaisut/verkkokatsauksia-
sarja/5UFBrKW1f/verkko_28.pdf.

OLAF Euroopan petostentorjuntavirasto 2013. Yhteenveto OLAF:in toiminnasta

vuonna 2011 ja esimerkkitapauksia 1.tammikuuta – 31. joulukuuta 2011. Viitattu
28.2.2015. Osoitteessa: http://ec.europa.eu/anti_fraud/documents/reports-
olaf/2011/ar_summary_fi.pdf.

Peltier, T. Information systems security. Social Engineering: Concepts and solu-

tions. Viitattu 22.3.2015. Osoitteessa:

79

http://www.infosectoday.com/Norwich/GI532/Social_Engineering.htm#.VQ6Hr_
msVHV.

Peltokorpi, J. & Norppa, K. 2015. Rikos meni verkkoon. Näkökulmia kyberrikolli-

suuteen ja verkkoturvallisuuteen. Viro: Print Best.

Pitkänen, O., Tiilikka, P. & Warma, E. 2013. Henkilötietojen suoja. Helsinki: Talen-

tum Media Oy.

Poliisi 2015. Henkilökortin hakeminen. Viitattu 11.3.2015.Osoitteessa:

http://poliisi.fi/henkilokortti/henkilokortin_hakeminen.

Puolustusministeriö 2011. KATAKRI Kansallinen turvallisuusauditointikriteeristö

versio II 2011. Viitattu 22.3.2015. Osoitteessa:
http://www.defmin.fi/files/1870/KATAKRI_versio_II.pdf.

Rikoslaki 19.12.1889/39.

Rousku, K. 2014. Kyberturvaopas. Tietoturvaa kotona ja työpaikalla. Viro: Print

Best.

Salminen J. 2010. Identiteettivarkaus: Rikolliset jopa liimaavat roskikseen revittyjä

papereita. Suomen kuvalehti. 4.3.2010. Viitattu 16.2.2015. Osoitteessa:
http://suomenkuvalehti.fi/jutut/kotimaa/talous/identiteettivarkaus-rikolliset-jopa-
liimaavat-roskikseen-revittyja-papereita/.

Salo, I. 2013. Big data, tiedon vallankumous. Jyväskylä: Docendo Oy.

Salo, I. 2014. Big data & pilvipalvelut. Jyväskylä: Docendo Oy.

Sanastokeskus TSK ry. 2003. Tietotekniikan termitalkoot. Viitattu 17.3.2015.

Osoitteessa:
http://www.tsk.fi/tsk/termitalkoot/en/node/267?page=get_id&id=ID0214&vocabul
ary_code=TSKTT.

Sanastokeskus TSK ry. 2004. Tiivis tietoturvasanasto. Viitattu 28.2.2015. Osoit-

teessa: http://www.tsk.fi/fi/info/TiivisTietoturvasanasto.pdf.

Sisäasiainministeriö 2010. Henkilöllisyyden luomista koskeva hanke (identiteet-

tiohjelma). Työryhmän loppuraportti. Sisäinen turvallisuus. Sisäasiainministeriön
julkaisuja 32/2010. Viitattu 8.2.2015. Osoitteessa:
http://www.intermin.fi/julkaisu/322010?docID=24918.

S-kanava 2014. Asiakasomistaja- ja asiakasrekisteri. Viitattu 19.3.2015. Osoit-

teessa: https://www.s-kanava.fi/web/s/s-kanavan-rekisteriseloste.

Suomen Asiakastieto Oy. 2015. Oma luottokielto. Viitattu 4.3.2015. Osoitteessa:

https://www.omatieto.fi/luottotiedot/actValitseOlk.do

80

Suomen Asiakastieto Oy. 2015. Omatieto-palvelu. Viitattu 4.3.2015. Osoitteessa:
https://www.omatieto.fi/luottotiedot/Aloitus.jpf?raportti=8.

Suomen Asiakastieto Oy. 2015. Tietoa luottotiedoista. Viitattu 4.3.2015. Osoittees-

sa: https://www.omatieto.fi/Omatieto-ukk_1.htm.

