

FI FI

EUROOPAN
KOMISSIO

Bryssel 4.10.2017

COM(2017) 476 final

NOTE

This language version reflects the corrections done to the original EN version transmitted

under COM(2017) 476 final of 13.9.2017 and retransmitted (with corrections) under

COM(2017) 476 final/2 of 4.10.2017

KOMISSION TIEDONANTO EUROOPAN PARLAMENTILLE JA NEUVOSTOLLE

Suurin hyöty verkko- ja tietoturvadirektiivistä – toimenpiteistä yhteisen korkeatasoisen

verkko- ja tietojärjestelmien turvallisuuden varmistamiseksi koko unionissa annetun

direktiivin (EU) 2016/1148 tehokas täytäntöönpano

2

Johdanto

Verkko- ja tietojärjestelmien turvallisuudesta unionissa 6. heinäkuuta 2016 annettu direktiivi

(EU) 2016/1148
1
 (jäljempänä ’verkko- ja tietoturvadirektiivi’ tai ’direktiivi’) on ensimmäinen

horisontaalinen EU-säädös, jossa käsitellään kyberturvallisuuteen liittyviä haasteita. Se oli

todellinen käännekohta Euroopan kyberresilienssin ja kyberturvallisuusyhteistyön kannalta.

Direktiivillä on kolme päätavoitetta:

 kansallisten kyberturvallisuusvalmiuksien parantaminen

 yhteistyön parantaminen EU:n tasolla ja

 riskinhallintakulttuurin ja poikkeamista raportoinnin edistäminen keskeisten talouden

toimijoiden keskuudessa, joita ovat erityisesti yhteiskunnan ja talouden toimintojen

ylläpitämisen kannalta keskeisiä palveluja tarjoavat toimijat (keskeisten palvelujen

tarjoajat) ja digitaalisen palvelun tarjoajat.

Verkko- ja tietoturvadirektiivi on keskeinen osa EU:n vastausta niihin kasvaviin kyberuhkiin

ja -haasteisiin, joita talous- ja yhteiskuntaelämän digitalisoituminen tuo mukanaan. Sen

täytäntöönpano on siten olennainen osa 13. syyskuuta 2017 esitettyä

kyberturvallisuuspakettia. EU:n toiminta ei voi olla täysin tehokasta niin kauan kuin verkko-

ja tietoturvadirektiiviä ei ole saatettu täydessä mitassa osaksi kaikkien jäsenvaltioiden

lainsäädäntöä. Tämä tunnustettiin kriittiseksi kohdaksi myös Euroopan

kyberresilienssijärjestelmän vahvistamisesta vuonna 2016 annetussa komission

tiedonannossa
2
.

Koska verkko- ja tietoturvadirektiivi on annettu vasta hiljattain ja nopeasti muuttuva

kyberuhkien ympäristö vaatii pikaisia toimia, on syytä kiinnittää erityistä huomiota

haasteisiin, joita kaikki toimijat kohtaavat yrittäessään varmistaa direktiivin viipymättömän ja

onnistuneen saattamisen osaksi kansallista lainsäädäntöä. Määräaika direktiivin saattamiselle

osaksi kansallista lainsäädäntöä on 9. toukokuuta 2018, ja keskeisten palvelujen tarjoajat on

määrä määrittää 9. marraskuuta 2018 mennessä. Näiden määräaikojen noudattamiseksi

komissio on tukenut jäsenvaltioiden täytäntöönpanoprosessia ja niiden työtä

yhteistyöryhmässä.

Tämä tiedonanto ja sen liite perustuvat komission valmistelutöihin ja analyysiin, jotka

liittyvät verkko- ja tietoturvadirektiivin tähänastiseen täytäntöönpanoon. Näiden lisäksi se

pohjautuu Euroopan verkko- ja tietoturvaviraston (ENISA) panokseen sekä keskusteluihin,

joita on käyty jäsenvaltioiden kanssa etenkin yhteistyöryhmässä
3
, kun direktiiviä on saatettu

osaksi kansallista lainsäädäntöä. Tämä tiedonanto täydentää niitä huomattavia toimia, joita on

tähän mennessä toteutettu etenkin seuraavin tavoin:

1 Euroopan parlamentin ja neuvoston direktiivi (EU) 2016/1148, annettu 6 päivänä heinäkuuta 2016,

toimenpiteistä yhteisen korkeatasoisen verkko- ja tietojärjestelmien turvallisuuden varmistamiseksi koko

unionissa. Direktiivi tuli voimaan 8. elokuuta 2016.
2 COM(2016) 410 final.
3 Verkko- ja tietoturvadirektiivin 11 artiklan mukainen jäsenvaltioiden välisen strategisen yhteistyön mekanismi.

