

Viestimies

Viestiupseeriyhdistyksen julkaisu 72. vsk Numero 2 Kesä 2017

Kyberturvallisuus

Kyberturvallisuuden kehittyminen, sivu 7

Nykypäivän kyberuhat ja niiltä suojautuminen, sivu 17

Kyberturvallisuuden sensorikyvyn kehittäminen, sivu 29

COMBITECH DEFENCE YHTEISKUNNAN TURVAAJA

Yhteiskunnan turvallisuus ja sen puolustaminen on meille tärkeä tehtävä.

Toimitamme asiakkaillemme tiedusteluun ja tilannekuvaan, johtamiseen ja viestintään sekä logistiikkaan ja huoltoon liittyviä ohjelmistoratkaisuja vuosikymmenien kokemuksella.

Meiltä löydät osaamisen vaativaan ohjelmistokehitykseen, järjestelmäintegraatioihin sekä asiantuntijapalvelut kokonaisuuksien tukemiseen.

PALVELUMME

OHJELMISTOKEHITYS

JÄRJESTELMÄINTEGRAATIOT

ASiantuntijapalvelut

Viestimies-lehti

Päätoimittaja
Tero Palokangas
p. 050 547 8974
viestimies@viestiupseeriyhdistys.fi

Toimitussihteeri
Kyösti Saarenheimo
p. 040 553 6182
toimitussihteeri@viestiupseeriyhdistys.fi

Henkilötoimittaja
Jani Liitola
p. 0299 510 612
henkilotoimittaja@viestiupseeriyhdistys.fi

Toiminnanjohtaja
Harri Reini
p. 040 514 2497
toiminnanjohtaja@viestiupseeriyhdistys.fi

Toimituskunta
Heiskanen Mikko (pj)
Blomqvist Reima
Helenius Mika
Isomäki Pekka
Känsälä Asko
Mikkonen Mauri
Putkonen Jyri
Savisalo Sauli
Ståhlberg Mika
Suokko Harri
Valkola Eero
Yli-Äyhö Janne

Toimituksen osoite
Päivölänrinne 7 A 1
04220 Kerava

www.viestiupseeriyhdistys.fi/viestimies

Pankkitili FI 21 5780 5520 017 7 44
Vuosikerta 35 Eur

Tilaukset ja osoitteenmuutokset
Harri Reini
p. 040 514 2497
sihteeri@viestiupseeriyhdistys.fi

Ilmoitusmyynti
Juha Halminen
p. 09 873 6944, 050 592 2722
juha.halminen@kolumbus.fi

Painopaikka
Newprint Oy, Raisio
p. 010 231 2600

Toimitus jättää kirjoittajille vastuun
heidän esittämistään mielipiteistä.
Kirjoitusten lainaaminen sallittu vain
toimituksen luvalla.
ISSN 0357-2153

Kansikuva: Viestimies kirkasjohtolinjaa vetämässä
13.8.1941 (Kuva: SA-kuva)

Tässä numerossa

- 5 Pääkirjoitus: Puolustuskykyä turvataan kaikissa toimintaympäristöissä.
- 7 Kyberturvallisuuden kehittyminen.
- 12 Mirai-haittaohjelmalla toteutetut hajautetut palvelunestohyökkäykset.
- 17 Nykypäivän kyberuhat ja niiltä suojautuminen.
- 20 Viestisotaa Rukajärvellä.
- 24 Analysaattori: FAQ.
- 26 Tavoitteena iskunkestävä yhteiskunta.
- 29 Kyberturvallisuuden sensorikyvyn kehittäminen.
- 32 Ajatuksia yhteiskunnan uusista uhista.
- 35 Museovuosi avattiin Militariassa.
- 37 Quincy Wright - malli: Postmoderni sodankäynti globaalina ja viidentenä sodankäynnin megavaiheena, osa 2/3.
- 41 Viestiupseeriyhdistyksen kevätkokous Hämeenlinnassa.
- 43 Viestimies 50 vuotta sitten.
- 44 Onnittelemme: Pertti Virtanen 70 vuotta.
- 45 Henkilöasiat.
- 46 Paikallispuolustuksen johtaminen -seminaari, (ilmoitus)

Seuraavan numeron aineistopäivä on 4.8.2017. Lehti ilmestyy viikolla 38.

Vastaus pienlennokkien tuomiin turvallisuushaasteisiin

Kaupalliset pienlennokit ovat potentiaalinen riski ilmailulle, kriittiselle infrastruktuurille, huippukokouksille sekä muille massatapahtumille. R&S®ARDRONIS antaa tilannetietoisuutta radiospektristä ja varoittaa potentiaalisista lennokkiuhkista, jopa ennen kuin lennokka on ilmassa. Se paikantaa lennättäjän sijainnin ja estää lennokin pääsyn lentokielto-alueelle. R&S®ARDRONIS antaa tehokkaan suojan lennokkiuhkia vastaan, joko itsenäisenä tai osana laajempaa sensorifuusiojärjestelmää.

www.rohde-schwarz.com/ad/ardronis

Rohde & Schwarz Finland Oy
puh. 0207 600 400
asiakaspalvelu@rohde-schwarz.com

Puolustuskykyä turvataan kaikissa toimintaympäristöissä

Valtioneuvoston esitys puolustuselonteoksi saatiin käsiteltyä ja hyväksyttyä. Asiakirja on erittäin kattavasti valmisteltu ja hyvin tiiviiseen kokonaisuuteen on saatu mahdutettua kaikki keskeiset maanpuolustuksen kehittämiseen liittyvät osakokonaisuudet. Näiltä osin selonteon historiallinen eriyttäminen turvallisuuspoliittisesta selonteosta puolsi varmastikin paikkansa. Selonteko antaa hyvän pohjan Puolustusvoimien systemaattiselle kehittämiselle pitkälle tulevaisuuteen. Laajalla parlamentaarisella käsittelyllä samalla varmistettiin linjausten jatkuminen erilaisissa tulevaisuuden poliittisissa mielipideilmastoissa. Riittävän pitkälle tähtäävillä selonteoilla varmistetaan jatkossakin maanpuolustuksen pitkäjänteinen kehittäminen.

Puolustuselonteko palauttaa Puolustusvoimille riittävän, uskottavan rahoitustason: toiminta saadaan käännettyä takaisin kehittämisen tielle. Maavoimien vanhenevien suorituskykyjen korvaaminen saadaan taas suunnitellusti etenemään. Merkittävä linjaus on myös vanhentuvien meri- ja ilmavoimien pääkalustojen uusiminen puolustusbudjetin ulkopuolisella erityisrahoituksella. Johtamisjärjestelmäalan näkökulmasta tyydytyksellä selonteosta on pantavissa merkille kybertoimintaympäristön nouseminen maa-, meri- ja ilmaolettuvuuksien rinnalle keskeisenä toimintaympäristönä. Hybridiuhkien aikakaudella kyberin merkitys niin uhkien kuin mahdollisuuksienkin näkökulmasta on huomioitu selonteossa kattavasti. Nähtäväksi jää, milloin Puolustusvoimiin saadaan televisiossa asiantuntijankin suusta mainittu erityinen kyberjoukkojen komentaja. Kybertoimintaympäristö erityispiirteineen tarvitsee maa-, meri- ja ilmavoimien tapaan jatkossakin omat asiantuntijansa ja päätöksentekijänsä.

Selonteossa nostetaan myös paikallispuolustuksen tarpeet asianmukaisesti esille. Minulla oli mahdollisuus osallistua maaliskuussa Oulussa Kainuun prikaatin johtamaan paikallispuolustus-harjoitukseen (Oulu17). Harjoituksessa oli aistittavissa eri turvallisuus- ja paikallisviranomaisten yhteinen tahtotila hybridiuhkamaisiin tilannekehityksiin vastaamiseksi. Hienoa oli nähdä se kehitystyö, mitä eri toimijat aivan viime vuosina ovat tehneet yhteiskuntamme kriisinsietokyvyn ja toiminnan jatkuvuuden turvaamisen kehittämiseksi. Osin näiden asioiden ympärillä oltiin myös yhdistyksemme kevään ajankoh-taisseminaarissa, josta viestikadettien ansiokas artikkeli tämän lehden sivuilla. Lisää herkkua on sitten tarjolla syyskuussa A.R. Saarmaan päivänä, jolloin Riihimäellä järjestetään erityinen paikallispuolustukseen ja sen johtamisen problematiikkaan keskittyvä seminaari. Tapahtumaan tarjotaan osallistumismahdollisuus myös videoneuvotteluna ympäri maata Puolustusvoimien eri toi-

mipisteiden tukemana. Paikallispuolustuksen ja yleisesti koko yhteiskunnan toiminnan jatkuvuuden turvaamisen johtamisessa ajantasaisine tilannekuvi-neen riittää meillä kaikilla jatkossakin töitä.

Hiihtokansaa hellittiin maaliskuussa erinomaisesti Lahdessa järjestetyillä maailmanmestaruuskilpailuilla. Itseläkin oli mahdollisuus yhden päivän verran päästä nauttimaan kisatunnelmasta. Täytyy sanoa, että kyllä oli järjestäjät kyyneleet loihittamaan upeat kansainvälisen tasot hiihtokarnevaalit. Oman vierailun kruunasi Iivo Niskanen palkintojenjako Lahden torilla ja Maamme-laulu: tippa oli kieltämättä linsissä. Kiitosta saaneista kisajärjestelyistä sekä pitkästä aikaa saavutetusta urheilullisesta menestyksestä on syytä osata ulosmitata kaikki positiiviset yhteiskunnalliset vaikutukset. Tähän kun lisätään talouden varovaisen positiiviset ennusmerkit, niin eihän tästä ole Suomen 100-vuotisjuhlinkin kunniaksi jälleen kerran kuin yksi suunta: ylöspäin!

Käsissänne olevan numeron teemana on kyberturvallisuus: pitkälti yhteiskunnan toiminnan jatkuvuuden turvaamisen näkökulmasta tarkasteltuna. Digitaalisuuteen liittyvien osakokonaisuuksien ympärillä pyöritään todennäköisesti myös loppuvuoden numeroissa. Toivotan kaikille lehden lukijoille aurinkoista ja samalla vähälumista kesää!

Päätoimittaja
Tero Palokangas

VM

Puolustusvoimien strateginen kumppani

INSTA

**Insta DefSec – kriittisten tietojärjestelmien ja kyber-
turvallisuuden erikoisosaaja vuosikymmenien koke-
muksella.**

Ymmärrämme sotilaallisen toimintaympäristön vaatimukset ja tuomme digitalisaation mahdollisuudet turvallisesti osaksi kriittisiä toimintaympäristöjä. Autamme asiakkaitamme hyödyntämään uusia toimintamalleja, kehittämään viranomaisyhteistyötä, ratkaisemaan kansainvälisen yhteensopivuuden kysymyksiä, tehostamaan tilan-
netietoisuutta ja suorituskykyä sekä nostamaan tietoturvallisuuden toiminnan edellyttämälle tasolle.

- Tiedustelu-, valvonta- ja johtamisjärjestelmät
- Häätä- ja hälytyskeskusjärjestelmät
- Rikostorjunnan ratkaisut
- Kyber- ja tietoturvaratkaisut
- Kokonaisarkkitehtuurin, hankejohtamisen ja elinkaaren tukipalvelut

Suomalainen Insta-konserni on riippumaton perheyrittäjä, joka palvelee asiakkaitaan jatkuvan toimintavarmuuden ja teknologiakehityksen kumppanina. Konserniin kuuluvat myös Insta ILS Oy, Insta Automation Oy ja Insta Innovation Oy.

instadefsec.fi

Martti Lehto sotatieteiden tohtori, eversti evp. toimii kyberturvallisuuden professorina Jyväskylän yliopiston informaatioteknologian tiedekunnassa.

TEKSTI: MARTTI LEHTO
KUVAT: DARPA, MARTTI LEHTO, PUOLUSTUSVOIMAT

Kyberturvallisuuden kehittyminen

Digitalisaation vaikutukset koskevat laajasti yksilöitä, organisaatioita, yrityksiä ja Puolustusvoimia sekä yhteiskuntaa yhteisesti. Digitalisaatiossa on kyse yhteiskunnallisesta prosessista, jossa hyödynnetään informaatioteknologisen kehityksen uusia mahdollisuuksia. Samalla lisääntyvät uhat ja riskit, mikäli kyberturvallisuus ei ole digitaalisen yhteiskunnan sisäänrakennettu ominaisuus.

Valtiokonttorin selvityksen mukaan ”digitalisaatio ei ole ilmiönä uusi, mutta sen vaikutukset ovat laajemmat kuin aiemmin on ajateltu. Tämän päivän ja erityisesti tuleva digitalisaatio on valankumouksellista, toimintaa mullistavaa uudistamista. Ellei ajattelua samalla muuteta, on vaarana, että vanhojen toimintatapojen päälle rakennetaan automaatiota, joka tekee prosessista vain entistä kalliimman.” Raportin mukaan keskeisiä digitalisaation teknologiatrendejä ovat sosiaalinen media, analytiikka, teollinen internet, mobiiliteknologia, pilvipalvelut ja Big data.

EU komission näkemyksen mukaan ”todistamme parhaillaan uutta teollista vallankumousta, jonka taustavoimina ovat digitaalinen data, tietokoneistuminen ja automatisoituminen. Ihmisten toiminta, teolliset prosessit ja tutkimus johtavat kaikki datan keräämiseen ja käsittelyyn ennen näkemättömässä mittakaavassa. Tämä vauhdittaa uusien tuotteiden ja palvelujen sekä uusien liiketoimintaprosessien ja tieteellisten menetelmien syntymistä.”

Tulevaisuuden palvelut perustuvat ihmisten, tiedollisten toimijoiden ja älykkäiden koneiden ekosysteemiin. Kehittyvässä digitaalisessa yhteiskunnassa mahdollisuuksien tila laajenee. Tilaa laajentavat kyberfyysiset toisiinsa kytkeytyneet järjestelmät, vuorovaikutteisuus, itse tuottaminen ja jakaminen, sekä koneiden älykkyyden ja kyvykkyyden kasvu. Digiyhteiskunta on muuttumassa hybridiyhteiskunnaksi, jossa ihmiset, koneet ja palvelut muo-

dostavat yhteen sulautuneen kyberfyysisen maailman.

Työn tekeminen on myös muuttunut. Työtä ei enää tehdä perinteisen luotetun yritysverkon sisäpuolella yhdessä ja samassa toimistossa. Työntekijät haluavat liikkua. Lisäksi heillä voi olla useita erityyppisiä päätelaitteita - yrityksen tai omia - joiden kyberturvallisuuden hallinta voi olla haasteellista. Myös pilvipalveluiden käyttö on lisääntynyt. Sovellukset ja palvelut ovat nykyään internetissä ja pilvessä, kun ne ennen olivat yrityksen turvallisessa sisäverkossa, johon yrityksellä oli näkymä. Nyt usean yrityksen datakeskukseen on jäänyt vain rajoitettu käsittelykapasiteetti, rajoitettu tietovarasto sekä yrityksen ydinmateriaaliomaisuus.

Erilaiset verkostot ovat levittäytyneet lähes kaikille elämän alueille. Yhteiskunnan kaikki elintärkeät toiminnat ovat verkottuneita, mikä tarkoittaa ajasta ja paikasta riippumatonta toimintaa ja toimintojen hallintaa. Itse informaation ohella informaatioinfrastruktuurista on tullut tärkeä osa kansallista kriittistä infrastruktuuria.

Kyberhyökkäysten trendit

Yrityksien tietoverkkoihin ja järjestelmiin kohdistuu yhä enemmän kohdistettuja hyökkäyksiä, tietoturvaloukkauksia sekä haittaohjelmatartuntoja. Vuosien 2012-2016 aikana havaittujen haittaohjelmien määrä on kasvanut 100 miljoonasta 600 miljoonaan. Hyök-

käykset ilmentyivät erilaisina luottamukselliseen tietoon kohdistuvina tietoturtoina, kuten hyökkäyksiä liikeyritysten asiakastietorekistereihin. Organisaatioihin kohdistuu liiketoimintaa haittaavia palvelunestohyökkäyksiä, joiden taustalla taloudellisen edun tavoittelu tai poliittisesti motivoitunut haitanteko. Tiedusteluorganisaatiot pyrkivät keräämään hyökkääjää kiinnostavaa tietoa poliittisen, taloudellisen tai sotilaallisen edun saavuttamiseksi. Yksityishenkilöihin kohdistuu hyökkäyksiä, joilla yritetään saavuttaa taloudellista hyötyä, esimerkiksi kalastelemalla pankki- tai muiden järjestelmien käyttäjätunnuksia ja salasanoja tai luottokorttitietoja.

Erityisen haitallisia ovat olleet kohdistetut hyökkäykset (APT), joissa kohde on valittu tarkasti ja kohteesta on myös kerätty tarvittava määrä tietoa hyökkäyksen mahdollistamiseksi. Kohdistetuissa hyökkäyksissä hyökkääjä hyödyntää aktiivisesti löydettyjä kohdeorganisaation palvelujen haavoittuvuuksia ja heikkouksia. Hyökkäykset kohdistetaan kansallisiin salassa pidettäviin tietoihin, aineettomiin pääomiin ja henkilötietoihin. Hyökkäyksiä voidaan muuntaa ja kehittää, jotta voidaan hyödyntää kohdeorganisaation heikkouksia mahdollisimman hyvin. Kohdistetut hyökkäykset toteutetaan usein kampanjoina, jolloin ne koostuvat sarjasta epäonnistuneita ja onnistuneita yrityksiä päästä syvemmälle ja syvemmälle kohdeorganisaation verkkoon. Yleinen arvio on, että jatkuvien kohdistettujen hyökkäysten takana on usein jokin valtiollinen toimija tai valtion

DARPA:n kehittämä miehittämätön ACTUV-sukellusveneiden etsintäalus Sea Hunter.

kanssa hyvin läheisesti toimiva rikollisryhmä, koska näiden hyökkäysten suunnittelu ja toteutus vaativat merkittäviä taloudellisia panostuksia ja osaamista.