Suomen perustuslaki 11.6.1999/731.

suomi.fi 2015. Henkilötiedot ja nimet. Viitattu 8.2.2015. Osoitteessa:

http://www.suomi.fi/suomifi/suomi/palvelut_aiheittain/laki_ja_oikeusturva/tietosu
oja_ja_henkilotiedot/henkilotiedot_ja_nimet/index.html.

Tor Project 2015. Viitattu 6.4.2015. Osoitteessa: https://www.torproject.org/.

Viestintävirasto 2015. Metadata kertoo enemmän kuin luulit. Tietosuoja 1/2015.

Tietosuoja 2011. Älykäs koti on verkossa. Viitattu 6.4.2015. Osoitteessa:

https://www.tietosuoja-lehti.fi/index.php?mid=2&pid=32&aid=2777.

Tietosuojavaltuutetun toimisto 2010a. Biometrinen tunnistus, mikä se on?

27.7.2010. Viitattu 18.3.2015. Osoitteessa:
http://www.tietosuoja.fi/material/attachments/tietosuojavaltuutettu/tietosuojavaltu
utetuntoimisto/oppaat/6JfqPiEON/Biometrinen_tunnistus_mika_se_on.pdf.

Tietosuojavaltuutetun toimisto 2014. Euroopan neuvoston antamia suosituksia.

17.2.2014. Viitattu 22.3.2015. Osoitteessa:
http://www.tietosuoja.fi/fi/index/lait/kansainvalisetnormitjaohjeet/euroopanneuvo
stonantamiasuosituksia.html.

Tietosuojavaltuutetun toimisto 2010b. Henkilötietolain seuraamusjärjestelmä

27.7.2010. Viitattu 19.3.2015. Osoitteessa:
http://www.tietosuoja.fi/material/attachments/tietosuojavaltuutettu/tietosuojavaltu
utetuntoimisto/oppaat/6JfprbX39/Henkilotietolain_seuraamusjarjestelma.pdf.

Tietosuojavaltuutetun toimisto 2
010c. Identiteettivarkaus, mikä se on? 27.7.2010. Viitattu 8.3.2015. Osoitteessa:

http://www.tietosuoja.fi/material/attachments/tietosuojavaltuutettu/tietosuojavaltu
utetuntoimisto/oppaat/6Jfpv4mWV/Identiteettivarkaus_mika_se_on.pdf.

Tietosuojavaltuutetun toimisto 2010d. Henkilötietolain mukainen ilmoitusvelvolli-

suus. 27.7.2010. Viitattu 22.3.2015. Osoitteessa:
http://www.tietosuoja.fi/material/attachments/tietosuojavaltuutettu/tietosuojavaltu
utetuntoimis-
to/oppaat/6Jfpr4Tsl/Henkilotietolain_mukainen_ilmoitusvelvollisuus.pdf

Tietosuojavaltuutetun toimisto 2011. Mobiilivarmenne uusi vaihtoehto vahvaan

sähköiseen tunnistamiseen. 27.6.2011. Viitattu 18.3.2015. Osoitteessa:
http://www.tietosuoja.fi/fi/index/ajankohtaista/tiedotteet/2011/06/mobiilivarmenn
euusivaihtoehtovahvaansahkoiseentunnistamiseen.html.

81

Valtioneuvoston asetus poliisin myöntämistä henkilöllisyyttä osoittavista asiakir-

joista 707/2006.

Valtioneuvosto 2013. Valtioneuvoston periaatepäätös järjestäytyneen rikollisuuden

torjunnan strategiasta 7.3.2013. Viitattu 19.3.2015. Osoitteessa:
http://oikeusministerio.fi/material/attachments/om/valmisteilla/lakihankkeet/seur
aamusjarjestelma/6G8gRl1Wx/JR-strategia_PTJ_SUOMI.pdf.

Valtioneuvosto 2009. Valtioneuvoston periaatepäätös sähköisestä tunnistamises-

ta. 5.3.2009. Viitattu 19.3.2015. Osoitteessa:
http://www.lvm.fi/docs/fi/463318_DLFE-6745.pdf.