3

 Yhteistyöryhmässä on tehty intensiivistä työtä, ja se on sopinut työsuunnitelmasta,

jossa keskitytään pääasiassa verkko- ja tietoturvadirektiivin saattamiseen osaksi

kansallista lainsäädäntöä ja erityisesti keskeisten palvelujen tarjoajien määrittämiseen

ja niiden turvallisuusvaatimuksia ja poikkeamista ilmoittamista koskeviin

velvollisuuksiin. Direktiivissä jätetään jonkin verran liikkumavaraa keskeisten

palvelujen tarjoajia koskevien säännösten saattamisessa osaksi kansallista

lainsäädäntöä, mutta jäsenvaltiot ovat tunnustaneet, että tässä suhteessa olisi tärkeää

noudattaa yhdenmukaista lähestymistapaa
4
.

 Tietoturvaloukkauksiin reagoivien ja niitä tutkivien yksiköiden (CSIRT-toimijoiden)

verkosto on perustettu ja se on aloittanut nopeasti toimintansa direktiivin 12 artiklan

1 kohdan mukaisesti. Verkosto on alkanut luoda perustaa jäsennellylle operatiiviselle

yhteistyölle Euroopan tasolla.

Sekä poliittisella että operatiivisella tasolla, joita nämä kaksi rakennetta edustavat, kaikkien

jäsenvaltioiden täysimittainen sitoutuminen on olennaisen tärkeää, jotta voidaan saavuttaa

tavoitteena oleva yhteinen korkeatasoinen verkko- ja tietojärjestelmien turvallisuus unionissa.

Tällä tiedonannolla ja sen liitteellä vahvistetaan näitä toimia kokoamalla yhteen ja

vertailemalla direktiivin täytäntöönpanoon liittyviä jäsenvaltioiden parhaita käytäntöjä,

antamalla lisäohjeistusta direktiivin täytäntöönpanosta ja selittämällä tarkemmin yksittäisiä

säännöksiä. Yleisenä tavoitteena on auttaa jäsenvaltioita saavuttamaan verkko- ja

tietoturvadirektiivin tehokas ja yhdenmukainen täytäntöönpano kaikkialla EU:ssa.

Tätä tiedonantoa täydennetään myöhemmin verkko- ja tietoturvadirektiivin 16 artiklan

8 kohdan mukaisella komission täytäntöönpanoasetuksella, jossa määritellään tarkemmin

digitaalisen palvelun tarjoajien turvallisuus- ja ilmoitusvaatimuksiin liittyvät osatekijät ja

parametrit. Täytäntöönpanoasetus helpottaa direktiivin täytäntöönpanoa digitaalisen palvelun

tarjoajia koskevien velvollisuuksien osalta
5
.

Tiedonannossa esitetään keskeiset päätelmät niiden kysymysten analyysista, joita pidetään

tärkeinä vertailukohtina ja mahdollisina inspiraation lähteinä, kun direktiiviä saatetaan osaksi

kansallista lainsäädäntöä. Päähuomio on säännöksissä, jotka liittyvät jäsenvaltioiden

valmiuksiin ja velvollisuuksiin direktiivin soveltamisalaan kuuluvien toimijoiden osalta.

Liitteessä tarkastellaan yksityiskohtaisemmin aloja, joilla komissio katsoo olevan

hyödyllisintä antaa täytäntöönpanoa koskevaa käytännön ohjeistusta, ja siinä selitetään ja

tulkitaan joitain direktiivin säännöksiä ja esitellään parhaita käytäntöjä ja direktiivistä tähän

mennessä saatuja kokemuksia.