APT-hyökkäyksien lisäksi erityyppisiä lunnaita vaativia haittaohjelmia (Ransomware) on viime vuosina havaittu erittäin laajasti ja niistä on tullut eräänlainen trendi-ilmiö. Lunnashaittaohjelmahyökkäyksissä kohteen päätelaite kaapataan rikollisen käyttöön asentamalla siihen haittaohjelma, joka salaa kaiken päätelaitteella olevan tiedon ja estää laitteen käytön. Rikollinen lupaa poistaa haittaohjelman, jos käyttäjä maksaa vaaditun lunnassumman. Hyökkäyksiä kohdistuu myös yksittäisten päätelaitteiden sijaan organisaatioiden keskeisiin tietojärjestelmiin. Osassa tapauksia salaus on voitu purkaa, mutta uusimmat haittaohjelmat ovat niin hyvin toteutettuja, että salauksen purku ei onnistu. Usein kiristäjät ovat Venäjällä ja Ukrainassa toimivia rikollisorganisaatioita. Esimerkiksi Cryptowall-haittaohjelman levittäjän liiketoiminta on vuosittain noin 300 miljoonaa euroa.

Kyberrikollisuus onkin kasvanut globaalisti noin 500 miljardin euron liike-toiminnaksi. Kyberrikoksissa tarvittavia työkaluja ja kyberhyökkäyksiä voikin ostaa myös palveluna, jolloin puhutaan niin sanotusta CAAS -ilmiöstä (Crime as a Service).

Yhä enenevässä määrin yrityksen sisäpiiriläiset ovat merkittävä kyberuhka. Eri arvioiden mukaan sisäpiiri-

läiset (nykyiset tai entiset työntekijät, palveluntarjoajat, sopimuskumppanit, konsultit, toimittajakumppanit ja liiketoimintakumppanit) tekevät noin 60 % kaikista hyökkäyksistä. Tutkittaessa tarkemmin näiden sisäpiiriläisten roolia yrityksessä todettiin, että kolmasosa oli loppukäyttäjiä, joilla oli käyttöoikeudet luottamukselliseen tietoon. Ainoastaan 14 % oli esimiesroolissa tai rooleissa, joissa laajat käyttöoikeudet johtuivat erityisroolista (esim. järjestelmähallinta tai kehittäjä). Motivaationa hyökkääjillä oli joko suora taloudellinen hyöty (34 %) tai vakoilu (25 %). Sisäpiiriläisten rikoksissa luottamuksellista materiaali viedään USB-tikuilla tai omilla tietovälineillä yrityksen ulkopuolelle tai siirretään omassa hallussa oleviin pilvipalveluihin. Työntekijä voi käyttää hyväkseen mahdollisuutta päästä etäyhteydellä yrityksen tietovarantoihin tai entinen työntekijä on saattanut asentaa järjestelmään takaportin, jota hyväksikäyttämällä hänellä on pääsy yrityksen tietoihin, vaikka hänen käyttöoikeutensa olisikin oikeoppisesti lakkautettu.

Esineiden internet

Kyberfyysisen maailman asioiden ja laitteiden verkottuminen eli Internet of Things (IoT) on nopeasti kasvava ala. IoT-markkinan suurin kasvu syntyy analyyttikasta, sovelluksista ja palveluista. IoT:n sanotaankin edustavaa kolmatta teollista vallankumousta, jossa tuotanto ja liiketoiminta siirtyvät digitaalisiin toimintaprosesseihin, kanaviin, sisältöihin ja transaktioihin. IoT tulee olemaan

kyberfyysinen ekosysteemi, jossa miljardit esineet ja laitteet kommunikoivat keskenään.

IoT-laitteiden hyödyntäminen bot-verkoissa palvelunestohyökkäyksiin ovat kasvussa sekä määrällisesti että laadullisesti. Aikaisemmin palvelunestohyökkäyksiin tarvittava bot-verkko on koottu murtautumalla tavallisten käyttäjien tietokoneisiin, nyt erilaiset IoT-laitteet ovat houkuttelevia kohteita bot-verkolle, koska verkkoon liitettyjen IoT-laitteiden määrä lisääntyy jatkuvasti, niiden suojausjärjestelmät ovat usein vaatimattomia ja käyttäjät eivät toteuta kunnollista salasanelitiikkaa. Esimerkki tästä toiminnasta on syksyllä 2016 Mirai-haittaohjelmalla toteutettu laaja palvelunestohyökkäys Domain Name System (DNS) -palvelimia vastaan. Hyökkäyksellä pyrittiin estämään käyttäjien verkkoliikenteen yhdistäminen verkko-operaattorien hallinnoimiin palveluihin tai muihin palvelimiin.

Sotilaalliset järjestelmät eivät jää IoT:n ulkopuolelle. Niistä muodostuu sotilaallisten asioiden ja laitteiden internet eli Internet of Military Things. Laite- ja järjestelmätasolla tapahtuu konvergenssi sotilaallisten ja siviilipohjaisten ratkaisujen välillä. Laitteiden ja järjestelmien älykkyys rakentuu mikro- ja nanoelektronikan perustalle niin sotilas- kuin siviilisovelluksissakin. Tämä kehitys on aiheuttanut kyberuhkien laajentumista ohjelmisto- ja verkkotasolta (software) laite- ja järjestelmätasolle (hardware).

Älykkyyden kasvu

Tulevaisuuden tietojärjestelmät sisältävät yhä enemmän älykkäitä komponentteja, joiden toiminta perustuu koneoppimismenetelmillä automaattisesti muodostettuihin malleihin. Koneoppimisen avulla saadaan robotin ohjelmisto toimimaan entistä paremmin pohjatiedon, käsittelemänsä ja analysoimansa datan sekä käyttäjän ohjauksen perusteella. Koneoppimisessa robotti oppii itsenäisesti päättämään haluttuun lopputulokseen. Koneoppiminen on jo nyt tehnyt monet arkiset palvelut ja laitteet ylipäättään mahdollisiksi.

Älykkäiden robottien ja automaation kehittämisessä kyberturvallisuudella

on keskeinen asema. Mikäli turvallisuusratkaisuja ei tehdä parhaalla mahdollisella tavalla, roboteista voi tulla vaarallisia käyttäjilleen ja voivat joutua kyberhyökkäyksen seurauksena kolmannen osapuolen hallintaan. Tällä hetkellä tiedetään informaatioteknologiaan liittyvät uhat ja haavoittuvuudet, joiden tunnistaminen kehittämissuunnitelmien alkuvaiheesta lähtien on koko älykkään robotiikan ja automaation käytön perusedellytys. Jo nyt älykkäiden robottien kehittämiseen liittyy paljon turvallisuus- ja eettisyyskysymyksiä, joita tulee hallita oikein toteutetuilla turvallisuusratkaisuilla. Nykyisin maameri- ja ilmavoimissa kehitetään erilaisia älykkäitä robotteja ja lisäksi kehitetään ihmisiä korvaavia autonomisesti toimivia taistelurobotteja. Tiedustelu- ja taistelutoiminnassa käytettävät miehittämättömät ilma-alukset ovat jo arkipäivää. Viron armeija on testannut uutta miehittämättömää Themis Adder-taistelujoneuvoa. Yhdysvaltain tutkimuslaitos DARPA on kehittänyt autonomisen sukellusveneen etsintään tarkoitettua miehittämättömän aluksen ACTUV (Anti-Submarine Warfare Continuous Trail Unmanned Vessel). Tämä 40 metrinen alus etsii 27 solmun huippunopeudella sukellusvenettä tarkkojen sensoreidensa sekä pitkän ja lyhyen kantaman kaikuluotaimien avulla, ja se kykenee paikallistamaan lähes äännettömästi liikkuvat sähkökäyttöiset sukellusvenet. Näiden järjestelmien kyberturvallisuus tulee olla näiden järjestelmien sisäänrakennettu ominaisuus, jotta voidaan olla varmoja, että laitteet ja järjestelmät pysyvät käyttäjän hallinnassa ja kontrollissa.

Kybersodankäynnistä

Asevoimat ovat vastaavalla tavalla kuin koko yhteiskunta kehittyneet informaatiosta, verkostoista, sähköenergiasta ja digitaalisista palveluista riippuvaisiksi, siis koko elektronisesta maailmasta, jossa tietotekniikan erilaiset sovellukset ovat kiinteä osa asevoimien laitteita ja järjestelmiä. Nykyisellään kybervaruus fuusioi kaikki tietoliikenneverkot, tietokannat ja informaatiolähteet globaaliksi virtuaalisysteemiksi.

Elektronisen sodankäynnin, informaatiotosodankäynnin ja kybersodankäynnin operaatiot muodostavat

Kybersodankäynti, informaatiotosodankäynti ja elektroninen sodankäynti muodostavat verkottuneen toimintaympäristön ei-kineettisen operaatiokokonaisuuden.

kyberajan ei-kineettisten verkostopuolestaisten operaatiokokonaisuuden. Kybersodankäynti ei ole syrjäyttänyt aikaisempia ei-kineettisiä sodankäynnin muotoja vaan laajentunut kybermaailman uusille bittien muodostamille toiminta-alueille.

Kyberoperaatiot muodostavat kokonaisuuden, jolla horjutetaan vastustajan kybertoimintaympäristön tieto- ja informaatiooperusteisia järjestelmiä ja rakenteita sekä eri toimijoiden tilannetietoisuuden muodostumista samalla, kun suojataan omia sekä defensiivisin että offensiivisin keinoin. Kybersodankäynnissä kyberoperaatiot eivät ole kokonaan itsenäisiä, muusta sodankäynnistä erillään olevia operaatioita, vaan kiinteä osa kokonaisoperaatioita.

Asevoimien uudet suorituskyvyt luovat uusia mahdollisuuksia sekä kineettiseen että ei-kineettiseen voimankäyttöön kyberillassa. Uusien järjestelmien avulla voidaan yhä tehokkaammin havaita, seurata ja identifioida maaleja sekä johtaa joukkoja ja ohjata asejärjestelmiä halutun vaikutuksen

saavuttamiseksi. Kyberuukkiin varaudutaan ja uhkia hallitaan kehittämällä ja ylläpitämällä erilaisia tiedustelu-, suojaus- ja vaikuttamiskeinoja ja lisäksi luodaan tarvittava toipumiskyky kyberhyökkäyksistä (kyberresilienssi).

Kyberoperaatioista

Reaaliaikaisen tilannekuvan muodostaminen ja jaetun tilannetietoisuuden aikaansaaminen tulee olla yhä nopeampaa. Johtamisprosessissa tarvitaan sisällöltään mahdollisimman tarkkaa ja oikein aikautettua informaatiota, jotta keskitetty johtaminen ja hajautettu toiminta voidaan toteuttaa sekä samalla suojata oma toiminta kybertaistelutilassa. Perusteet voimankäytölle pitää syntyä vastustajaa nopeammassa päätösprosessissa tilannekuvaa ja vastustajan toimintatapoja, tavoitteita ja kyvykkyyttä analysoimalla. Tilannetietoisuuden kehittäminen edellyttää tehokasta havainnointikykyä ja siksi kansallinen sotilastiedustelulaki on välttämätön kybertiedustelun ja -valvonnan suorituskyvyn kehittämisen ja ennakkovaroituksen kannalta.

Puolustusvoimat suojaa ensisijaisesti omat IT-perustaiset järjestelmänsä ja tietoverkkonsa. Suojaamiskyky tulee mitoittaa sellaiseksi, että se mahdollisimman tehokkaasti tukee Puolustusvoimien toimintaa alueellisen koskemattomuuden turvaamiseksi ja maan puolustamiseksi. Suojaamisen kehittämisessä korostuu yhteistoiminta Puolustusvoimien, muiden viranomaisten sekä yhteiskunnan muiden kybertoimintaympäristön toimijoiden kanssa.

Kybervaikuttamisen kehittämisessä korostuu systeeminen ajattelu. Strategisessa ajattelussa tulee huomioida kohdistaa systeemivaikutuksiin eikä yksittäisiin maaleihin. Sotilaalliset operaatiot edellyttävät tarkkaa analysointia, joiden kohteina ovat vastustajan painopisteet, kriittiset rakenteet ja elintärkeät toiminnot ja niiden haavoittuvuudet. Vain tällaista kokonaisvaltaista lähestymistapaa käyttämällä voidaan strategiset tavoitteet saavuttaa kineettisillä ja ei-kineettisillä operaatioilla. Esimerkiksi liittouman hyökkäyksessä Bagdadiin vuonna 1991 ilmahyökkäyksellä tuhottiin vain 10 % sähköverkosta, mutta aiheutettiin strateginen lamautus koko kaupungissa. Nyt tällainen strateginen lamautus on mahdollinen kyberhyökkäyksen avulla. Tästä esimerkkinä oli joulukuussa 2015 ukrainalaista energiayhtiötä vastaan tehty kyberhyökkäys, jossa 80 000 asiakkaalta onnistuttiin katkaisemaan sähkönsaanti kuudeksi tunniksi. Itse sähköjakeluun päästiin käsiksi yhtiön työasemiin ja palvelimiin istutetulla haittaohjelmalla. Tämä oli moniulotteinen useisiin kohteisiin ja erilaisiin hyökkäysvektoreihin tehty hyökkäys, joka oli toteutettu erittäin ammattimaisesti tavoitteena paikallinen energiajakelun lamautus. Hyökkäyksellä osoitettiin toimijan kyvykkyyttä tarvittaessa myös laaja-alaisiin strategiseen lamautukseen. Samalla hyökkääjällä oli mahdollisuus testata hyökkäystyökalujaan ja -menetelmiään.

Hybridisodankäynnistä

2000-luvun asymmetrinen sodankäynti on luonut uuden asetelman, jossa raja perinteisen ja epätavanomaisen sodankäynnin välille on hämärtynyt.

Hybridisodankäynti-käsite on hankala, koska hybridisodankäynnissä toimitaan sodan ala- ja ulkopuolella. Sodankäynti sodan ulkopuolella on vaikeasti määriteltävissä, koska kansainvälinen oikeus ei määrittele tämän tyyppistä tilannetta. Toiminta perinteisin sodankäyntikäsittein sodan ja osittain fyysisen maailman ulkopuolella virtuaalisessa kybermaailmassa on haasteellista.

Hybridisodankäynnistä on esimerkkejä, jossa kineettistä sodankäyntiä on jatkettu matalan intensiteetin kineettisten ja ei-kineettisten operaatioiden avulla. Venäjän sotatoimet Ukrainassa vuonna 2014 ovat esimerkki sodankäynnistä, jossa erikoisjoukkojen rajoitetun voimankäytön, poliittisen, sotilaallisen ja taloudellisen painostuksen, strategisen kommunikaation sekä erilaisten ei-kineettisten operaatioiden avulla on luotu epävakaa Itä-Ukrainan alue, jota Venäjä hallitsee.

Hybridisodankäynti on tuonut tilan, joka voi edeltää perinteistä sotaa, ilmetä ilman perinteistä sodankäyntiä. Uusi sodankäynnin paradigma on syrjäyttämässä perinteisen mallin sodan julistamisesta rauhan sopimukseen luomalla tilan, jossa sotaa ei julista eikä rauhaa solmita vaan hybridisodankäynnin kohde joutuu elämään hyvinkin pitkään konfliktin ja epävakauden keskellä, jossa yhä enenevässä määrin kybertoimintaympäristö on toiminnan kohteena.

2020-luvun sodankäyntiin sekoittuu uusia elementtejä erityisesti kybertoimintaympäristössä tavoitteena pysyttyä sodan kynnyksen alapuolella. Tarkoituksellisen epävakauden ylläpito ei-kineettisten operaatioiden avulla suurvalta voi perustella läsnäoloa ja vaikuttamista tietyllä alueella. Toimintaa perustellaan rauhanturvaamisella, tasapainon säilyttämisellä, omien etujen ja kansalaisten suojaamisella tai liittolaisten tukemisella, kaikella näennäisesti hyväksyttävällä toiminnalla. Kybertoimintaympäristö on luonut uuden tilan vaikuttaa toisen valtion alueella käyttäen hyväksi erilaisia sotilaallisia ja ei-sotilaallisia painostuskeinoja poliittisten ja sotilaallisten tavoitteiden saavuttamiseksi.

Kohti 2020-lukua

Eri arvioiden mukaan kyberturvallisuutta eniten muokkaavat voimat ovat yhä laajeneva kyberhyökkäysala, hyökkääjien osaamisen parantuminen, kyberrikollisuuden teollistuminen, tietovuotojen kustannusten kasvu. Tehokasta suojautumista haittaavat kyberturvallisuusmarkkinoiden hajautuneisuus, yhteensopivien tietoturvateknologioiden puute ja taitavien kyberturvallisuussammattilaisten puute.

Kybermaailmassa erityisesti esineiden internet, pilvipalvelut, suuret datamassa ja laajentuva mobiliteetti luovat hyökkääjille uusia hyökkäyskohteita. Kuten edellä on todettu IoT-laitteiden kasvu kotona ja teollisuudessa luo hyökkääjille uusia hyökkäysmahdollisuuksia erityisesti pienten sensoreiden ja kodin verkkoon liitettyjen laitteiden maailmassa. Pilvipalveluiden lisääntyminen tarkoittaa uusia mahdollisuuksia kyberhyökkääjille. Pilvipalvelut ovat usein kolmansien osapuolien toimittamia, jolloin asiakkaalla ei ole kunnollista näkymää palvelun laatuun tai turvallisuuteen. Siksi pilvipalvelukonaisuuden kyberturvallisuusratkaisut ovat erityisen tärkeitä. Älykkäitä Big data -sovelluksia käytetään yrityksissä jo paljon, mutta uhkana on, että suurien datavarastojen (Data lake) lisääntyessä, lisääntyvät riskit tahattomille tai tahallille väärinkäytöksille. Mobiliteetista ja uusista päätelaitteista haetaan tehokkaampia tapoja toimia. Lisäksi ihmiset haluavat tuoda omat päätelaitteensa töihin. Tämä synnyttää uusia tietoturva-aukkoja, joita kyberhyökkääjät haluavat hyödyntää.