Valtiovarainministeriö 2008. Tärkein tekijä on ihminen - henkilöstöturvallisuus

osana tietotuvallisuutta. VAHTI 2/2008. Viitattu 2.4.2015. Osoitteessa:
https://www.vahtiohje.fi/c/document_library/get_file?uuid=af5614a4-fa44-482c-
9886-0af9e6a13929&groupId=10128&groupId=10229.

Valtiovarainministeriö 2010. Sosiaalisen median tietoturvaohje Vahti 4/2010.

Viitattu 15.3.2015. Osoitteessa:
https://www.vahtiohje.fi/c/document_library/get_file?uuid=8b44c0bf-cff3-4e6c-
a587-eea58a9e3ad7&groupId=10128&groupId=10229. Viitattu 15.3.2015.

Valtiovarainministeriö 2013. Toimitilojen tietoturvaohje Vahti 2/2013. Viitattu

23.3.2015. Osoitteessa:
https://www.vahtiohje.fi/c/document_library/get_file?uuid=78751ee8-c2c8-4ac4-
945c-72cb9ec4a01b&groupId=10128&groupId=10229.

Valtiovarainministeriö 2013. Teknisen ICT-ympäristön tietoturvataso-ohje Vahti

3/2012. Viitattu 22.3.2015. Osoitteessa:
https://www.vahtiohje.fi/c/document_library/get_file?uuid=5a273c6e-2935-4bbf-
a4c6-f00e0f878db5&groupId=10128&groupId=10229.

Vanto, J. 2011. Henkilötietolaki käytännössä. Helsinki: WSOYpro Oy.

Veracode. The Internet of Things Poses Cyberscurity Risk. Viitattu 8.4.2015.

Osoitteessa: https://info.veracode.com/whitepaper-the-internet-of-things-poses-
cybersecurity-risk.html.

Verkkouutiset. 8.2.2015. SS:Silppua henkilötiedot – Identiteettivarkaus voi olla

pitkäaikainen harmi. Viitattu 7.3.2015. Osoitteessa:
http://www.verkkouutiset.fi/kotimaa/identiteettivarkaus_harmi_vahinko-31725.

Verohallinto 2015. Verohallinnon rekisterit. Viitattu 18.3.2015. Osoitteessa:

http://vero.fi/fi-
FI/Tietoa_Verohallinnosta/Julkisuus_ja_tietosuoja/Verohallinnon_rekisterit.

Viestintävirasto 2014. Näin meitä huijataan. Ohje 1/2014. Viitattu 28.2.2015.

Osoitteessa:

82

https://www.viestintavirasto.fi/attachments/cert/certtiedostot/Nain_meita_huijata
an.pdf.

Viestintävirasto 2015. Metadata kertoo enemmän kuin luulit. Tietosuoja 1/2015

Viitattu 28.3.2015.

VTT Tietotekniikka 2000. Tutkimusraportti TTE1-2000-32. 24.11.2000. Tiedon

louhinta ja asiakkuudenhallinta –tuoteselvitys. Viitattu 22.3.2015. Osoitteessa:
http://virtual.vtt.fi/virtual/datamining/publications/datamining_crm_tuoteselvitys.h
tml#1.

Väestörekisterikeskus 2013. Viitattu 8.2.2015 - 30.3.2015. Osoitteessa:

http://www.vrk.fi.

Väestörekisterikeskus 2013. Kiinteistötiedot. Viitattu 29.3.2015. Osoitteessa:

http://www.vrk.fi/default.aspx?id=170.

Väestötietojärjestelmä 2013. Henkilötunnus. Viitattu 30.3.2015. Osoitteessa:

http://www.vrk.fi/default.aspx?id=167.

Yhteiskuntatieteellinen arkisto 16.3.2015. Aineistonhallinnan käsikirja. Fyysinen

säilytys. Viitattu 8.4.2015. Osoitteessa:
http://www.fsd.uta.fi/tiedonhallinta/osa9.html.