4 Yhteistyöryhmä laatii parhaillaan ohjeasiakirjoja muun muassa seuraavista kysymyksistä: kriteerit

palveluntarjoajan kriittisen aseman määrittämiseksi direktiivin 5 artiklan 2 kohdan mukaisesti; olosuhteet, joissa

keskeisten palvelujen tarjoajien edellytetään ilmoittavan poikkeamista 14 artiklan 7 kohdan perusteella; ja

14 artiklan 1 ja 2 kohdassa tarkoitetut keskeisten palvelujen tarjoajia koskevat turvallisuusvaatimukset.
5 Täytäntöönpanoasetuksen luonnos on asetettu saataville julkista kuulemista varten osoitteessa

https://ec.europa.eu/info/law/better-regulation/have-your-say_en

4

Kohti verkko- ja tietoturvadirektiivin tehokasta täytäntöönpanoa

Verkko- ja tietoturvadirektiivin tavoitteena on saavuttaa yhteinen korkeatasoinen verkko- ja

tietojärjestelmien turvallisuus unionissa. Tämä tarkoittaa internetin sekä yhteiskunnan ja

talouden toimintaa tukevien yksityisten verkkojen ja tietojärjestelmien turvallisuuden

parantamista. Tässä suhteessa ensimmäinen tärkeä osatekijä on jäsenvaltioiden varautuminen,

joka olisi varmistettava ottamalla käyttöön direktiivissä kuvaillut CSIRT-toimijoiden ja

toimivaltaisten kansallisten viranomaisten laatimat kansalliset kyberturvallisuusstrategiat.

Kansallisten strategioiden kattavuus

On tärkeää, että jäsenvaltiot tarttuvat verkko- ja tietoturvadirektiivin täytäntöönpanon

tarjoamaan mahdollisuuteen ja tarkastelevat uudelleen kansallisia

kyberturvallisuusstrategioitaan tässä liitteessä käsiteltyjen puutteiden, parhaiden käytäntöjen

ja uusien haasteiden valossa.

Vaikka direktiivissä keskitytäänkin ymmärrettävistä syistä niihin yrityksiin ja palveluihin,

joilla on erityistä kriittistä merkitystä, koko talouden ja yhteiskunnan kyberturvallisuutta on

tarkasteltava kokonaisvaltaisesti ja johdonmukaisesti, koska riippuvuus tieto- ja

viestintätekniikasta kasvaa kaiken aikaa. Siksi sellaisten kattavien kansallisten strategioiden

hyväksyminen, joissa mennään verkko- ja tietoturvadirektiivin vähimmäisvaatimuksia

pidemmälle (eli jotka kattavat myös muita aloja ja palveluja direktiivin liitteissä II ja III

lueteltujen lisäksi), parantaisi verkko- ja tietojärjestelmien yleistä turvallisuustasoa.

Koska kyberturvallisuus on edelleen suhteellisen uusi ja nopeasti kasvava julkisen politiikan

ala, useimmissa tapauksissa tarvitaan uusia investointeja, vaikka julkisen talouden yleinen

tilanne edellyttääkin leikkauksia ja säästöjä. Direktiivin tavoitteiden saavuttamisen kannalta

on siksi olennaisen tärkeää tehdä kunnianhimoisia päätöksiä, joilla turvataan riittävät

taloudelliset ja henkilöstöresurssit, jotta kansalliset strategiat voidaan toteuttaa tehokkaasti,

mukaan lukien riittävien resurssien antaminen kansallisille toimivaltaisille viranomaisille ja

CSIRT-toimijoille.

Tehokas täytäntöönpano ja sen valvonta

Velvollisuudesta nimetä kansalliset toimivaltaiset viranomaiset ja keskitetyt yhteyspisteet

säädetään direktiivin 8 artiklassa. Tämä on yksi keskeinen tekijä, jolla pyritään varmistamaan

verkko- ja tietoturvadirektiivin tehokas täytäntöönpano ja rajat ylittävä yhteistyö.

Jäsenvaltioissa on tältä osin sovellettu sekä keskitetympiä että hajautetumpia ratkaisuja. Kun

jäsenvaltiot soveltavat keskitetympää lähestymistapaa kansallisten toimivaltaisten

viranomaisten nimeämiseen, vahvojen yhteistyöjärjestelyjen varmistaminen eri viranomaisten

ja keskitetyn yhteyspisteen välillä on osoittautunut olennaisen tärkeäksi (ks. liitteen 3.2

kohdan taulukko 1). Tämä tehostaisi täytäntöönpanoa ja helpottaisi sen valvontaa.

Kriittisen tietoteknisen infrastruktuurin suojaamisesta saatujen kokemusten hyödyntäminen

voi auttaa sellaisen optimaalisen hallintomallin suunnittelussa jäsenvaltioille, jolla

5

varmistetaan sekä verkko- ja tietoturvadirektiivin tehokas alakohtainen täytäntöönpano että

yhdenmukainen horisontaalinen toimintatapa (ks. liitteen 3.1 kohta).