Ennusteiden mukaan myös valtioiden kybersodankäynnin kyvykkyydet tulevat edelleen kehittymään sekä hyökkäysten laajuudessa, että edistyneisyydessä. Valtioiden tekemät kyberhyökkäykset tulevat vaikuttamaan poliittisiin suhteisiin ja globaaleihin valtarakenteisiin. Valtioiden käyttämät työkalut valuvat jollakin aikavälillä myös kyberrikollisryhmien käyttöön.

TIETOTURVALLISESTI VERKOSSA – TAI USEASSA VERKOSSA

Tarvitsetko turvallista ratkaisua johtamispaikan tai ajoneuvon liittämiseksi samanaikaisesti useampaan langattomaan verkkoon? Haluatko käyttää saatavissa olevia, myös kaupallisia mobiiliverkkoja toisiaan varmentavina väylinä tarvitsemiisi palveluihin? Onko sinulle tärkeää, että kuuluvuuden heiketessä verkon vaihto tapahtuu automaattisesti yhteyden katkeamatta?

Cinian Dynamic Route Selector -tekniikka mahdollistaa usean yhtäaikaisten rinnakkaisen tietoliikenneyhteyden käytön ja täyttää tarvittaessa vaativimmatkin olosuhde- ja käyttäjävaatimukset. Tekniikka mahdollistaa yhteyksien käytön esimerkiksi hinnan tai siirtonopeuden mukaan priorisoituina.

Cinian ratkaisu on saatavissa myös käyttäjän tarpeisiin sovitettuna palveluna.

Valittavia ominaisuuksia

- Mobiiliverkko/LAN/WLAN/Serial gateway
- Jopa viisi integroitua mobiiliradioliittymää
- Cinian DRS-monikanavareititys
- Sisäänrakennettu WLAN-tukiasema
- Kaksi WAN/LAN-liittymää
- Mahdollisuus reititykseen sisäverkkoon
- Palomuurisuojaus liityntöjen välillä
- Datan salausta ja tunnelointia
- Integroitu A-GPS/Glonass-vastaanotin
- Laitteiden keskitetty hallinta
- Led-ilmaisu käytettävistä siirtoteistä
- IP65-luokiteltu kotelo
- Vaativien olosuhteiden sietokyky (lämpö, pöly, hiekka, kosteus, tärinä)
- Hyväksynyt käytölle eri liikennevälineissä
- Välitön käyttövalmius

Kerromme mielellämme lisää, ota yhteyttä.

Max Bernoulli
Tuotepäällikkö
040 744 0002 | max.bernoulli@cinia.fi

Tero Martti
Asiakasratkaisut
040 526 2599 | tero.martti@cinia.fi

Cinia Group tarjoaa älykkäitä verkko-, pilvi- ja ohjelmistopalveluita, jotka poistavat etäisyyksien merkityksen sekä parantavat maailman toimivuutta ja turvallisuutta. Vahva osaaminen kriittisten järjestelmien kehittämisessä perustuu tinkimättömään tapaan varmistaa toimintavarmuus ja tietoturva kaikissa tilanteissa. Edistyksellinen pilvipohjainen toimintaympäristö tarjoaa kyberturvallisen ICT-infrastruktuurin, joka vastaa vaativimpienkin organisaatioiden tarpeisiin. Tuhansien kilometrien mittainen oma optinen runkoverkko ja Cinia C-Lion1-merikaapeli tarjoavat lyhyemmän ja nopeimman reitin Keski-Euroopan verkkosolmuista Pohjois-Euroopan datakeskuksille ihanteellisiin oloihin sekä Aasian ja itäisen Euroopan markkinoille.

www.cinia.fi

Cinia

TEKSTI: JANNE KASTEPOHJA

KUVAT: UXWORLD.COM, CORERO.COM, TWITTER.COM, DOWNDETECTOR.COM

Mirai-haittaohjelmalla toteutetut hajautetut palvelunestohyökkäykset

Kirjoittaja opiskelee Jyväskylän yliopistossa Kyberturvallisuuden maisteriohjelmassa.

Globalisaatio ja digitalisaatio ovat lisänneet ihmisten ja organisaatioiden riippuvuutta tietoverkoista ja verkoyhteyksistä. Internetin infrastruktuuriin liitetään jatkuvasti uusia elementtejä, mikä tuo mukanaan uusia haavoittuvuuksia. Yhtenä kehitystrendinä on ”esineiden Internet” (IoT), johon kuuluvissa laitteissa on tällä hetkellä runsaasti heikkoja tietoturvaratkaisuja. Syksyllä 2016 Mirai-haittaohjelman lähdekoodi julkaistiin Internetissä, minkä jälkeen Mirai-bottiverkoilla toteutettiin voimakkuudeltaan ennennäkemättömiä hajautettuja palvelunestohyökkäyksiä. Iskujen voimakkuus ja kohdistuminen paljastivat vakavia uhkia. Pystyykö yksittäinen hyökkääjä estämään sähköisten palvelujen saatavuuden valtiollisesti tai alueellisesti? Voidaanko Internetin perusinfrastruktuuri kaataa tai lamauttaa palvelunestohyökkäyksillä?

Internetin nimipalvelujärjestelmä (DNS)

Domain Name System eli DNS-järjestelmä on keskeinen osa Internetin infrastruktuuria. Se mahdollistaa tietokoneen yhdistymisen verkkosivulle,

jonka nimen käyttäjä on kirjoittanut selaimen osoiteriville. DNS-palvelinten avulla hallinnoidaan internetin verkkosivujen nimijärjestelmää ja luodaan käyttäjille, sähköpostiosoitteille sekä sivustoille selkokieliisiä nimiä vastaava internet-protokollakoodit eli IP-osoitteet. DNS-järjestelmää tarvitaan, koska ihmiset muistavat sanoja paremmin kuin numeroita kun taas tietokonejärjestelmissä osoitteet on yksinkertaisempaa yksilöidä numeroilla.

Alemman tason DNS-palvelin voi olla mikä tahansa tietokone, jolla on internetiin kytkeytymisen mahdollistava ohjelmisto, IP-osoite ja se sisältää tietokannan internet-palvelujen nimistä sekä osoitteista. DNS-palvelimet ovat kuitenkin yleensä internet-palveluntarjoajien eli teleoperaattorien, yritysten tai organisaatioiden omistamia. DNS-palvelimen taso erottuu verkko-osoitteen päätteestä (.fi tai mtv3.fi).

DNS-järjestelmä perustuu palvelinten hierarkiaan. Palveluntarjoajien DNS-palvelimet ovat hierarkian alemmilla tasoilla. Hierarkian ylätaso perustuu 13 juuripalvelimen toimintaan, joista kymmenen sijaitsee Yhdysvalloissa ja yksi Tokiossa, Tukholmassa ja Lontoossa.

Palvelimet keskustelevat keskenään käyttäen IP-osoitteita. Kun käyttäjän tietokoneen DNS-resolver lähettää käyttäjän operaattorin DNS-palvelimelle pyynnön haluamansa internet-sivun tietojen lähettämisestä, tarkistaa palvelin ensin onko sillä itsellään riittävän tuore versio pyydetystä sivusta jonka se voi lähettää takaisin käyttäjälle. Mikäli ei ole, niin palvelin välittää pyynnön eteenpäin ylemmän tason palvelimelle, joka ohjaa palvelupyynnöt sille palve-

limelle jolla pyydetty verkkosivusto sijaitsee.

DNS-järjestelmään kohdistetuilla iskuilla pyritään estämään käyttäjien verkkoliikenteen yhdistäminen verkko-operaattorien hallinnoimiin palveluihin tai muihin palvelimiin, sillä DNS-palvelin ei ehdi hyökkäyksen aiheuttaman liikenteen vuoksi vastata käyttäjien palvelupyyntöihin. Koska yksi DNS-palvelin saattaa vastata useiden eri verkkopalveluiden toiminnasta, aiheuttavat siihen kohdistetut palvelunestohyökkäykset hitautta tai estävät kokonaan palveluiden käytön tietyllä maantieteellisellä alueella tai kokonaan. DNS-järjestelmän juuripalvelimet ovat keskeisiä koko Internetin toiminnan kannalta, joten ne on rakennettu kestäämään hyökkäyksiä. Mikäli kahdeksan juuri-palvelimen toiminta kolmestatoista estyy, alkaa vaikutus vasta näkyä laajemmassa mittakaavassa tavalliselle käyttäjälle. Eritasoisten DNS-palvelinten toiminnan häiritseminen voi kuitenkin aiheuttaa alueellisia katkoja tai hitautta verkkopalveluiden käytössä.

Hajautettujen palvelunestohyökkäysten toteutustavat

Hajautetuissa eli DDoS (Distributed Denial of Service) -palvelunestohyökkäyksessä käytetään lukuisia saastutettuja laitteita, joille lähetetään ohjauskomentoja komento-ohjelmistolla (CnC). DDoS-hyökkäykset toteutetaan yleensä tietoliikenteen TCP/IP- ja OSI-viite-mallien verkko-, kuljetus-, tai sovelluserroksilla. Tarkoituksena on tuottaa huomattavaa määrää verkkoliikennettä hyödyntäen eri tietoliikenneprotokol-

DNS-järjestelmän toimintaperiaate.

lia. DDoS-palvelunestohyökkäykset voidaan jakaa karkeasti kolmeen eri tyyppiin:

- määrään perustuvat hyökkäykset (volume based attacks), joissa pyritään kyllästämään palvelimen käyttämän yhteyden kaista. Teho mitataan bitteinä sekunnissa (bps).
- protokollahyökkäykset (protocol attacks), joissa tavoitteena on kuluttaa palvelimen, palomuurin tai puolustusohjelmiston resurssit. Tehon mitta on pakettia sekunnissa (Pps).
- palvelimen kapasiteetin kuluttaminen, jossa syötetään palvelimelle lukuisia itsessään harmittomalta vaikuttavia palvelupyyntöjä ja tähdätään palvelimen hidastamiseen tai kaatamiseen. Teho mitataan palvelupyyntöinä sekunnissa (Rps).

IoT-laitteiden tietoturva ja haavoittuvuudet

”Esineiden Internet” (Internet of Things, IoT) koostuu erilaisista verkko-yhteyksiä hyödyntävistä älylaitteista, esimerkiksi valvontakameroista, itkuhälyttimistä, älyjääkaapeista, reitittimistä tai kahvinkeitimistä. Johtuen mikrosirujen halvoista tuotantokustannuksista, on IoT-laitteille ominaista ylimitoitettu prosessoriteho suhteessa käyttötarkoi-

tukseen. Tämän vuoksi IoT-laitteiden kapasiteettia voidaan hyödyntää laskentatehoa vaativissa projekteissa, mutta ne ovat myös houkuttelevia välineitä kyberhyökkäysten toteuttamisessa. Laittevalmistajat keskittyvät usein laitteen käytettävyyteen, toimivuuteen ja alhaiseen tuotantohintaan tietoturvan kustannuksella.

Koska suurinta osaa IoT-laitteita ei kytketä tietokoneeseen, eivät niiden muistikapasiteetti tai yksinkertaiset ohjelmistot mahdollista edistyneiden tietoturva-asetusten käyttöä. Osaan laitteista ei tehdä lainkaan tietoturvapäivityksiä, käyttäjä ei osaa päivittää tai päivitä laitettaan, joten laitetta voidaan käyttää oletusasetuksilla käyttöikänsä loppuun asti. Moni IoT-laite sisältää oletusasetuksina option useamman eri protokollan ja yhteysmuodon käytön, joita käytetään mutta joita ei ole kuitenkaan estetty. Laittevalmistajien ja yksittäisten laitteiden välillä on eroja tietoturvassa, koska laitteiden tietoturvaa ei säännellä toistaiseksi mitenkään. IoT-laitteille on vasta tekeillä erillinen ISO/IEC-standardi, jossa yhtenä osana on niiden tietoturva.

Tietoturvayhtiö Symantecin tekemän tutkimuksen mukaan jokin haittaohjelma skannaa IoT-laitteen keskimäärin noin kerran kahdessa minuutissa.

Mikäli laitteen oletussalasanana ei ole vaihdettu, niin laitteeseen voidaan tunkeutua minuuttien sisällä internetiin kytkeytymisestä ja liittää laite osaksi bottiverkkoa. Johtuen IoT-laitteiden sisäisen muistin puutteesta, voidaan laite ottaa takaisin käyttäjän haltuun useimpien nykyisten haittaohjelmien oteesta käynnistämällä laite uudelleen ja vaihtamalla oletussalasanat. Tämä ei kuitenkaan toimi, jos laite sisältää haavoittuvuuksia tai asetuksia joita käyttäjä ei voi muuttaa.

Yhtenä pahimmista esimerkeistä huonosti suunnitelluista IoT-laitteista on D-Linkin valmistama DWR-932B LTE-reitin, josta on havaittu käyttäjän toteuttamassa tutkimuksessa noin 20 eri haavoittuvuutta. Laitteeseen on asennettu kaksi pysyvää tunnusta yksinkertaisilla salasanoilla (esimerkiksi admin/admin, root/1234), joita käyttäjä ei voi muuttaa. Reitittimeen on myös luotu takaportteja, joilla voidaan ohittaa tunnistautuminen. Laitteen WPS-suojauksen (Wifi-protected Setup) PIN-numero on myös kiinteä. Tutkimuksen tehnyt Pierre Kim on kertonut D-Linkille havaitsemansa haavoittuvuudet, mutta valmistaja ei julkaissut useista kehotuksista huolimatta korjaavaa ohjelmistopäivitystä. Laitteita tutkimalla tai yleisesti tunnettuja haavoittuvuuksia kokeilemalla on mahdollista murtautua useisiin reitittimiin. Reitittimet ovat tehokkaita laitteita, joten niitä suositetaan palvelunestohyökkäyksissä. Vuoden 2017 puolella ainakin Taiwanilaisen Zyxelin ja D-Linkin eri IoT-laitteita on käytetty DDoS-hyökkäyksissä, sillä valmistajat käyttävät samaa, haavoittuvaa, ohjausohjelmistoa useissa tuottamissaan laitteissa ja malleissa.

Eryytenä haasteena ovat IoT-laitteiden valmistajien yleisesti käyttämät halvat osat, jotka useimmiten on valmistettu Aasiassa. Osien sisältämät esiasennetut ohjelmistot sisältävät erilaisia haavoittuvuuksia, mikä tekee laitteista käytännössä korjauskelvottomia. Vaikka käyttäjä vaihtaisi oletussalasanan, niin laitteisiin pääsee tunkeutumaan edelleen yksinkertaisilla komentoriviohjelmilla (muun muassa Telnet ja SSH). Esimerkiksi kiinalaisen XiongHai Technologiesin valmistamia osia sisältäviä IoT-laitteita on havaittu käytetyn viimeaikaisissa DDoS-hyökkäyksissä.

Mirai-haittaohjelman toimintaperiaate

Mirai on Bashliten ohella yksi kahdesta haittaohjelmaperheestä, joka saastuttaa IoT-laitteita ja käyttää niitä tuottamaan verkkoliikennettä palvelunestohyökkäyksen kohteena olevalle palvelimelle. Kuten suurimmalla osalla vastaavista haittaohjelmista, Mirailta on kaksi päätehtävää: kasvattaa bottiverkkoa saastuttamalla uusia IoT-laitteita ja suorittaa niillä palvelunestohyökkäyksiä komento-ohjelmiston käskyjen mukaan.

Mirai etsii automaattisesti uusia IP-osoitteita ja yrittää murtaa niiden suojauksen käyttämällä helposti arvatavia oletuskäyttäjätunnuksia ja -salasanoja. Mirai käyttää laitteiden suojausten murtamiseen Dictionary attack -tekniikkaa eli ohjelma yrittää arvata ennalta määritetyn kirjaston tai sanakirjan perusteella helposti arvatavia käyttäjätunnuksia ja salasanan yhdistelmiä. Näin Mirai pääsee sisälle laitteen ohjausohjelmistoon, mikäli kohteena oleva käyttäjä ei ole vaihtanut salasanaa käyttöönoton yhteydessä tai pysyvästi asetettu admin-tunnuksen salasana on liian yksinkertainen.

Mirain avulla toteutuissa palvelunestohyökkäyksissä voidaan käyttää erilaisia tietoliikenneprotokollia (muun muassa HTTP, GRE, SYN ja UDP). Protokollan valinta hyökkäystarkoituksen riippuu siitä mikä on hyökkäyksen tavoite: palvelimen resurssien tai kaistan kuluttaminen vai palvelimen kaataminen.

Syyskuun 2016 lopussa käyttäjä nimeltä Anna-senpai julkaisi Mirai-ohjelman lähdekoodin Hackforums-keskustelupalstalla. Lähdekoodin julkaisun on arveltu liittyvän hakkerin haluun suojata toimintaansa: kun useampi hakkeri käyttää Mirai-ohjelmistoa palvelunestohyökkäyksiin, niin se vaikeuttaa yksittäisen hakkerin toiminnan tutkintaa ja kiinniottoa. Foorumiviestissä oli myös maininta haavoittuvien IoT-laitteiden vähenemisestä, mikä ei jälkikäteen ole osoittautunut vielä todeksi. Lähdekoodin julkaisun jälkeen havainnot uusista Mirai-bottiverkoista ja DDoS-hyökkäyksistä on lisääntynyt sekä hyökkäyksiin on käytetty Mirai-ohjelman kehittyneitä versioita.

Figure 1 Mirai System

Bottiverkon rakenne ja toiminta.

Mirain tunnetuimmat käyttötapaukset

Mirailta toteutettiin 20.9.2016 palvelunestohyökkäys yhdysvaltalaisen tietoturvatutkijan Brian Krebsin internet-sivuja vastaan. Hyökkäyksessä käytettiin useita eri protokollia ja sen voimakkuuden arveltiin olevan noin 620 Gbps eli se oli poikkeuksellisen voimakas yksittäistä verkkosivua vastaan suunnattu hyökkäys. Hyökkäyksen on arveltu olevan kosto Krebsin paljastettua toisen hyökkäyksiä toteuttaneen hakkeriryhmän.