Yle TV2. Poliisitv. Taantuma houkuttaa talousrikoksiin. Viitattu 23.3.2015. Osoit-

teessa:
http://yle.fi/vintti/ohjelmat.yle.fi/poliisitv/raportit/taantuma_houkuttaa_talousrikok
siin.html.

Yle uutiset. 17.10.2014. Viitattu 16.2.2015. Osoitteessa:

http://yle.fi/uutiset/identiteettivarkaus_ei_vaadi_kuin_yhden_puhelinsoiton__laki
_laahaa_kilometrin_jaljessa/7530559.

Yle uutiset. 25.7.2014. Viitattu 23.2.2015. Osoitteessa:

http://yle.fi/uutiset/tallaisia_ovat_suomalaisiin_kohdistuvat_identiteettivarkaudet
__harvemmin_nama_selviavat/7303477.

Yle. Mitä jos identiteettisi viedään? 17.2.2014. Viitattu 21.2.2015. Osoitteessa:

http://areena.yle.fi/tv/2659891.

Kuva 1. Tarkistusmerkin laskeminen. Väestörekisterikeskus 2013. Viitattu

30.3.2015. Osoitteessa: http://www.vrk.fi/default.aspx?id=167.

Kuva 2. Henkilötietojen käsittelyn elinkaarimalli. Pitkänen, O., Tiilikka, P. & War-

ma, E. 2013. Henkilötietojen suoja. Helsinki: Talentum Media Oy.

Kuva 3. Muutama minuutti surffailua yleisesti käytetyillä sivuilla. Kuvakaappaus

Lightbeam-ohjelmasta.

83

Kuva 4. Lista estetyistä seuraajista. Kuvakaappaus Ghostery-ohjelmasta.

Kuva 5. Datan hyödyntämisen arvoketju. Liikenne- ja viestintäministeriö 2014.

Viitattu 3.4.2015. Osoitteessa:
http://www.lvm.fi/c/document_library/get_file?folderId=3082174&name=DLFE-
24783.pdf&title=Julkaisuja%2020-2014.

Kuva 6. Esineiden internet. Viitattu 6.4.2015. Osoitteessa:

http://www.genco.com/insights/how-is-the-internet-of-things-changing-logistics/.

Kuva 7. Organisaatiossa käsiteltävän tiedon turvaaminen. Valtiovarainministeriö

2013. Toimitilojen tietoturvaohje Vahti 2/2013. Viitattu 1.4.2015. Osoitteessa:
https://www.vahtiohje.fi/c/document_library/get_file?uuid=78751ee8-c2c8-4ac4-
945c-72cb9ec4a01b&groupId=10128&groupId=10229.

Kuva 8. Henkilöstöturvallisuus varmistaa tiedon saatavuuden ja salassapidon

tasapainoa. Valtiovarainministeriö 2008. Tärkein tekijä on ihminen - henkilöstö-
turvallisuus osana tietotuvallisuutta. VAHTI 2/2008. Viitattu 2.4.2015. Osoittees-
sa: https://www.vahtiohje.fi/c/document_library/get_file?uuid=af5614a4-fa44-
482c-9886-0af9e6a13929&groupId=10128&groupId=10229.

Kuva 9. Väärinkäytösten ehkäisy tehtäviä hajauttamalla. Valtiovarainministeriö

2008. Tärkein tekijä on ihminen - henkilöstöturvallisuus osana tietotuvallisuutta.
VAHTI 2/2008. Viitattu 2.4.2015. Osoitteessa:
https://www.vahtiohje.fi/c/document_library/get_file?uuid=af5614a4-fa44-482c-
9886-0af9e6a13929&groupId=10128&groupId=10229.

Kuva 10. Tupas –tunnistuspalvelun kuvaus. Finanssialan keskusliitto 2013b.

Pankkien Tupas-tunnistuspalvelu palveluntarjoajille. Palvelukuvaus ja palvelun-
tarjoajan ohje. Versio 2.0 b. 2.12.2013. Viitattu 19.3.2015. Osoitteessa:
http://www.fkl.fi/teemasivut/sahkoinen_asiointi/Dokumentit/Tupas_varmennepal
velu_V_2.4.pdf