Kansallisten CSIRT-toimijoiden paremmat valmiudet

Jos kaikkialla EU:ssa ei ole toiminnassa verkko- ja tietoturvadirektiivin 9 artikla mukaisia

tehokkaita ja riittävillä resursseilla varustettuja kansallisia CSIRT-toimijoita, EU pysyy liian

haavoittuvana rajat ylittäville kyberuhille. Jäsenvaltiot voisivat siksi harkita CSIRT-

toimijoiden toimialan laajentamista direktiivin soveltamisalaan kuuluvien alojen ja palvelujen

ulkopuolelle (ks. liitteen 3.3 kohta). Kansalliset CSIRT-toimijat voisivat näin antaa

operatiivista tukea kyberturvallisuuspoikkeamissa, jotka tapahtuvat sellaisissa yrityksissä ja

organisaatioissa, jotka eivät kuulu direktiivin soveltamisalaan mutta jotka ovat myös tärkeitä

yhteiskunnan ja talouden kannalta. Jäsenvaltioiden olisi lisäksi hyödynnettävä täydessä

mitassa Verkkojen Eurooppa -välineestä rahoitettavan kyberturvallisuutta koskevan

digitaalipalvelujen infrastruktuuriohjelman tarjoamia lisärahoitusmahdollisuuksia; ohjelman

tarkoituksena on parantaa kansallisten CSIRT-toimijoiden valmiuksia ja niiden keskinäistä

yhteistyötä (ks. liitteen 3.5 kohta).

Keskeisten palvelujen tarjoajien määrittämisprosessin yhdenmukaisuus

Verkko- ja tietoturvadirektiivin 5 artiklan mukaisesti jäsenvaltioiden on määritettävä

9. marraskuuta 2018 mennessä toimijat, joiden katsotaan olevan keskeisten palvelujen

tarjoajia. Jäsenvaltiot voisivat tähän tehtävään liittyen käyttää yhtenäisesti tässä tiedonannossa

annettuja määritelmiä ja ohjeita sen varmistamiseksi, että samantyyppiset toimijat, joilla on

samanlainen asema sisämarkkinoilla, määritettäisiin johdonmukaisesti keskeisten palvelujen

tarjoajiksi muissakin jäsenvaltioissa. Jäsenvaltiot voisivat myös harkita verkko- ja

tietoturvadirektiivin soveltamisalan laajentamista julkishallintoon, kun otetaan huomioon sen

merkitys koko yhteiskunnalle ja taloudelle (ks. liitteen 2.1 ja 4.1.3 kohta).

Keskeisten palvelujen tarjoajien määrittämiseen sovellettavien kansallisten toimintamallien

lähentäminen niin pitkälle kuin mahdollista, erityisesti noudattamalla yhteistyöryhmän

laatimia ohjeita (ks. liitteen 4.1.2 kohta), olisi erittäin hyödyllistä, sillä se johtaisi direktiivin

säännösten yhdenmukaisempaan soveltamiseen ja vähentäisi siten markkinoiden

sirpaloitumisen riskiä. Tapauksissa, joissa keskeisten palvelujen tarjoajat tarjoavat näitä

palveluja kahdessa tai useammassa jäsenvaltiossa, on olennaisen tärkeää, että jäsenvaltioiden

kesken pyritään pääsemään sopimukseen toimijoiden yhdenmukaisesta määrittämisestä

5 artiklan 4 kohdan mukaisessa kuulemisprosessissa (ks. liitteen 4.1.7 kohta), koska näin

vältettäisiin saman toimijan erilainen sääntelykohtelu eri jäsenvaltioiden lainkäyttöalueella.

Keskeisten palvelujen tarjoajien määrittämistä koskevien tietojen antaminen komissiolle

Direktiivin 5 artiklan 7 kohdan mukaan jäsenvaltioiden on toimitettava komissiolle tiedot

kansallisista toimenpiteistä, joiden avulla keskeisten palvelujen tarjoajat voidaan määrittää,

luettelo keskeisistä palveluista sekä määritettyjen keskeisten palvelujen tarjoajien lukumäärä

ja tiedot niiden merkityksestä kyseessä olevalla alalla. Jäsenvaltioiden on lisäksi toimitettava

6

kynnysarvot, jos sellaisia on olemassa, joita määritysprosessissa on käytetty asiaankuuluvan

toimitustason määrittämiseksi tai tietyn keskeisten palvelujen tarjoajan merkityksen

määrittämiseksi riittävän toimitustason ylläpitämisessä. Jäsenvaltiot voisivat myös harkita,

että ne toimittavat komissiolle luettelon määritetyistä keskeisten palvelujen tarjoajista,

tarvittaessa luottamuksellisesti, sillä tämä auttaisi parantamaan komission arvioinnin

tarkkuutta ja laatua (ks. liitteen 4.1.5 ja 4.1.6 kohta).