Yhtä maailman suurimmista verkko-operaattoreista, ranskalaista OVH:ta vastaan tehtiin 22.9.2016 voimakkuudeltaan ennätyksellinen palvelunestohyökkäys, jonka aikana samanaikainen liikenne oli pahimmillaan yli 1 Tbps. Hyökkäykseen ilmoitettiin käytetyn yli 145 000 IoT-laitetta. Hyökkäyksen vaikutuksista ei ole tarkkaa tietoa, palvelun hidastumisen lisäksi.

Yhdysvaltalainen verkko- ja pilvipalvelujen tarjoaja Dyn joutui 21.10.2016 Mirai-bottiverkolla toteutetun palvelunestohyökkäyksen sarjan kohteeksi. Noin kahden tunnin ajan osa Dynin DNS-palvelinten käyttäjistä Yhdysvalloissa ei kyennyt saamaan yhteyttä eri palveluihin. Toinen, aiempaa laajempi palvelunestohyökkäysten aalto toteutettiin Dyniä vastaan samana päivänä ja kesti noin tunnin. Dynin mukaan palvelunestohyökkäykset eivät kuitenkaan estäneet missään vaiheessa palvelimien käyttöä täydellisesti. Kolmas

palvelunestohyökkäysten aalto ei vaikuttanut enää asiakkaiden toimintaan. Hyökkäyksiin käytettiin kymmeniä miljoonia IP-osoitteita, joista ainakin osa oli Mirain saastuttamia. Palvelunestohyökkäyksen vaikutuksista kärsivät ainakin Airbnb, Paypal, Twitter, Reddit, GitHub, Amazon, Netflix, Spotify ja RuneScape.

Lokakuun lopussa Mirai-bottiverkolla nimeltään Botnet14 kohdistettiin noin viikon ajan palvelunestohyökkäyksiä Liberian valtion DNS-palvelimiin. Liberian valtion verkkoliikenne on erityisen haavoittuva, koska koko maan tietoliikenneyhteyksiä hallinnoi vain kaksi operaattoria. Kaikki verkkoliikenne maahan tulee Euroopasta yhtä merikaapectia pitkin, jonka kapasiteetin Liberia jakaa 19 muun maan kanssa. Verkkoliikenteen määrän sanotaan olleen yli 500 Gbps ja maan tietoliikenneyhteyksien lähes täysin poikki jokaisen hyökkäyksen aikana. Liberian on arveltu olleen kohteena bottiverkolla toteutetun palvelunestohyökkäyksen vaikutusten arvioimiseksi.

Tietoturvatutkija Brian Krebs kuitenkin väitti, ettei Liberian tietoliikenneyhteyksiä kyetty lamauttamaan täysin. Hän perusti väitteensä kahden suuren tietoturva- ja verkkoliikenneyrityksen, Dynin ja Akamain, havaintoihin Liberian verkkoliikenteen määrästä. Myös liberialaisen verkkoliikenneoperaattorin johtaja Daniel Brewer ilmoitti, etteivät meriliikennekaapelin tai Liberian jake-lupisteen palvelimet ilmaisseet täydellistä yhteyskatkosta. Akamai ilmoitti,

että torstaina 3.11. Liberiasta havaittiin keskimääräistä vähemmän verkkoliikennettä mikä tosin mahdollisesti liittyy torstain kiitospäivän juhlintaan tai katkokseen yhden paikallisen operaattorin verkkoyhteyksissä.

Loppuvuodesta 2016 hyökkäykset ovat jatkuneet ja vaikuttaneet operaattoreiden ylläpitämien verkkosivujen ja -palveluiden toimintaan ainakin Saksassa, Irlannissa ja Englannissa. Mirain saastuttamia laitteita havaittiin Euroopassa miljoonia. Yksin Saksassa tietoturvatutkijat havaitsivat noin miljoona saastunutta laitetta. Suomessa Kyberturvallisuuskeskus ilmoitti noin 10 000 laitteen saastuneen ja julkaisi toimintaohjeet laitteiden käynnistämiseksi uudelleen ja salasanojen vaihtamiseksi.

Vuoden 2017 aikana Mirai-variantilla toteutettiin yhdysvaltalaisista oppilaitosta vastaan ennätyksellinen 54 tuntia kestänyt palvelunestohyökkäys. Hyökkäykseen käytettiin noin 10 000 verkkoon kytkettyä valvontakameraa, reititintä ja digitaalista videonauhuria, joilla tuotettiin palvelimelle pahimmillaan yli 37 000 HTTP-palvelupyyntöä sekunnissa. Käytetyn haittaohjelman uusina ominaisuuksina oli hyökkäystapojen lisääminen alkuperäisen Mirain viidestä kolmeenkymmeneen.

Miten tästä eteenpäin?

Syksystä 2016 lähtien toteutetut laajat ja IoT-laitteita käyttämällä toteutetut hajautetut palvelunestohyökkäykset toimivat herätyksenä tarpeelle reagoida laitteiden tietoturvaluotteisiin. Nyt moni IoT-laite kytketään oletusasetuksilla verkkoon, jossa se toimii ilman päivityksiä käyttökänsä päähän osana bottiverkkoja, ellei kukaan ilmoita asiasta omistajalle ja ohjeista toimenpiteitä laitteen suojaamiseksi. Asiaan ei kiinnitetä käyttäjätasolla riittävästi huomiota, koska palvelunestohyökkäykset eivät yleensä kohdistu IoT-laitteen omistajaan itseensä eivätkä aiheuta fyysistä tuhoa kineettisen vaikuttamisen tapaan.

Hyökkäykset teknologisesti kehittyneiden maiden operaattoreiden palvelimia vastaan lisäävät operaattoreiden kykyä suojautua hyökkäyksiltä, rajoittaa hyökkäysten vaikutuksia ja

Mirai Attacks
@MiraiAttacks

Botnet #14 - ACK flood for 240 seconds [Targets]

41.57.81.28/32
41.57.81.29/32
41.57.81.30/32
41.57.81.25/32
41.57.81.26/32
41.57.81.27/32

Ilmoitus Mirai-hyökkäyksestä.

```
log /home/vac/logs/vac.log-last | egrep "pps\|.....
bps" | awk '{print $1,$2,$3,$6}' | sed "s/ /|/g" | cut -f
1,2,3,7,8,10,11 -d '|' | sed "s/.....bps/Gbps/" | sed
"s/.....pps/Mpps/" | cut -f 2,3,4,5,6,7 -d ":" | sort | g
rep "gone" | sed "s/gone|/"
Sep 18 | 10:49:12 | tcp_ack | 20Mpps | 232Gbps
Sep 18 | 10:58:32 | tcp_ack | 15Mpps | 173Gbps
Sep 18 | 11:17:02 | tcp_ack | 19Mpps | 224Gbps
Sep 18 | 11:44:17 | tcp_ack | 19Mpps | 227Gbps
Sep 18 | 19:05:47 | tcp_ack | 66Mpps | 735Gbps
Sep 18 | 20:49:27 | tcp_ack | 81Mpps | 360Gbps
Sep 18 | 22:43:32 | tcp_ack | 11Mpps | 136Gbps
Sep 18 | 22:44:17 | tcp_ack | 38Mpps | 442Gbps
Sep 19 | 10:13:57 | tcp_ack | 10Mpps | 117Gbps
Sep 19 | 11:53:57 | tcp_ack | 13Mpps | 159Gbps
Sep 19 | 11:54:42 | tcp_ack | 52Mpps | 607Gbps
Sep 19 | 22:51:57 | tcp_ack | 10Mpps | 115Gbps
Sep 20 | 01:40:02 | tcp_ack | 22Mpps | 191Gbps
Sep 20 | 01:40:47 | tcp_ack | 93Mpps | 799Gbps
Sep 20 | 01:50:07 | tcp_ack | 14Mpps | 124Gbps
Sep 20 | 01:50:32 | tcp_ack | 72Mpps | 615Gbps
Sep 20 | 03:12:12 | tcp_ack | 49Mpps | 419Gbps
Sep 20 | 11:57:07 | tcp_ack | 15Mpps | 178Gbps
Sep 20 | 11:58:02 | tcp_ack | 60Mpps | 698Gbps
Sep 20 | 12:31:12 | tcp_ack | 17Mpps | 201Gbps
Sep 20 | 12:32:22 | tcp_ack | 50Mpps | 587Gbps
Sep 20 | 12:47:02 | tcp_ack | 18Mpps | 210Gbps
Sep 20 | 12:48:17 | tcp_ack | 49Mpps | 572Gbps
Sep 21 | 05:09:42 | tcp_ack | 32Mpps | 144Gbps
Sep 21 | 20:21:37 | tcp_ack | 22Mpps | 122Gbps
Sep 22 | 00:50:57 | tcp_ack | 16Mpps | 191Gbps
You have new mail in /var/mail/root
```

OVH-operattoriin kohdistunut yli 1000 Gbps:n liikenne.

palauttaa järjestelmien toimivuus hyökkäysten jälkeen. Mirai-hyökkäysten rakenteen analysointi ja hyökkäysten saama julkisuus todennäköisesti vaikuttaa tietoisuuteen IoT-laitteiden oletussalasanojen vaihtamisesta eli vähentää helpposti murrettavien laitteiden määrää ja sitä kautta haittaohjelmien käyttömahdollisuuksia. Järjestelmien testaaminen ja haavoittuvuuksien paljastuminen

aiheuttama negatiivinen julkisuus, kansainvälisesti kehitettävät IoT-standardit ja mahdolliset laitteissa käyttöönotettavat laatumerkinnot pakottavat laitevalmistajat tulevaisuudessa kiinnittämään huomiota laitteiden tietoturvaan. Vaikka IoT-laitteiden tietoturvaa parantamalla ja käyttäjien tietoisuutta lisäämällä voidaan vaikuttaa Mirain kaltaisten haittaohjelmien käyttömahdollisuuksiin, on

haasteena IoT-laitteiden räjähdysmäinen lisääntyminen ja maailmanlaajuisen tuotanto.

Lähdekoodin julkistamisen vuoksi Mirai ja sen kehitysversiot pysyvät ongelmana vielä pitkään. IoT-laitteiden hyödyntäminen hyökkäyksissä pysyy houkuttelevana vaihtoehtona niin kauan kun laitteiden tietoturvasa on runsaasti haavoittuvuuksia ja ne voidaan massamaisella skannauksella alistaa osaksi bottiverkkoja. Dyniä ja Liberian tietoliikenneoperaattorien DNS-palvelimia vastaan toteutettujen hyökkäysten voimakkuus osoitti, että yksittäisen hakkerin toteuttamalla jättimäisellä palvelunestohyökkäyksellä pystytään pahimmillaan lamauttamaan yksittäisen organisaation ja suuryrityksen verkkopalvelut tai teknologisesti vähemmän kehittyneen kansallisvaltion tietoliikenneyhteydet. Hyökkäysten todellisten vaikutusten toteamisen tekee vaikeaksi se, että hyökkäysten uhrit usein kieltävät hyökkäysten toteutumisen tai vähättelevät aiheutuneita vahinkoja

Dyn-operaattoriin kohdistuneen hyökkäykset vaikutukset.

asiakkaiden menettämisen tai järjestelmänsä suorituskyvyn puutteiden paljastamisen pelossa. Operaattoreille ja palveluntarjoajille palvelujen hitaus tai toimimattomuus merkitsee asiakkaiden menettämistä. Valtiolliselle toimijalle

palvelunestohyökkäykset edustavat yhtä mahdollista sotilaallisen vaikutuksen tapaa, jolla voidaan lamauttaa kriittistä infrastruktuuria tai rajoittaa tietoverkkojen ja -järjestelmien käyttöä ajallisesti ja alueellisesti.

VM

FITELNET.FI | MYynti@FITELNET.FI

SISÄRADIOVERKOT

VIRVE- ja monioperaattoriverkkojen toteutus luottamuksellisesti avaimet käteen -periaatteella.

EMP/HPM-SUOJAUS

Fitelnet Oy:n suojausratkaisut kriittisten tietoliikennejärjestelmien tehokkaaseen ja luotettavaan suojaamiseen IEMI-uhkia vastaan.

Fitelnet

FITELNET OY, JOUKONTIE 42 A, VANTAA

TEKSTI: KIM WESTERLUND
KUVAT: NIXU OYJ

Nykypäivän kyberuhat ja niiltä suojautuminen

Kim Westerlund on toiminut Nixun kehitysjohtajana vuodesta 2014 ja hän vastaa Nixun palveluiden, henkilöstön ja yleisen toiminnan kehittämistä. Ennen kehitysjohtajan tehtäviä Kim johti tietoturva-arkkitehtuureihin erikoistunutta liiketoimintayksikköä Nixussa vuodesta 2005.

Kyberuhat ja -rikollisuus ovat kasvaneet viime vuosina räjähdysmäisesti. Tietomurtojen ja kyberhyökkäysten kohteina ovat kaiken kokoiset organisaatiot niin pienet startup-yritykset kuin suuret globaalit konsernit - jopa valtiot. Vaikka kyberuhilta ei voi suojautua kokonaan, panostamalla hyvään havainnointikykyyn ja nopeaan reagointiin, organisaatiot voivat nostaa merkittävästi kyberturvansa tasoa.

Kyberuhkakentän kehitys

Yhteiskunta digitalisoituu yhä kiintyvällä vauhdilla. Hyötyäkseen digitalisaation suomista mahdollisuuksista, yhteiskunnan toimijoilla on kasvava tarve kehittää ja tarjota sidosryhmilleen erilaisia verkkopalveluita.

Samanaikaisesti verkkorikollisuus on kasvanut räjähdysmäisesti; globaalit palvelunestohyökkäykset, kehittyneet tietomurrot sekä vakavat kiristyshaittaohjelmat ovat arkipäivää. Kyberrikollisuudesta puhuttaessa onkin todettava, ettei kyseessä ole yksittäisten tekijöiden pienimuotoinen puuhastelu, vaan ammattimainen ja organisoitunut rikollisuus, joka pyörittää liikevaihdoltaan valtavaa liiketoimintaa.

Aikaisemmin verkkorikosten tekeminen edellytti tekijöiltään laaja-alaista teknistä osaamista. Nykyisin sille ei enää tarveta; netti tarjoaa hakkeroinnista kiinnostuneille kattavan tietopankin, miten erilaisia aktiviteetteja voi suorittaa verkon välityksellä.

KYBERUHKIA

- Kiristäminen
- Taloushuijaukset
- Palvelunesto
- Yritysvakoilu
- Kybervandalismi
- Kriittisen infrastruktuurin lamauttaminen

Toisaalta hakkeri voi myös halutessaan ostaa kaiken rikokseen tarvitsemansa suoraan alamaailman palveluportfoliosta. Organisoituneen rikollisuuden käytössä kun on toimiva ekosysteemi, jonka avulla se pystyy vaivatta pyörittämään rikollista toimintaa. Myös rahaliikenne on turvattu, sillä maksunvälityksessä alamaailma hyödyntää anonyymisyyteen perustuvaa internet-pohjaista valuuttaa, bitcoinia.

Kyberturvan kannalta maailma on muuttunut peruuttamattomasti. Digitalisaation myötä kehittyvät palvelut sekä ammattimainen verkkorikollisuus asettavat kyberturvalle haasteen, johon sen on kyettävä vastaamaan. Tarvitaankin aivan uusi asenne ja keinot kyberturvan takaamiseksi.

Pääosa tietomurroista toteutetaan sähköpostin kautta

Tietoturvan takaaminen on organisaatioille haasteellista, sillä hakkeri tarvitsee vain yhden reiän, josta päästä sisälle. Tuo ensimmäinen reikä voi tietojärjestelmän lisäksi olla vaikkapa jokin yrityksen sisäinen käytäntö tai yksittäinen työntekijä. Sisälle päästyään hyökkääjä pystyy tekemään mitä haluaa.

Tietoturvan haasteellisuudesta kertoo myös Verizon Data Breach Investigationin 2016 -raportti, jonka mukaan organisaatiolta kestää keskimäärin noin 190 päivää ennen kuin tietomurto havaitaan ja noin 70 päivää saada tietomurto hallintaan.

Nixun arvion mukaan jopa 90 % tietomurroista toteutetaan työntekijöiden sähköpostin kautta. Kun tarkasti valikoiduille vastaanottajille lähetetään taitavasti toteutettu huijausviesti, joku sen todennäköisesti avaa. Sähköpostin mukana on usein liitetiedosto tai linkki sivustolle, joiden avulla vastaanottaja saadaan huijattua avaamaan haittaohjelma tai luovuttamaan käyttäjätietonsa.

Työntekijöihin voidaan kohdistaa myös tiedustelu- tai vakoiluyrityksiä, joiden tavoitteena on esimerkiksi varastaa yrityksen liikesalaisuuksia tai viranomaisen salassa pidettäviä tietoja.

Usein pyrkimyksenä on kuitenkin saada tietoja organisaation tietojärjestelmistä ja -verkoista, tavoitteena vaikuttaa organisaation toimintaan myöhemmin.

Suurimmat tietomurrot on tehtailtu viime aikoina

Joulukuussa 2016 Ukrainan sähköverkkoon kohdistettiin ennennäkemätön kyberisku. Ryhmä edistyneitä hakkereita kohdensi hyökkäyksen yhtäaikaaisesti useata sähköyhtiötä vastaan, jonka seurauksena arviolta noin 225 000 asiakasta jäi ilman sähköä keskellä kylmintä talvea.

Tammikuussa 2017 kyberrikolliset iskivät arvostetun itävaltalaisen hotellin tietojärjestelmään ja lukitsivat kiristyshaittaohjelman avulla hotellihuoneet aiheuttaen 180 hotellivieraalle hämmennystä ja pelkoa. Nopeaa ratkaisua hakiessaan, hotelli maksoi kaksi bitcoinia lunnaina, joka oli pieni hinta arvohotellin vieraille aiheutuneesta mielipahasta.

Edellä mainitut kyberhyökkäykset ovat vain pisara meressä, mutta ilmentävät hyvin sitä, mihin rikolliset pystyvät ja ovat kykeneviä edistääkseen omia tarkoituksiaan. Useimmiten rikollisen toiminnan taustalla on rahallisen hyödyn tavoittelu, mutta kyseessä saattavat olla myös muut syyt, kuten poliittinen motiivi.

Viimeaikaisen kehityksen perusteella voidaan todeta, että kiristyshaittaohjelmien suosio jatkaa surullista voitokulkuaan rikollispiireissä. FBI arvioikin tämän rikollisen bisneksen tuottojen suuruudeksi noin miljardi dollaria viime vuonna.

Samanaikaisesti rikolliset jatkavat yhä kiihtyvällä vauhdilla yrityksiin kohdistettuja sähköpostihuijauksia. Muutaman viime vuoden aikana sähköpostihuijauksen avulla on aiheutettu vähintään kolmen miljardin dollarin tappiot kymmenille tuhansille yrityksille ympäri maailmaa, kuten käy ilmi FBI:n raportista.

Brittiläisen Lloyd's vakuutusyhtiön toimitusjohtaja Inga Beale arvioi viime vuonna, että verkkohyökkäykset mak-

Kyberrikosten takana on ammattimainen ja järjestäytyneet rikollisuus.

savat yrityksille vuosittain maailmanlaajuisesti yhteensä yli 400 miljardia dollaria, mukaan lukien välittömät vahingot sekä liiketoiminnan häiriöstä aiheutuneet seuraukset.

Ilmoille on heitetty myös pelonsekaisia arvioita tulevaisuuden kehityksestä. Mikäli kyberturvallisuus ei kehity nopeasti, verkkohyökkäykset voivat maksaa yrityksille globaalisti jopa viisinker- taisesti vuonna 2019, kuten Juniper Research arvioi aiemmin. Ja vuonna 2030 käsittämättömät 45 kertaa enemmän kuin vuonna 2019, kuten The Atlantic Council & The Zurich Insurance group arvioivat raportissaan vuonna 2015.

Kyberturvan keskiössä hyvä havainnointi- ja reagoitukyky

Vaikka tulevaisuuden arviot kyberrikollisuuden kehityksestä näyttävät vakavilta ja uhkakuvat todellisilta, peliä ei ole missään nimessä vielä menetetty. On kuitenkin tervettä tiedostaa, ettei organisaatio voi koskaan suojautua kyberuhilta kokonaan. Paljon on kuitenkin tehtävissä kyberturvan parantamiseksi.

Kuten muiltakin uhilta suojaautumisessa, myös kyberuhkien kohdalla ratkaisevassa asemassa ovat varautuminen ja ennakoitinta. Koska täydellistä

suojausta ei ole, organisaatioiden täytyy panostaa hyvään havainnointikykyyn ja nopeaan reagointiin. Mikäli jotain tapahtuu, toimintatavat ovat valmiina, ja ne voidaan ottaa nopeasti käyttöön.

Kyberturvallisuutta olisi hyvä käsitellä riskienhallinnan ja liiketoiminnan jatkuvuuden kautta. Tällöin varautumisessa säilyy liiketoiminnan näkökulma ja vältetään teknologian ylikorostuminen. Teknologisia ratkaisuja toki tarvitaan, mutta erityisen tärkeää on ottaa kyberturvan suunnittelussa huomioon ihmisten käytös, prosessit ja alihankintaketjut. Pelkkä teknologia ei siis yritystä turvaa, eikä tietoturva ole pelkkiä palomureja ja virustorjuntaa.

Toisaalta on myös hyvä muistaa, että mikäli tietoturvallisuuden perusteita ei ole hoidettu, on kyberuhkiin varautuminen tehontonta.

Kyberturvan kasvava merkitys digitaalisessa liiketoiminnassa

Viimeisen kymmenen vuoden aikana tietoturvan ymmärrys organisaatioissa on lisääntynyt huomasti. Aiemmin se käsiteltiin hyvin konkreettisesti, esimerkiksi asiakastietokannan suojaamisena varastamiselta. Nyt painopiste on enemmän koko liiketoiminnan, erityisesti sen digitaalisen osan, suojaamisessa.

Toukokuussa 2018 EU:n laajuisesti sovellettava tietosuoja-asetus (General Data Protection Regulation eli GDPR) tuo organisaatioille aivan uudenlaisia vastuita ja vaatimuksia siitä, miten tietosuoja tulee järjestää osaksi yrityksen tietojärjestelmiä ja huomioida sähköisen tiedon käsittelymalleissa. Tietosuoja edellyttää johdonmukaista ja laadukasta tietoturvan järjestämistä, sillä henkilötietojen tietoturva on kiinteä osa tietosuojaa.

GDPR sisältää ilmoitusvelvollisuuden henkilötietoihin kohdistuneista tietoturvaloukkauksesta sekä viranomaiselle että rekisteröidyille henkilöille. Viranomaiselle ilmoitus on toimitettava viimeistään 72 tunnin kuluessa henkilötietoihin kohdistuneen tietoturvaloukkauksen havaitsemisesta, rekisteröidyille henkilöille taas ilman aiheetonta viivästystä.

KYBERTURVAN JOHTAMISEN VIISI ASKELTA

1. Kyberturvallisuus osaksi liiketoiminnan hallintaa
2. Hyväksy muuttunut uhkakuva
3. Suunnittele kyberpuolustus suojattavien toimintojen ja tietojen lähtökohdista
4. Mittaa ja raportoi perusasiat;
 - Ohjelmistopäivitykset
 - Varmuuskopiot
 - Päätelaitesuojaus
 - Käyttövaltuudet
 - Henkilöstön osaaminen
5. Varaudu kyberhäiriöiden hallintaan

Nixu Cyber Defense Center -tietoturvapalvelu tuottaa asiakasyrityksilleen digitaalisen ympäristön reaaliaikaista valvontaa ja tietomurtojen tutkintaa sekä muodostaa tilannekuvan yrityksen verkkopalveluihin kohdistuneista uhista.

Arvioinnin kannalta on merkittävää, milloin tietoturvaloukkaus olisi tullut havaita, ja onko organisaatio järjestänyt tarvittavan kyvykkyyden loukkauksen havainnoimiseksi. Lakisäätteisiä ilmoituksia varten organisaation tulee pystyä ymmärtämään muun muassa mihin henkilötietoihin loukkaus on voinut kohdistua, arvioimaan loukkauksen todennäköiset seuraukset sekä esittämään

toimenpiteet loukkauksen vaikutuksien lieventämiseksi.

Sitä mukaa kun liiketoiminta muuttuu digitaalisesti, alkaa tietoturva kiinnostaa yhä enenevässä määrin myös organisaation johtoa. Rahalliset seuraukset voivat olla ihan eri luokkaa kuin vuosikymmen sitten.

TEKSTI: MARTTI SUSITAIVAL JA TAPIO TEITTINEN

KUVAT: SA-KUVA, KANSALLISARKISTO, K. HELOKOSKEN KOKOELMA

Viestisotaa Rukajärvellä

14. Divisioonan taival läpi ikikorprien, upottavien soiden, vuolaavien virtojen ja jyrkkien vaarojen kauas itään, on saanut useat kirjailijat kuten Antti Tuurin ja Onni Palasteen, kertomaan tuon korpividivisioonan tarinaa. Useat meistä ovat nähneet mainion elokuvan ”Rukajärven tie”. Todellakin kyseiseen suuntaan johti Kivivaarasta, Repolan ja Tiiksjärven kautta vain yksi jotenkin kulkukelpoinen tie. Miten tuo divisioona rakensi sen aikaisilla välineillä ja tekniikalla viestiverkkonsa kattamaan koko laajalle korpialueelle levittäytyneen vastualueensa?

Taustaa

Kuin sattumalta Martti Susitaival löysi Museo Militarian varastossa olevasta Viestimuseon arkistosta 14. Divisioonan viestikomentajan Risto Kareen varsin kattavat muistiinpanot ja yhteenvedot erityisesti divisioonan hyökkäysvaiheen viestitoiminnasta. Samojen papereiden mukana oli myös Viestipataljoona 30 komentajan Knut Helokosken kirjoituksia. Tämän ”löydön” jälkeen kirjoittajat ryhtyivät kehittämään projektia, jonka tuloksena olisi kirja tuon divisioonan viestitoiminnasta. Rukajärven suunnan historiayhdistyksessä suhtauduttiin hankkeeseen myös erittäin myönteisesti. Yhdistykseltä saatiin useita mukana olleiden viestimiesten haastatteluja. Projektilla käsiteltiin myös näyttelyn viestimiesten panoksesta Rukajärven suunnan taisteluissa. Eversti evp Seppo Uro kannusti myös osaltaan työhön ja kehotti samalla selvittämään joukkojen määrävahvuuksien riittävyttä, koulutuksen vastaavuutta

14. D:n eteneminen Rukajärvellä.

kyseisen suunnan tarpeisiin ja ehkä haastavimpana, taktiikan ja viestitoiminnan ohjesääntöjen noudattamista tuon suunnan viestitoiminnassa. Näiltä pohjilta aloitettiin materiaalin hankinta ja arkistoihin tutustuminen. Valtaosa materiaalista löytyi Kansallisarkistosta. Materiaalin hankintaan liittyi myös hyvin yllättäviä löytöjä. Esimerkkinä everstiluutnantti Taimo Tuomi toimitti käyttöön kauan sitten puretun talon seinän välistä löytyneitä Prikaati K:n asiakirjoja. Kyseisen joukon taival sivusi myös kirjan aihetta. Arkistolähteistä löytyi tietoja myös siitä, että VP 30:n toimintaa oli dokumentoitu filmille syksyllä 1943. Kyseiset filmit löytyivät lopulta Kansallisesta audiovisuaalisesta instituutista. Maanpuolustuksen Viestisäätiö ja Sotavahinkosäätiö ovat olleet tukemassa tätä tutkimus- ja kirjoitushanketta.

14. Divisioonan viestiyhteydet

Kuhmon ja Lieksan alueilta Rukajärvellä hyökkäävä 14. Divisioona (14.D) oli suoraan ylipäällikön alainen yhtymä. Sen komentajana toimi koko

jatkosodan ajan eversti E. Raappana. Divisioonan taistelurungon muodostivat eversti U. Tähtisen komentama Jalkaväkirykmentti 10 (JR 10), everstiluutnantti F. Ilomäen komentama JR 31 ja everstiluutnantti K. Raunion komentama JR 52. Tykistövoimana oli V. Idänpään-Heikkilän komentama Kenttätykistörykmentti 18 (KTR 18) ja Raskas Patteristo 29 (Rask. Psto 29). Lisäksi divisioonaan kuului runsaasti aselajijoukkoja. Divisioonan kokonaisvahvuus oli noin 16400 miestä.

14. Divisioona eteni nopeasti kesällä 1941 aina Rukajärvellä ja edelleen Ontajoen tasalle saakka. Joukot pysyivät näissä asemissa sodan loppuun asti ja aloittivat vasta syyskuussa 1944 vetäytymisen valtakunnanrajan taakse välirauhansopimuksen mukaisesti. Divisioonan pitkän etenemisen aikana vihollisen vastarinta keskittyi helposti puolustettaviin maastokapeikkoihin. Näiden valtaamiseksi rykmentit tekivät saarrosten liikkeitä tietömien erämaiden kautta.

14. Divisioonan viestikomentajana toimi lähes koko jatkosodan ajan majuri Risto Kare. Divisioonan puhelin- ja

Viestikomentaja R. Kare 8.9.1941.

radioverkon rakensi ja ylläpiti noin 436 henkilöä käsittävä viestipataljoona 30 (VP 30), jonka komentajana oli majuri Knut Helokoski. Taistelujoukoissa (jalkaväki ja tykistö) oli vuoden 1942 alussa viestihenkilöstöä yhteensä noin 1090 henkeä. Alueella toimi näiden lisäksi vielä Päämajan Radiopataljoonan, ilmavoimien ja saksalaisten viestiyksiköitä. Koska 14. D:n ja Päämajan (PM) välillä ei ollut armeijakuntaporrasta eikä näin ollen armeijakunnan viestierikoisjoukkoja, oli VP 30 vahvennettu 34 miehen erikoispuhelinjoukkueella. Divisioonan viestipataljoona muodostui esikunnasta, keskuskomppaniasta ja kahdesta puhelinkomppaniasta. Määrävahvuuksiin kuului vielä yhdeksän keskuslotta. Kuljetuskalustona oli 4 henkilöautoa, 4 moottoripyörää, 23 kuorma-autoa ja 47 hevosta. Viestikomentajan tukena oli divisioonan esikunnassa viestitoimisto ja viestitystoimisto.

Laaja ryhmitysalue satoi aluksi runsaasti viestivoimaa ja kuuluvuus PM:aan oli jo alkuaan heikko. Radioyhteyksin Mikkeliin oli vain yhden B-aseman varassa, vaikka yhteysvälin pituus olisi edellyttänyt voimakkaampaa AB-radiota (VRCN). Divisioonan sisäisiä viestiyhteyksiä rakennettaessa keskityttiin huolehtimaan painopistesuunnan yhteyksistä. Miehitetyn alueen harvojen kiinteiden puhelinlinjojen käyttöarvo osoittautui vähäiseksi huonon johdinlaadun ja muiden teknisten heikkouksien vuoksi. Taistelualueella

VP30:n komentaja K. Helokoski elokuussa 1941.

käytettiin etupäässä kevytkiinteä- ja kenttäkaapeliyhteyksiä.

Päähyökkäyssuunnassa VP 30 rakensi yötä päivää runkoyhteyksiä 14.D:n rykmentteihin käyttäen alkuvaiheessa hyväksi vanhoja kiinteitä heikkokuntaisia rautayhteyksiä. Heinä- ja elokuussa aiheuttivat taistelevien rykmenttien selustassa raivonneet metsäpalot paljon vahinkoa johdinyhteyksille. Rukajärven alueelta toimivat partio-osastot tukeutuivat radioyhteyksiin. Kuuluvuus Päämajaan Mikkeliin oli jatkuvasti heikko, kunnes PM:n puhelinrakennusosasto III sai elokuussa valmiiksi kuparijohdon Repolaan saakka. PM:n puhelin-yhteys oli varmistettu kaksisuuntaisella radioyhteydellä. Samoin 14.D:n esikunnan ja jalkaväkirykmenttien JR 10:n, JR 31:n ja JR 52:n väliset lankayhteydet olivat varmistettu radioverkolla. Radiokaluston ja osaavan radiohenkilöstön puutteen takia hyökkäysvaiheen aikana johtamisjärjestelmä perustui lankapuhelinverkkoon.

Divisioonan radiokalusto parani merkittävästi syksyn 1941 aikana. Partioiden käyttöön saatiin uusia kotimaisia Kyynel-radoita (VRHA). Myös La-puhelimien (VRKH) ja tykistöradioiden (VRGK) toimitukset alkoivat. Vuoden 1943 lopussa oli 14. Divisioonan radiokalusto lähes määrävahvuinen. Radioyhteyksien kysynnän kasvun seurauksena jouduttiin divisioonan radiokeskuksen käyttöönottoon kesäkuussa 1944. Mallina oli osittain Päämajan Radiokeskuksen vastaava rakenne.

14.D:n pitkän etenemisen aikana vihollisen vastarinta keskittyi helposti puolustettaviin maastokapeikkoihin. Näiden ohi koukatessaan joukot menettelivät samoin kuin VII AK:ssa Petroskoin operaatioissa, jossa koukkaava

osasto rakensi mukanaan kenttäkaapeliyhteyttä. Tällöin jalkaväkimiehet avustivat puhelinryhmiä kaapelikelojen kantamisessa ja usein viestivälineiden kuljettamisessa käytettiin tiettömissä erämaissa purilaita. Rykmenttien ja pataljoonien laajoissa koukkauksissa ei radioita käytetty. Ongelmana oli radiokaluston vähyys ja huono kunto. Myös osaavasta radiohenkilöstöstä oli huutava pula. Kenttäkaapelin suuri kulutus aiheutti suuria ongelmia kuljetuskalustolle ja taistelevat joukot olivat materiaalipuutteen takia tilapäisyhteyksin varassa kolmisen viikkoa Ontrosenvaaran taistelussa. Laajat metsäpalot tuhosivat varsinkin kenttäkaapeliyhteyksiä.

Yhteys sivustoille parani merkittävästi, kun 14.D sai syyskuussa 1941 ruotsalaisvalmisteisen radioauton, jolla voitiin pitää yhteyttä Päämajaan ja II Armeijakuntaan. Päämajaan oli sekä Hughes-lennätin- ja kenttäkaukokirjoitinyhteys. Kun Repolaan saatiin loka-kuussa kantoaaltolaitteita, tehostuivat myös puhelin-yhteydet kotialueelle. PM huolehti hyvin tästä erillisen suunnan yksinäisestä divisioonastaan.

Suhteellisen rauhallisena, yli kaksi vuotta kestäneenä asemasodan aikana 1942-1944 rakennettiin uusia yhteyksiä ja kunnostettiin kiireessä rakennetut johdot asialliseen kuntoon. DE:n keskuksessa, joka sijaitsi Tiüksan Uusikylässä, rakennettiin suorat johdot rykmentteihin ja erillisiin pataljooniin.

Elokuussa 1944 hyökkäsi vihollinen kahden rykmentin voimin Ontrosenvaaran ja Tahkokosken alueelle. Torjuntataisteluissa kunnostautui viestipataljoonan radioryhmä lamauttamalla vihollisen radioverkkoja voimakkaalla radiohäirinnällä. Operaatioon osallistui Ontrosenvaaralle ajettu TMRVIII radioauto.

Raatajat ja rakkineet – Rukajärven resurssit

Alueen etäisyyksistä johtuen pataljoonan puhelinmateriaalitarve oli noin 30 % yli määrävahvuuden. Radiokaluston osalta pataljoonan komentaja kaipasi lisää erityisesti partioradioita ja C-radioita. On selvää, että VP 30 oli määrävahvuudeltaan alimittainen Rukajärven suunnan erityisolosuhteisiin.