Keskeisten palvelujen tarjoajien turvallisuus- ja ilmoitusvaatimuksia koskevien

lähestymistapojen lähentäminen

Direktiivin 14 artiklan 1, 2 ja 3 kohdassa säädetään velvollisuuksista, jotka koskevat

keskeisten palvelujen tarjoajien turvallisuusvaatimuksia ja niiden tekemiä ilmoituksia

poikkeamista. Turvallisuusvaatimuksia ja poikkeamista ilmoittamista koskeva

yhdenmukainen lähestymistapa, joka auttaisi keskeisten palvelujen tarjoajia noudattamaan

vaatimuksia yli jäsenvaltioiden rajojen, edistäisi mahdollisimman laajaa

sisämarkkinavaikutusta. Lähtökohtana toimii tässä edelleen yhteistyöryhmässä tehty

ohjeasiakirjaa koskeva työ (ks. liitteen 4.2 ja 4.3 kohta).

Jos tapahtuu laajamittainen kyberturvallisuuspoikkeama, joka vaikuttaa useisiin

jäsenvaltioihin, on erittäin todennäköistä, että keskeisen palvelun tarjoaja tai digitaalisen

palvelun tarjoaja tekee pakollisen ilmoituksen poikkeamasta 14 artiklan 3 kohdan tai

16 artiklan 3 kohdan mukaisesti tai että jokin muu toimija, joka ei kuulu direktiivin

soveltamisalaan, tekee siitä vapaaehtoisen ilmoituksen 20 artiklan 1 kohdan mukaisesti.

Jäsenvaltiot voisivat koordinoidusta reagoinnista laajamittaisiin kyberturvallisuuspoikkeamiin

ja -kriiseihin annetun komission suosituksen mukaisesti harkita kansallisten toimintamalliensa

lähentämistä siten, että ne voivat näiden ilmoitusten perusteella antaa mahdollisimman

nopeasti tietoja muiden asianomaisten jäsenvaltioiden toimivaltaisille viranomaisille tai

CSIRT-toimijoille. Käytännön toimet mahdollistavat tarkat tiedot olisivat olennaisen tärkeitä

poikkeaman leviämisen estämiseksi tai haavoittuvuuksien tukkimiseksi ennen kuin niitä

ehditään hyödyntää.

Komissio pyrkii kumppanuuden hengessä saamaan mahdollisimman suuren hyödyn verkko-

ja tietoturvadirektiivistä ja aikoo laajentaa Verkkojen Eurooppa -välineestä annettavan tuen

kaikkiin tämän lainsäädännön kannalta merkityksellisiin sidosryhmiin. Painopiste on tähän

saakka ollut CSIRT-toimijoiden valmiuksien rakentamisessa ja ripeän ja tehokkaan

operatiivisen yhteistyön mahdollistamisessa ja siten CSIRT-verkoston vahvistamisessa, mutta

komissio aikoo nyt tarkastella, kuinka Verkkojen Eurooppa -välineen rahoitus voi hyödyttää

myös kansallisia toimivaltaisia viranomaisia sekä keskeisten palvelujen tarjoajia ja

digitaalisen palvelun tarjoajia.

Päätelmät

Kun otetaan huomioon verkko- ja tietoturvadirektiivin kansallisen lainsäädännön osaksi

saattamisen lähestyvä määräaika 9. toukokuuta 2018 ja keskeisten palvelujen tarjoajien

7

määrittämisen määräaika 9. marraskuuta 2018, jäsenvaltioiden olisi toteuttava asianmukaiset

toimenpiteet sen varmistamiseksi, että verkko- ja tietoturvadirektiivin säännökset ja

yhteistyömallit voivat tarjota parhaat mahdolliset EU:n tason välineet yhteisen korkeatasoisen

verkko- ja tietojärjestelmien turvallisuuden varmistamiseksi koko unionissa. Komissio pyytää

jäsenvaltioita ottamaan tässä prosessissa huomioon tähän tiedonantoon sisältyvät asiaan

liittyvät tiedot, ohjeet ja suositukset.

Tätä tiedonantoa voidaan täydentää muilla toimilla, mukaan lukien toimet, jotka määritellään

yhteistyöryhmän käynnissä olevan työn puitteissa.