Onnettominta oli pataljoonan koulutus, vain 2 % miehistä oli saanut viestikoulutuksen. Upseeristosta oli noin 50% toiminut viestialalla ja saanut sen alan yleiskoulutuksen. Aliupseerien koulutustaso oli upseereihin verrattuna huomattavasti alhaisempi, sillä vain noin 20-30 % oli aikaisemmin toiminut viestialalla ja nekin pääasiassa jalkaväessä. Ainoastaan perustamisvaiheessa ja divisioonan ensimmäisten, vielä rauhan aikana, rakennettujen yhteyksien teossa saatu pikakoulutus sekä avuksi saatu erikoispuhelinjoukkue pelastivat viestijoukkojen maineen hyökkäysvaiheessa.

Puutteellinen koulutus ja hyökkäysvaiheen kova kiire aiheuttivat sen, että linjoista tuli sekä mekaanisesti että yhteysteknisesti varsin heikkolaatuisia. Lankojen liitoksissa, riippumisissa ja risteilyissä oli toivomisen varaa. Hyökkäyksen tauottua asemasadoksi oli kaikkia kiireellä rakennettuja linjoja merkittävästi kunnostettava.

Havaintoja taktiikasta

Taktiikan osalta divisioonan viestitoimintaa johdettiin tuon ajan taktiikkakäsitysten mukaisesti. Viestikomentaja oli läheisessä kanssakäymisessä divisioonan johdon kanssa ja viestitaktiikka laadittiin palvelemaan operaatiosuunnitelmaa. Laadittiin viestikäskey ja viestierikoismääräys, joilla asetettiin perusteet tulevalle toiminnalle.

Valmistauduttaessa hyökkäykseen oli keskitetty viestivoiman pääosa tukemaan hyökkäyksen painopistettä. Sivustoille tarjottiin tukea niin, että niiden voitiin katsoa tulevan toimeen. Pohjoisessa kaukaa saarrostavalle osastolle ei juuri riittänyt sen tarvitsemaa tukea.

Hyökkäykseen valmistauduttiin vetämällä linjat aivan lähtökynnykselle asti, ja jopa vähän sen ohikin aina valtakunnan rajalle saakka. Viestihuollollisesti valmistauduttiin erityisesti tukemaan painopistesuuntaa. Puhelin nähtiin tuon ajan käsityksen ja varustelutason mukaan keskeiseksi viestivälineeksi. Radiolla ei ollut minkäänlaista roolia varsinaisessa johtamistoiminnassa.

Kaukaa pohjoisesta saarrostavan osaston johdinyhteyksistä tuli liian pit-

kät. Ne kulkivat useiden keskusten kautta ja joukon mukana rakennettava johdinlinja oli heikkolaatuinen. Joukolla mukanaan olleella radiolla ei saatu yhteyttä. Niinpä joukkoon pidettiin yhteyttä puhelinsanomilla, jotka kuljetettiin osan matkaa lähetin voimin.

Painopistesuunnan eteneminen tapahtui ajoittain hyvin nopeasti, jolloin viestipataljoonalla oli kiire pysyä mukana. Joukko kuitenkin onnistui tehtäväänsään, rakentaen johdinyhteyden käyttökuntoon koko ajan korkeintaan kilometrin päässä etujoukoista.

Rykmentejä yhdistäviä poikkajohtoja ei näissä olosuhteissa voitu ra-

14. D:n radioyhteydet 1.9.1941.

Tykistön radisti ja tulenjohtoradio VRGK Tahkokosken taisteluiden aikana 7.8.1944.

DE:n Kanto-keskus 27.9.1944.

kentää. Yleisen verkon viestikeskusiksi ei voinut myöskään hyödyntää. Ainut hyödynnettävissä oleva alueen infra oli lähes olematon tiestö ja vanha neuvostoliittolainen pylväslinja.

Rakentamisnopeuksissa ei viestipataljoona päässyt viestitaktiikan koulutuksessa annettuihin nimelliseen nopeuksiin, jotka avojohtolinjojen osalta olivat noin 1 km/h.

Viestijoukkojen taktiikassa ei oltu varauduttu nopeaan jopa kymmenien kilometrien etenemiseen vuorokaudessa. Myöskään viestitaktiikan kirjallisuudessa ei ollut esimerkkejä laajan saarostavan liikkeen viestitoiminnan järjestelystä. Samoin puhelimiin perustuva tekniikan käyttö ei tukenut kuvatonlaisia operaatioita. Radioita oli kaikkiaan sodan alussa vähän, onneksi kotimainen radioteollisuus kykeni hämmästyttäviin saavutuksiin tuottaen jo vuoden 1942 aikana huomattavan parannuksen tilanteeseen.

14. D:n lankayhteydet 9.11.1942. Peura = DE:n keskus ja Raiva = Rukajärven kyläkeskus.

Kirja ”Viestisotaa Rukajärvellä” on 251 -sivuinen kovakantinen teos, jossa on 130 valokuvaa tai piirrosta. Kirjaa

saa 20 euron hintaan (+ toimituskulut) Seppo Kiiskeltä, s-posti seppokiiski(at)msn.com.

Ainutlaatuinen osaaminen

Tarjoamme uniikin yhdistelmän tietoturvallisia ICT-ratkaisuja ja -palveluja:

- Tietoturva
- Tietoverkot
- Konesali

Kysy lisää: sales@cygate.fi

Analysaattori

FAQ

FAQ, usein kysytyt kysymykset. Ne löytyvät melkeinpä jokaisesta palvelusta tai sivustosta. Niiden avulla autetaan, opastetaan ja vähennetään käyttäjien lähettämiä kysymyksiä. Näin palvelun käyttäjät saavat tarvitsemaansa tietoa ilman että joutuisivat itse esittämään kysymyksiä. Analysaattorin palsta täällä Viestimieheissä täyttää tässä numerossa neljä vuotta ja sen kunniaksi kirjoittaja tässä on ryhtynyt leikkitelemään ajatuksella, että miltähän Analysaattorin FAQ voisi näyttää. Ja sehän selviää vain kokeilemalla.

Kysymys nimimerkiltä "Voittoputkessa". Luin Tietoviikko-lehdestä, että valokuvista voi saada kopioitua kuvattun henkilön sormenjäljet ja niitä voidaan hyödyntää biometrisessä tunnistuksessa. Vaarallista on erityisesti näyttää perinteistä voitonmerkkiä, joissa etusormi ja peukalo ovat sormen pinta kuvaajaa kohti. Voiko sormenjälkitunnistukseen enää luottaa?

Analysaattori: Ei huolta edes voittoputkessa. Kuvaajalla tulee olla melko korkealaatuiset laitteistot ja hänen tulee olla noin kolmen metrin etäisyydellä sinusta, että kuvasta olisi edes mahdollista kopioida sormenjälkesi. Vahvassa tunnistuksessa on käytäntö, että pelkällä biometrisellä tunnisteella ei vielä yksistään tee mitään, sillä hyödyntämiseen tarvitaan lisäksi jokin muistinvarainen tunnusluku eli PIN-koodi ja mahdollisesti vielä jokin fyysinen kolmas väline. Jos kuitenkin voitonriemussasi haluat edelleen käyttää sitä voitonmerkkiä, voit käyttää varpaidasi, kun tallennat biometrisenä tunnisteena käytettävää sormenjälkeä. Ihmisen varpaissa on yhtä lailla yksilöllinen varpaanjälki kuin sormissakin, joten sormenjälkiesi kopioimisesta valokuvasta ei siten ole sanottavaa haittaa.

Kysymys nimimerkiltä "Kahta en vaihda" (#manuaalivaihteet #99-ben-siini). Mitenkäs se on niiden itsestään ajavien autojen kanssa että onko niitä ihan oikeasti olemassa tai tulossa ja koska ne sitten kulkee täällä meidän muiden oikeiden autoilijoiden seassa.

Analysaattori: Näitä autoja joita siis kutsutaan autonomisiksi autoiksi, on kyllä jo olemassa. Kehitys on huimaa ja pisimmällä kehityksessä lienevät innovatiivinen autovalmistaja Tesla ja hakukonejätti Google. Teslan mainioita esittelyvideoita aiheesta löytyykin YouTubeista. (Tesla Autopilot Self Driving Demonstration). Googlen autoilla on jo ehditty kolaroimaankin, joten niiden ohjelmisto ehkä sitten muistuttaakin eniten perinteistä kuljettajaa. Edistystä tällä alalla edustaa myös henkilökuljetuspalvelu Über, joka pilotoi San Franciscossa itsestään liikkuvaa taksia. Tilaat vaan Über-taksin ja pihaan tupsahtaa Volvo X90, jonka kuskin paikalla istuu kyllä kuljettaja mutta hän ei kuitenkaan aja autoa. Itsestään se kuljettaa asiakkaan sinne, minne halutaan. Kuljettaja on mukana vain varmuuden vuoksi, mutta toistaiseksi myös siksi, että laki ei vielä salli täysin autonomista taksia tai yleensääkään autoa. Pientä laittoa taitaa tuossa auton softassa kuitenkin vielä olla, sillä kuljettaja joutuu kuulemma välillä tarttumaan ohjaksiin myös siksi että systeemi ikään kuin sekoaa. Nämä autonomiset autot on luokiteltu kykyjensä mukaan viiteen eri luokkaan. Nollataso kuvaa perinteistä autoa, ykköstatasolle kuuluvat suurin osa uusista autoista joissa on jotain kuljettajaa avustavaa tekniikkaa. Nuo edellä mainitut Teslan autot ovat sitten jo kakkostasoa ja suurempia tasoja ei vielä olekaan olemassa. Nelostasolla kuljettaja ei enää tarvita ja Ford on ilmoittanut tuovansa tällaisen auton markkinoille

jo vuonna 2021. Viitostaso on kaikkein kehittynein ja siinä auto selviytyy jo kaikista mahdollisista tilanteista. Eli toisin sanoen viitostaso syrjäyttää lopulta jopa vaimot ja anopit. Ford saattaa muuten olla työntämässä itsensä todelliseen liemeen, sillä Britanniassa on tehty lakialoite, jossa itsestään kolaroineen auton kustannukset perittäisiin sitten loppujen lopuksi vakuutusyhtiön toimesta autojen valmistajilta. Vakuutusyhtiön ei kuitenkaan tarvitse maksaa korvauksia, jos omistaja ei ole pitänyt huolta auton ohjelmistopäivityksistä. Analysaattori huomauttaa, että tästä vaatimuksesta voisi ottaa mallia monessa muussakin järjestelmässä ja tuotteessa.

Näitä autonomisia järjestelmiä kehitetään muillekin liikenteen osa-alueille kuten merelle. Hyvänä esimerkkinä mainittakoon suomalainen Design for Value (D4V) –ohjelma jossa on tavoitteena luoda autonominen tehtaalta kuluttajalle -kuljetusketju, tuoda autonomiset laivat Itämerelle vuoteen 2025 mennessä ja taata itseohjautuvien järjestelmien tietoverkkojen turvallisuus. Yhtenä osallistujana tutkimushankkeeseen on myös F-Secure, jonka tavoitteena on kehittää uusia turvallisia liiketoimintamalleja näihin autonomisiin järjestelmiin.

Kysymys nimimerkiltä "Huolestunut lentomatkustaja". Kauko-ohjattavia helikoptereita saa hankittua jo muutamalla satasella. Onko niiden käyttö turvallista ja missä niitä saa käyttää?

Analysaattori: Vaikea kysymys, siis tämä turvallisuuspuoli. Ilmailun kannalta katsottuna nämä kotikäyttöiset kopterit ovat toistaiseksi aiheuttaneet vain yksittäisiä vaaratilanteita lentokenttien läheisyydessä. Lentokoneiden tulee muutenkin kestää lintuihin törmäämisiä, joten siinä mielessä ei suurempaa hätää pitäisi olla. Kopterin käyttö erityisesti kuvaustarkoituksiin on yleistynyt voimakkaasti. Siis Suomessa, länsinaapurissa suunta on vähenemään päin, sillä tuore lakimuutos Ruotsissa edellyttää kuvauskoptereiden käyttöön viranomaisen poikkeuslupaa. Kuvauskopterit on tulkittu Ruotsissa valvontakameroiksi. Päätöstä on niin Suomessa

kuin muuallakin tulkittu ylilyönniksi, mutta taustalla on kyllä todellinen huoli. Kotirauha-alueella kuvaaminen on nimittäin Suomessakin laitonta, ja se voidaan jopa tulkita salakatseluksi. Tätähän tapahtuu käytännössä myös vahingossa, kun se kopteri nousee kuitenkin aika korkealle.”

Analysaattori ei hämmästele Ruotsin toimintaa. Maassa jossa helposti reagoidaan hiukan raskaammin lähes kaikkeen. Kun Pohjois-Ruotsissa suljettiin Sollefteån sairaalan synnytysosasto ja matkat lähimpään synnytysairaalaan pitenevät yli sataan kilometriin, alkoi paikallinen kansansivistysjärjestö järjestää kurseja ”Miten synnyttän taksissa”. Hieman ”pervolta” kuulostaa myös se, että peräti kaksi saksalaista tv-yhtiötä haluaisi tulla tekemään dokumenttelokuvaa noista synnytyksistä.

Kysymys nimimerkiltä ”Ja mitähän sitten seuraavaksi” 3D-tulostimet ovat jo arkipäivää ja kehittyvät edelleen hirveällä vauhdilla. Mitä seuraavaksi? Onko jo olemassa suunnitelmia 4D-tulostamiseksi?

Analysaattori: Totta kai, 4D-tulostaminen on ollut kehitteillä jo vuosia. Siinä ei kuitenkaan syöksytä printterillä matemaattiseen neliulotteiseen avaruuteen, vaan sillä tarkoitetaan 3D-tulostettujen materiaalien itsenäistä toimintaa 3D-tulostamisen jälkeen. Saatuaan jonkinlaisen ärsyksen tai jotain muuta ulkoista energiaa, kuten esimerkiksi lämpöä tai vettä, nämä materiaalit ikään kuin asentavat itsensä siihen lopulliseen haluttuun muotoon. Esimerkkinä vaikka pakkauslaatikko joka 3D-tulostuksen jälkeen kokoaa itsensä. Tai vaikkapa venttiili joka sulkeutuu itsestään veden lämpötilan noustessa. Kyse ei niinkään ole siis tulostamisen vaan materiaaliteknologian kehityksestä. Nämä hankkeet jotka tätä 4D-tulostamista tutkivat, toimivat yhteistyössä 3D-tulostamisen kehittäjien kanssa, sillä kyse on pitkälti koko toimitusprosessin kehittämisestä.

Kysymys nimimerkiltä ”Höpöhöpö”. Ostin netistä sellaisen kätevästi valvontakameran, jonka avulla voin olla näköyhteydessä kotini verkon kautta, vaikka matkapuhelimella. Asennus oli todella helppo ja olenkin sitä mieltä, että ihan ”höpöhöpö” kaikkien salasanojen jatkuva vaihtelu. Sellaista

olisin kuitenkin kysynyt että mikähän sen aiheuttaa kun tuntuu että se kamera ikään kuin kääntyy ilseeseen ja seurailee minun liikkumistani.

Analysaattori: Joidenkin tilastojen mukaan jopa 70-80 % tietomurroista johtuu käyttäjien alkeellisista virheistä. Lukiessani kysymystäsi herää epäily, että onkohan tuo arvio jopa hieman liian positiivinen. Joku tuolla jossain verkon syövereissä on ottanut kamerasi haltuunsa, joten muista vilkuttaa sille kameralle, kun se sinua seurailee, sillä tämä tunkeutuja on varmasti iloinen, kun hänetkin huomioidaan. Vaihda nyt kuitenkin ne oletussalasanat välittömästi pois.

Kysymys nimimerkiltä ”Epäluuloinen Turusta”. Taidatte itse kirjoittaa nämä kysymykset siellä toimituksessa vai mitä?

Analysaattori: Ei pidä paikkaansa. Yksi noista tämän kertaisistakin kysymyksistä on todellinen ja vastauskin on sama jonka sen kysyjälle annoin. Ajan ja palstatilan puutteen vuoksi en paljasta kuka kysyi ja mitä, mutta vinkinä sen verran että asia saattoi koskea kotiolojen kameravalvontaa.

Että näin tällä kertaa. Yleisesti esitetyt kysymykset ja varsinkin vastaukset sisälsivät monenlaisia asioita. Suurin osa kaikista FAQ-palstojen kysymyksistä taitaa todella olla palvelun pyörittäjien itse tekemiä, mutta ideahan onkin

auttaa niin sanottujen käyttötapausten avulla.

Nyt vaan sitten jääme odottelemaan sitä päivää, kun sinä kuluttajan ominaisuudessa tunnistaudut ensin kotisohvaltasi biometrisesti ja tilaat verkkopalvelusta pihallesi vaikkapa puutarhavajan. Valmistajan verkkokaupan ohjelmisto lähettää komennon tehtaalle jossa 3D-tulostin printtaa älykkästä materiaalista tilaamasi puutarhavajan. Tehtaan itse itseään ajava jakeluauto toimittaa tulosteen logistiikkapalvelulle, joka lähettää sen autonomisella kopterilla suoraan pihallesi. Palvelu lähettää vahvistuksen älypäätelaitteellesi ja vahvistat olevasi kotona vastaan ottamassa kuljetuksen. Sieltä se kopteri sitten laskeutuu takapihallesi ja käyt vahvistamassa toimituksen peukalon jäljelläsi kopterin kyljessä olevaan paneeliin ja kopteri lähtee takaisin jakelupisteelle. Siirrä saamasi paketin oikealle paikalle ja avaat suojakuoren. Aurinko lämmittelee pakettia tunnin verran ja käynnistää asennuksen. Hetken kuluttua puutarhavajasi on pystyssä ja voit aloittaa yrttien kasvatuksen tai mitä nyt ikinä olitkaan ajatellut, kun hetken mielihajusteesta menit tämän vajan tilaamaan.

Aika scifiä, pitää paikkansa, mutta se päivä saattaaakin olla paljon lähempänä kuin uskotkaan.

Pasi Mäkinen

VM

VIESTIALAN AMMATILAINEN!

Oletko kiinnostunut

Maanpuolustuksesta?
Ammatillisen osaamisesi kehittämisestä?
Kansainvälisestä yhteistyöstä?
Perinteistä ja historiasta?

LIITY JÄSENEKSI!

Vuosimaksu vain 20 EUR.
Sisältää mm. laadukkaan **Viestimies**-lehder.
Sinun ei tarvitse olla viestiupseeri liittyäksesi.
Lue lisää toiminnastamme ja jäseneduista verkkosivuiltamme.

VIESTIUPSEERIYHDISTYS RY

www.viestiupseeriyhdistys.fi

Ilkka Meriläinen toimii Suomen Erillisverkot Oy:ssä Senior Adviserina sekä Krivat –yhteisön toiminnanjohtajana.

Yhteiskunnan toiminnot ovat vahvasti riippuvaisia toisistaan. Erityisen riippuvaisia ollaan energian ja kielusta ja tietoliikenteestä. Näitä yhteiskunnan kriittisiä palveluja tuottavat yritykset. Viranomaistenkin toiminta on riippuvainen yritysten tuotantokyvystä.

Ilmastolliset häiriöt ja tietoverkon kautta tulevat hyökkäykset aiheuttavat usein häiriöitä peruspalvelujen tuotantoon. Myrskyjen aiheuttamat sähkökatkot sotkevat pahasti kaikkia yhteiskunnan toimintoja erityisesti, jos ne sattuvat talvella. Häiriöistä toipuminen ja niihin varautuminen edellyttää yhteistyötä monen toimijan kesken. Häiriötilannejohtamisen vaatima yhteistyö onnistuu hyvin, jos yhteistyön periaatteista ja tilanteen vaatimasta työnjaosta on yhdessä etukäteen sovittu. Lisäksi häiriötilanneviestintään tulee toimia kaikissa olosuhteissa. Krivat-palvelu on häiriötilannejohtamisen työkalu, joka helpottaa kriittisen infrastruktuurin yritysten ja viranomaisten keskinäistä viestintää kaikissa olosuhteissa.

Krivat-toimintamalli tukee yhteistyötä

Krivat-palvelu muodostaa kokonaisen toimintamallin, joka tarkoituksena on tukea toimijoiden yhteistyötä. Sen avulla jaetaan tilannetietoa suoraan yritysten verkohallintajärjestelmistä. Lisäksi se muodostaa nykyaikaisen alustan jäsenten verkkoneuvotteluille, jossa

TEKSTI JA KUVAT: ILKKA MERILÄINEN

Tavoitteena iskunkestävä yhteiskunta

Krivat - Kriittisen infrastruktuurin toiminnan varmistaminen.

työpöydän jakaminen sekä videopuhelut ovat mahdollisia kaikkien jäsenten ja ryhmien välillä. Näin häiriötilanteissa voidaan nopeasti tehdä oikeita päätöksiä, koska kaikki päätöksiin tarvittava tieto on saatavilla. Tämä nopeuttaa häiriöistä toipumista. Krivat-palvelu yhdistää tyypillisesti johtokeskukset, yritysten verkkovalvomot sekä päivystäjät keskenään.

Krivat-palvelun suunnittelu alkoi käyttäjätutkimuksilla vuonna 2010, jolloin haastateltiin lähes kolmekymmentä kriittisen infrastruktuurin organisaatiota. Vuoden 2010 Tapani- ja Hannu-myrskyjen aiheuttamat sähkökatkot antoivat vauhtia tutkimuksille. Huoltovarmuuskeskus rahoitti vuosittaisina projekteina Krivatin kehitystä. Järjestelmän toivottavat ominaisuudet alkoivat hahmottua, ja tuotantojärjestelmä käynnistettiin vuoden 2015 alusta. Nopeasti Krivatiin saatiin uusia käyttäjiä. Suurimmat teleoperaattorit tulivat mukaan Krivatin käyttäjiksi samoin kaikki alueelliset pelastuslaitokset. Moni sähköverkkoyhtiö on myös tullut mukaan Krivat-yhteisöön. Lisäksi Krivatin mahdollisuuksia on esitelty monissa harjoituksissa. Harjoitusten avulla Krivatiin on keksitty uusia käyttötapoja ja ominaisuuksia. Nykyisin Krivatissa on jo yli 600 yksittäistä käyttäjää noin 40 erillisestä organisaatiosta.

Käyttövarma erillinen tietoliikenneverkko

Krivat perustuu erilliseen varmistettuun tietoliikenneverkkoon, jota Erillisverkot operoi. Sen toiminta ei ole mitenkään riippuvainen internetin tai matkapuhelinverkkojen toiminnasta. Kysymyksessä ei kuitenkaan ole Virve eikä Tuve, vaikka Krivat-palvelu hyödyntää molempien verkkojen infrastruktuuria. Viranomaiset voivat kyllä käyttää Krivatin palveluja halutessaan myös Tuve-työasemalta.

Krivat on suunniteltu niin, että se mahdollistaa palvelulle mahdollisimman pitkän elinkaaren. Järjestelmää suunniteltaessa myös teknisen osaamisen saatavuus elinkaaren aikana otettiin huomioon. Krivat perustuu avoimen lähdekoodin käyttöön ja lähdekoodi on Erillisverkojen omistama lukuun ottamatta verkkoneuvotteluosiota. Avoimen lähdekoodin osajia uskomme olevan työmarkkinoilla vielä 15 vuodenkin kulluttua. Lisäksi kaikki Krivatin kriittiset toiminnot on kahdennettu, jotta saatutetaan hyvä käyttövarmuus kaikissa olosuhteissa. Krivatin aktiivikomponentit ja palvelimet ovat Suomessa Erillisverkojen laitetoissa. Erillisverkojen valvomo tukee käytössä toisia Krivatin käyttäjiä ja valvoo teknisesti järjestelmää 24/7-periaatteella.

Krivat käyttäjien yhteisö ohjaa kehitystä

Krivat-käyttäjäorganisaatiot muodostavat yhteisön. Tämä yhteisö valvoo Krivatin kehitystä ja investointeja ohjausryhmän ja kehitysryhmän kautta. Krivat-palvelu ei tavoittele taloudellista voittoa, vaan mahdollisimman hyvää palvelutasoa ja yhteistyön alustaa jäsenorganisaatioille. Jäsenorganisaatiot vastaavat Krivatin operatiivisista kustannuksista käyttäjämaksujen kautta. Tavoitteena on saavuttaa Krivatiin vähintään 70 käyttäjäorganisaatiota. Tällöin käyttäjämaksuilla kyetään rahoittamaan koko Krivatin operatiivinen toiminta ilman ulkopuolista tukea. Tämäkin on palvelun elinkaarta vahvistava toimintamalli. Huoltovarmuuskeskus on antanut palvelun perustamiseen alkupääoman ja se on erikseen rahoittanut joitakin laajoja käyttäjäryhmiä koskevia kehitysprojekteja.

Kehitys on jatkuvaa

Krivat-palvelua kehitetään koko ajan. Uusia ominaisuuksia otetaan käyttöön sen mukaan, miten hyvin ne tukevat jäsenten toimintaa ja lisäävät heidän päätöksentekokykyä ja keskinäistä yhteistyötä häiriötilanteissa. Krivatista on esimerkiksi saatavana joka perjantai Ilmatieteenlaitoksen tuottama interaktiivinen säätiedotus, jossa käyttäjät voivat keskustella meteorologin kanssa ja pyytää lisätietoja. Usein myrskyjen alla on vielä sovittu säätiedotuksista myös muina aikoina. Tällaista palvelua ei muuta kautta saa.

Uusina ominaisuuksina Krivatissa tullaan lisäksi hyödyntämään analytiikkalaskentaa. Yhdistämällä eri tietolähteitä voidaan tehdä skenaarioita ja päätöksentekomalleja eri häiriötilanteita varten. Voidaan esimerkiksi löytää sähköverkosta ne kohdat, joissa puut myrskyissä ylipäättään ylettyvät kaatumaan linjalle. Jos tähän lisätään tuuliennuste, voidaan ohjata korjauspartiot oikeille alueille jo pelkän säätiedotuksen perusteella. Lisäksi Krivatiin kootaan kokemusperäistä tietoa, kuten ohjeita ja toimintamalleja aikaisemmista tapahtumista, jotta voidaan ottaa opiksi vastaisuuden varalle. Myös mobiilikäyttö Virvestä ja älypuhelimista on kehityslistalla.

Yhteiskunnan toimintojen riippuvuudet ja uhat.

Tieto kulkee häiriötilanteen aikana.

Käyttöön oikeutetut tahot

Krivatin voi saada käyttöönsä sellainen yritys tai viranomainen, joka tuottaa palveluita kriittiselle infrastruktuurille. Krivat ei ole yleisötiedotusväline ja esimerkiksi mediatalot eivät voi saada sitä käyttöönsä tiedonhankintatarkoituksiin. Se on tarkoitettu ainoastaan kriittisen infrastruktuurin toiminnan varmistamiseen.

Krivatin käyttöönotto perustuu kahden sopimukseen: yhteistyösopimukseen sekä palvelusopimukseen. Yhteistyösopimuksella sovitaan siitä, että autetaan toisia jäseniä häiriötilanteissa mahdollisuuksien mukaan ja pidetään järjestelmästä saatavat tiedot salaisina. Palvelusopimuksella taas sovitaan siitä, että yritys tai viranomainen saa käyttöönsä Krivatin käyttämän tietoliikenne-

neyhteyden ja oikeuden käyttää palvelua omilta työasemiltaan. Viranomaisilla voi olla jo käytössään Tuve-työasemia, joilla Krivatin käyttö onnistuu selaimen avulla.

Krivat on yhteiskunnan kädenojennus kriittisen infrastruktuurin tuotantoon ja ylläpitoon osallistuville yrityksille ja viranomaisille. Suomessa yhteistyö on aina toiminut hyvin. Uudet palvelut mahdollistavat uusia toimintamalleja. Niiden käyttöönotto vaatii konservatiivisilla toimialoilla toimintaprosessien muuttamista ja vanhoista tavoista poisoppimista. Yhteistyö kuitenkin lisää yhteiskunnan iskunsietokykyä ja helpottaa jokaisen toimijan omaakin toimintaa. Kenenkään ei kaikkea tarvitse tehdä enää yksin. Krivat tarjoaa tuen saamiseen hyvän mahdollisuuden, koska sen avulla saadaan tieto liikkumaan. Lisätietoja Krivatista antaa Suomen Erillisverkot Oy.

KRIVAT-hallintomalli.

Toimintamalli häiriönhallintaan ja varautumiseen

KRIVAT on paljon muutakin kuin tilannekuvajärjestelmä

Krivat muodostaa palvelukokonaisuuden, joka tukee kriittisen infrastruktuurin yritysten ja organisaatioiden häiriönsietokykyä.

Päätöksenteon tuki. Krivat täydentää yritysten omia varautumis- ja häiriönhallintatoimia tarjoten ajantasaista tietoa päätöksenteon tueksi.

Keskinäinen viestintä. Yhteistoiminnalla ja keskinäisen sopimisen edistämällä pyritään mm. voimavarojen tehokkaampaan käyttöön

Tilanteiden ennakointi. Krivatiin tuotetut tiedot vahvistavat tilannejohtamista sekä varautumis- ja ennakointitoimia.

Käyttövarmuus. Kaikki tiedot saa yhdestä paikasta. Internetin tai matkapuhelinverkon häiriöt eivät vaikuta Krivat -palvelun toimivuuteen.

Kutsu Viestiupseeriyhdistyksen syyskokoukseen

Viestiupseeriyhdistyksen hallitus kutsuu yhdistyksen jäsenet **syyskokoukseen Riihimäelle lauantaina 23.9.2017 kello 11.00 alkaen**. Kokous pidetään Riihimäen Varuskunnassa, Viestikoulun luokkarakennuksessa.

Kokouksessa käsitellään sääntöjen 5 §:ssä syyskokouksessa käsiteltäväksi mainitut asiat:

- 0) Palkitsemiset
- 1) Kokouksen puheenjohtajan valinta
- 2) Kokouksen sihteerin valinta
- 3) Kahden pöytäkirjan tarkastajan ja ääntenlaskijan valinta
- 4) Kokouksen laillisuuden ja päätösvaltaisuuden toteaminen
- 5) Kokouksen työjärjestyksen hyväksyminen
- 6) Toiminta- ja taloussuunnitelman hyväksyminen vuodelle 2018
- 7) Jäsenmaksujen suuruuden päättäminen vuodelle 2018
- 8) Hallituksen puheenjohtajan valinta vuodelle 2018
- 9) Hallituksen jäsenten lukumäärän päättäminen ja hallituksen jäsenten valinta vuodelle 2018
- 10) Toiminnantarkastajan ja varatoiminnantarkastajan valinta
- 11) Muut asiat

Kokouskahvit tarjolla kaikille ennen kokousta kello 10.00-11.00.

Tilaisuudessa julkistetaan vuoden Viestiupseeri.

Syyskokouksen jälkeen kello 13.00-16.30 Paikallispuolustuksen Johtaminen-seminaari.

Yhdistyksen tarjoama päivällinen Upseerikerholla kello 17.00 alkaen.

Kuljetus Helsingistä lähtee Fennian turistipysäkiltä (Mikonkatu) kello 09.00 ja paluu päivällisen jälkeen samaan paikkaan.

Ilmoittautumiset päivän tilaisuuksiin 10.9.2016 mennessä www.viestiupseeriyhdistys.fi (toivottavin tapa), sähköpostitse toiminnanjohtaja@viestiupseeriyhdistys.fi tai puhelimitse 040 514 2497. Samalla kertaa pyydetään ilmoittamaan osallistuuko kuljetukseen.

Tervetuloa!

Viestiupseeriyhdistys ry:n hallitus

FT Tero Kokkonen toimii Jyväskylän ammattikorkeakoulussa kyberturvallisuuden lehtorina ja hankepäällikkönä JYVSECTEC kyberturvallisuuden tutkimus-, kehitys- ja koulutuskeskuksen kehityshankkeissa.

TEKSTI: TERO KOKKONEN
KUVAT: JYVSECTEC

Kyberturvallisuuden sensorikyvyn kehittäminen

Digitalisaation mukanaan tuoma tietoverkkojen ja verkkoon yhteydessä olevien tietojärjestelmien määrän räjähdysmäinen kasvu luo myös kasvavissa määrin turvallisuushaasteita. Kun tietoverkkojen ja verkotettujen tietojärjestelmien määrä kasvaa ja kokonaisuus monimutkaistuu, niin kuinka voidaan olla tietoisia mitä tuossa kokonaisuudessa tapahtuu. Toisin sanoen mikä on tilannekuva omien verkkojen tai järjestelmien osalta ja toisaalta millainen tilannetietoisuus tämän tilannekuvan pohjalta voidaan saavuttaa.

Tilannekuvaa ja sen pohjalta johdettua tilannetietoisuutta tarvitaan tukemaan päätöksentekoa. Tilannekuvan osalta tärkeässä roolissa onkin siinä esitettävän tiedon oikeellisuus. On sanottu, että jopa hyvin koulutettu ja kokenut päätöksentekijä tekee vääriä päätöksiä virheellisen tilannekuvan perusteella.

Yhtenä tilannetietoisuuden perusteena pidetään Mica Endsleyn määritelmää: *“Situation awareness is the perception of the elements in the environment within a volume of time and space, the comprehension of their meaning, and the projection of their status in the near future”*. Tämän mukaan tilannetietoisuus koostuu kolmesta eri vaiheesta havaitseminen (perception), ymmärrys (comprehension) ja arvio (projection). Toinen hyvin usein tilannekuvan yhteydessä käytetty malli on John Boydin kehittämä ”OODA-loop” päätöksenteon malli, jonka vaiheina ovat ”Observe-Orient-Decide-Act”. Suomen kielisinä termeinä käytetään Havainnointi-Tilanteenarviointi-Päätös-Toiminta. Molemmissa näistä maleista havainnointikyky on tärkeässä roolissa.

Näin ollen tilannekuvan osalta oleellisessa roolissa on tiedon lähteenä olevan sensorin havainnointikyky ja -tarkkuus, siis tieto jonka perusteella tilannekuvaa rakennetaan ja jalostetaan. Fyysisen maailman tilannekuvat - kuten maa-, meri- ja ilmatilannekuva - perustuvat hyvin usein karttapohjalla esitettävään sensori-informaatiosta saatuun paikka- ja nopeustietoon tietyllä ajanhetkellä. Kyberulottuvuudessa aika-, paikka- ja nopeustiedon merkitys eroaa fyysisestä maailmasta. Kyberulottuvuuden ilmiöt tapahtuvat välittömästi ja laaja-alaisesti, vaikka hyökkääjän fyysinen sijainti olisi maapallon toisella puolella. Myös kyberulottuvuuden sensorit ja niiden tuottama sensoritieto eroavat fyysisen maailman sensoreista. Kyberulottuvuuden sensoreita ovat esimerkiksi anti-virus -järjestelmät, loki-tiedon hallintajärjestelmät, palomuurit ja IDS- eli tunkeutumisen havainnointijärjestelmät (englanniksi Intrusion Detection System).

Vaikka edellä mainituista kyberulottuvuuden sensoreista saatava informaatio eroaa melko paljon fyysisen ulottuvuuden sensori-informaatiosta, niin

aivan kuten fyysisen ulottuvuuden tilannekuviakin, sensoritietoa voidaan jatkojalostaa ja fuusoida muun tiedon kanssa osaksi suurempaa kyberturvallisuustilannekuvaa. Sensorifuusiossa voidaan soveltaa esimerkiksi JDL datafuusiomallia, jonka on Yhdysvalloissa kehittänyt The Joint Directors of Laboratories ja jota käytetään hyvin usein fyysisen ulottuvuuden sensorifuusion yhteydessä. Lisäksi myös kyberulottuvuudessa on äärimmäisen tärkeää kyetä jakamaan ja vaihtamaan havaintoja, tai yleisemmin tilannekuvatietoja, luotettavien kumppaneiden kesken. Fyysisen maailman tilannekuvien jakamiselle ja vaihtamiselle on pitkät perinteet ja siihen on myös kehitetty kansainvälisiä standardeja. Viime aikoina myös kyberturvallisuustilannekuvan jakamiseen ja strukturoitua käsittelyyn on kehitetty standardeja kuten STIX (Structured Threat Information eXpression) ja TAXII (Trusted Automated eXchange of Indicator Information). Näistä STIX on standardi strukturoitua uhkatiedon käsittelyyn, kun taas TAXII on standardi, jolla mahdollistetaan tiedonvaihdon eri järjestelmien välillä.

Tunkeutumisen havainnointijärjestelmät

Kyberulottuvuudessa tunkeutumisen havainnointijärjestelmiä käytetään havainnoimaan tunkeutumisia tietoverkkoja tai -järjestelmiä kohtaan. Yleisesti termillä ”tunkeutuminen” (intrusion) tarkoitetaan tekoa tai menetelmää, jolla vaarannetaan tietojärjestelmä tai -verkko. Jo vuonna 1986 Dorothy E. Denning julkaisi artikkelin tunkeutumisen havainnointijärjestelmästä (real-time intrusion detection expert system), jolla voidaan havainnoida tietojärjestelmiin kohdistuvia tunkeutumisia.

Tunkeutumisten osalta voidaan tunnistaa selkeä tarve sensorikyvyyn kehittämiselle. Esimerkiksi tämän vuoden maaliskuussa julkaistussa Suojelupoliisin Vuosikirjassa mainitaan erityisesti verkkovakoiluhavaintojen lisääntyneen viime vuoden aikana ja vuosikirjan julkaisutiedotteen mukaisesti Suojelupoliisin päällikkö Antti Peltari on sanonut seuraavasti: *”Erilaiset vaikuttamis- ja hybridioperaatiot, informaatiovaikuttaminen ja vakoilu tietoverkoissa ovat avanneet aivan uuden ulottuvuuden, missä ennalta-arvattavaa on yhä vähemmän”*.

Yleisesti tunkeutumisen havainnointijärjestelmät jaetaan niiden sijainnin mukaan verkkopohjaisiin (Network Intrusion Detection System, NIDS) tai laitekohtaisiin (Host Intrusion Detection System, HIDS). Verkkopohjaisissa ratkaisuisa verkkoon sijoitettu sensori (tai sensorit) tarkkailevat ja analysoivat verkkoliikennettä havaitakseen siitä tunkeutumisia, kun taas laitekohtaiset ratkaisut tarkkailevat esimerkiksi lokitietoja tai tiedostojärjestelmän muutoksia tunnistakseen tunkeutumisia.

Verkkopohjaiset IDS –järjestelmät jaetaan kahteen eri kategoriaan niiden toiminnan mukaan; poikkeamien havainnointiin perustuviin havainnointijärjestelmiin (Anomaly Based IDS) ja väärinkäytösten havainnointiin perustuviin havainnointijärjestelmiin (Misuse Based IDS). Poikkeamien havainnointiin perustuville järjestelmille opetetaan verkkoliikenteen normaalimalli, jonka pohjalta järjestelmät pyrkivät havainnoimaan poikkeamia tästä normaalimallista. Väärinkäytösten havainnointiin perustuvat järjestelmät taas etsivät

Jyväskylän ammattikorkeakoulun RGCE –ympäristössä toteutetaan kyberturvallisuuteen liittyvää tutkimus- ja kehitystoimintaa.

verkkoliikenteestä väärinkäytösten mukaisia tunnettuja kuvioita.

Molemmilla toimintatavoilla on hyvät ja huonot puolensa. Poikkeamien havainnointiin perustuvien järjestelmien hyvänä puolena on se, että niillä kyetään löytämään ennalta tuntemattomia hyökkäyksiä, mutta yleensä ne generoivat suuren määrän vääriä hälytyksiä. Väärinkäytösten havainnointiin perustuvien järjestelmien hyvänä puoleena on niiden hyvyys ja tarkkuus havaitessa tunnettuja hyökkäyksiä, mutta heikkoutena se, että ne eivät tunnista ennalta tuntemattomia hyökkäyksiä ja toisaalta puutteet tai virheet tunnettujen väärinkäytöskuvioiden määrittelyssä heikentävät havaintokykyä.

Verkkopohjaisten poikkeamien havainnointiin perustuvien tunkeutumisen havainnointijärjestelmien tutkimus ja kehitys

Ensisijaisena vaatimuksena kehitettäessä verkkopohjaisia poikkeamien havainnointiin perustuvia IDS –järjestelmiä on realistinen tutkimus- ja kehitysympäristö. Siis ympäristö, jossa

saadaan generoitua normaalia käyttäjäliikennettä ja toisaalta normaalin käyttäjäliikenteen sekaan voidaan generoida tunkeutujan aiheuttamaa verkkoliikennettä. Jyväskylän ammattikorkeakoulun IT-instituutin JYVSEC-TEC (Jyväskylä Security Technology) tutkimus-, kehitys- ja koulutuskeskuksen RGCE (Realistic Global Cyber Environment) –ympäristössä voidaan toteuttaa skenaarioita, jotka täyttävät edellä mainitut vaatimukset. RGCE on suljettu ympäristö, joka mallintaa Internetin perusrakenteita, –palveluita ja verkkoliikennettä, joten siinä voidaan hyvin tehdä IDS-järjestelmätutkimusta ja -kehitystä.

Osana Jyväskylän ammattikorkeakoulun JYVSEC-TEC:n tutkimus- ja kehitystoimintaa on yhteistyössä Jyväskylän yliopiston kanssa tehty verkkopohjaisten poikkeamien havainnointiin perustuvien IDS –järjestelmien tutkimusta ja kehitystä. Tässä tutkimus- ja kehitystyössä on hyödynnetty klusteripohjaisia tiedonlouhinta-algoritmeja, joiden avulla verkkoliikenteestä on saatu määriteltyä malli normaalista verkkoliikenteestä. Tämän jälkeen klusteripohjaisten tiedonlouhinta-algoritmien avulla on pyritty löytämään poikkeamia tästä määritellystä normaalimallista. Poikkeamien ollessa riittävän suuria

normaalimallista ne havainnoidaan tunkeutumisiksi. Koska hyvin usein nykypäivänä IDS-järjestelmän analysoima verkkoliikenne on salattua, ei liikenteen hyötykuorman sisältöä voi tutkia, tämän vuoksi kehitetyssä mallissa klusteroinnissa käytettävät ominaisuusvektorit muodostetaan vuopohjaisesti (flow). Vuotietojen perusteella tunnistetaan palvelimen ja asiakkaan (client-server) väliset keskustelut, joista analysoidaan esimerkiksi seuraavat saatavilla olevat tiedot: lähde IP-osoite ja portti, kohde IP-osoite ja portti, pakettien määrä, maksimi ja minimi paketin koko, keskiarvoinen paketin koko, vuon kesto, TCP ikkunan koko tai TCP lipun arvo.

Verkkoliikenteen normaalimallia määritettäessä (niin sanottu algoritmin opetusvaihe) edellä mainitut ominaisuusvektorit ryhmitellään klustereiksi tiedonlouhinta-algoritmeja käyttäen.

Tunnistamisvaiheessa analysoitavasta verkkoliikenteestä muodostetaan vastaavat ominaisuusvektorit ja pyritään havainnoimaan niiden mahdollinen poikkeama normaalimallin mukaisista klustereista. On myös muistettava, että koska poikkeamien havainnointiin perustuva analyysi etsii poikkeamia opitusta normaalimallista, niin näin sovellettuna se mahdollistaa ennalta tuntemattomien hyökkäysten havainnoinnin jopa salatusta verkkoliikenteestä. Sensori kykenee siis tunnistamaan hyökkäysliikennettä sisältävän keskustelun, sekä indikoimaan sen lähde ja kohde IP-osoitteen ja portin. Toisin sanoen sensoria kykenee indikoimaan mistä IP-osoitteesta hyökkäysliikenne on lähtöisin ja mikä palvelu on hyökkäyksen kohteena.

Poikkeamien havainnointiin perustuva tunkeutumisten havainnointijärjes-

telmäkehitystä on alkuvaiheessa tehty käyttäen RGCE-ympäristössä generoitua ja tallennettua verkkoliikennetietoa ja myöhemmin, mallien kehittyessä, käyttäen reaaliaikaista salattua verkkoliikennetietoa. Esimerkiksi sensorikehityksen testausta varten on rakennettu verkkokaappapalvelu, johon on kohdistettu salattua ja salaamatonta normaalia käyttäjäläikennettä, sekä salattua ja salaamatonta hyökkäysliikennettä. Kehityksessä on saavutettu erittäin hyviä havainnointitarkkuuksia ja samalla myös väärien hälytysten määrä on saatu pidettyä matalana.

Kehitystyön tuloksena on saatu kehitettyä ja testattua malleja verkkopohjaisille poikkeamien havainnointiin perustuville tunkeutumisten havainnointijärjestelmille. Tätä työtä voidaan käyttää pohjana sensorien jatkokehitykselle kohti tuotteistettavaa mallia.

VM

MILCON

Valmis vaatavien kumppaneiden haasteisiin

- Liittimet
- Kenttävalokaapelit Pro Beam Jr. liittimin
- Viestilaitteiden erikoisvaraosat ja varusteet
- Ruggeroidut tietokoneet ja näytöt
- Puhelulaitteet ja audioliitännät
- Kaapelisarjat
- Antennit ja teholahteet

MILCON OY

Kolmionkatu 5 D
33900 Tampere.

Puh. 010 239 2170
info@milcon.fi

www.milcon.fi

Kadettialikersantit Urho Hintikka ja Erno Snellman opiskelevat parhaillaan Viestikoululla 101. kadettikurssilla

TEKSTI: URHO HINTIKKA JA ERNO SNELLMAN
KUVAT: VIESTIMIES

Ajatuksia yhteiskunnan uusista uhista

Osallistuimme Viestiupseeriyhdistyksen järjestämään seminaariin 13.–14.2.2017. Seminaarin alussa nauratti, sillä olimme selkeästi nuorimmat osallistujat. Tuntui kuin olisimme olleet täysin joukkoon kuulumattomia. Seminaarin loppua kohden oli kuitenkin selvää, että vaikka eri-ikäiset ihmiset erilaisilla määrillä elämänkemusta saattavat vaikuttaa eri joukkoon kuuluvilta, oli ydinasia kaikkia koskeva, iästä tai sukupuolesta riippumatta. Seminaarin aikana oli useita mielenkiintoisia ja informatiivisia esityksiä, jotka herättivät osallistujissa keskustelua ja varmasti paljon ajatuksia. Esiintyjien käsittelemät aiheet vaihtelivat informaatioidankäynnistä disruptiivisiin teknologioihin. Tässä artikkelissa kirjoitamme omia ajatuksiamme teemoista, jotka mielestämme olivat eniten esillä ja toistuvat useissa esityksissä.

Tietoverkot – uhka vai mahdollisuus?

Teknologian kehittyessä tietoverkkojen tärkeys koko yhteiskunnan toiminnan kannalta on kasvanut merkittävästi. Digitaalisesta maailmasta on tullut uhka myös fyysiselle maailmalle. Tietoverkkojen toiminnan turvaaminen ei ole pelkästään yritysten ongelma, vaan se koskettaa Suomea myös valtiollisena toimijana. Tulevaisuus on täynnä mahdollisuuksia, mutta jokaista mahdollisuutta kohti on myös uusia uhkia. Teknologinen kehitys tulee olemaan tulevaisuudessakin hurjaa. Teknologisen innovoinnin kanssa on kuitenkin yhtäaikaisesti varauduttava jatkuvasti syntyviin uusiin uhkiin.

Tietoverkkorikollisuus on kasvanut hurjasti. Alaikäiset teinit kykenevät tekemään jopa valtioita haittaavia tietoverkkoihin kohdistuvia hyökkäyksiä. Uhkatkaan eivät siis ole pelkästään valtiollisten tahojen muodostamia, vaan myös pelkästään haitantekotarkeituksessa tehtyjä piloja. Yksittäisten ihmisten, niin koti- kuin ulkomaisten, tekemät tietoverkkorikokset vaikeuttavat uhkien tunnistamista ja sitä kautta yleinen tietoverkkoja koskeva kompleksisuus lisääntyy ja turvallisuustilanteen ennustaminen vaikeutuu.

Riippuvaisuus tietojärjestelmistä kasvattaa myös huolta ja kiinnostusta tietoverkkojen toimintavarmuutta kohtaan, sillä häiriöt tietojärjestelmissä vaikuttavat suoraan ihmisten arjen sujuvuuteen.

Viestiupseeriyhdistyksen puheenjohtaja Jussi Liesiö avasi seminaarin.

Tietojärjestelmien toimivuutta pidetään itsestäänselvyytenä, mutta yksittäiset inhimilliset virheet voivat vaikuttaa suoranaisesti suureen määrään ihmisiä. Esimerkkinä voidaan pitää syksyn 2014 tapausta, jolloin kaivuri katkaisi samalla kertaa sekä Elisan varsinaisen valokuituyhteyden, että varayhteyden. Tapauksesta opittiin se, ettei varmistava yhteys voi kulkea varsinaisen yhteyden välittömässä läheisyydessä.

Tämä kuvaa hyvin tietoverkkoihin liittyvän kehityksen kiertokulkua, jossa usein ongelmana on väärinpäin mietitty lähestymistapa turvallisuuteen. Suunnittelu on aiemmin toteutettu enemmänkin mahdollisuus kuin turvallisuus edellä. Usein vastaantulevat ongelmat pakottavat vasta miettimään varmentamista ja turvallisuutta. Nykyajan yhteiskunnan riippuvaisuus tietoliikenteestä on kuitenkin pakottanut reagoimaan tilanteeseen myös enemmän turvallisuuden näkökulmasta.

Internet of Things

Internet of Things eli ”esineiden internet” toistui useissa puheenvuoroissa. Internet of Things (IoT) kuvaa maailmaa, jossa yhä useampi laite yhdistetään internetiin. Käytännössä elämme jo nyt esineiden internetin aikaa. Autoja, kodinkoneita, kotitalouksia, sähköverkkoja – jopa lasten leluja yhdistetään internetiin. Tätä markkinoidaan kuluttajalle käytettävyyden helpottumisenä. Esimerkiksi kodin lämpötilaa ja valaistusta on helppo säädellä omalta kännykältä etänä, jos kodin elektronikan hallintajärjestelmä on yhteydessä internetiin. Moniin kuluttajiin vetoaakin uusi tekniikka ja mahdollisuus hallita elektronisista laitteista mobiililaitteiden välityksellä. Ajatus vedenlämpötilasta twiittaavista kumiankoista ja ruokatilanteesta Whatsapp-viestejä lähettävästä jääkaapista herättää ensi kuulemalta hilpeyttä, mutta siitä on joka tapauksessa tullut todellisuutta.

Mistä IoT:n markkinoijat eivät usein puhu, on sen tietoturvasuus. Laitteiden ohjelmistojen luodessa ei panosteta tietoturvaan vaan helppokäyttöisyyteen. Monissa laitteissa ei ole minkäänlaisia tietoturvaohjelmia tai käyttäjänhallintaa. Tällä voi olla myös vakavia seurauksia. Vaikkei yksittäinen ip-osoit-

Seminaari keräsi jälleen kerran yhteen suuren määrän alan asiantuntijoita.

teellinen lelu välttämättä sisältäisikään mitään yksityistä materiaalia, voi hyökkääjä käyttää sitä reittinä muihin kodin laitteisiin, esimerkiksi tietokoneeseen. Lisäksi monissa laitteissa on kameroita ja mikrofoneja, jotka voidaan kytkeä päälle käyttäjän tietämättä.

Yksi isoimmista uhista mitä internetissä olevien laitteiden yleistymisen aiheuttaa, on potentiaalisten botti-koneiden kasvaminen hajautettuja palvelunestohyökkäyksiä varten. Yksinkertaisella verkkokortilla varustettu jääkaappi-pakastin voi toimia osana kymmenistä tuhansista laitteista koostuvaa bottiverkkoa. Lokakuussa 2016 massiivinen palvelunestohyökkäys tuki pääsyn useille suosituille internet-sivustoille tulvittamalla nimipalvelimia liikenteellä. Iso osa liikenteestä oli peräisin Mirai-nimisen haittaohjelman saastuttamista kodin elektroniikkalaitteista kuten digiboxeista, reitittimistä ja kameroista. Arvioiden mukaan Mirai on saastuttanut jopa 500 000 internetiin yhdistettyä laitetta. Mirain toimintaperiaate perustuu siihen, että se skannaa laitteita, jotka käyttävät edelleen oletussalasanaansa. Heikon suojauksen laitteiden lisääntyessä palvelunestohyökkäysten voimakkuus voi helposti moninkertaistua.

Internet of Things ei näy pelkästään kuluttajalle suunnatuissa laitteissa

vaan myös teollisuuden hallintajärjestelmissä. Erään IoT-esityksen jälkeen keskustelua herätti niin kutsuttu Smart grid -konsepti. Smart grid tarkoittaa älykästä sähköverkkoa, jossa sähköä tuottavat voimalaitokset sekä sähkön kuluttajat muodostaisivat tietoverkon ja jakaisivat keskenään jatkuvasti tietoa sähkön kulutuksesta ja tuotannosta. Näin sähköverkosta voitaisiin saada joustavampi ja tehokkaampi. Keskustelua herätti järjestelmän luotettavuus ja alttius hyökkäyksille, sillä lisääntynyt tiedonsiirto tarkoittaa myös lisääntyneitä reittejä haittaohjelmien leviämiseksi. Viestintäviraston kyberturvallisuuskeskuksen Jarkko Saarimäki esitteli, että Itä-Ukrainassa havaittiin vuonna 2015 sähkölaitoksiin kohdistuvia lamauttavia kyberiskuja, joiden vaikutuksista sadat tuhannet ihmiset jäivät ilman sähköä. Smart gridin maailmassa, jossa kaikki sähkölaitteet, sähkönjakeluverkot ja sähköntuotantolaitokset ovat samassa verkossa, päättyy verkkoon taatusti laitteita, joiden tieturva on olemattomalla tasolla. Yhdestä saastuneesta kotitalouslaitteesta virus voisi levitä yhä kriittisempiin sähköisen infrastruktuurin laitteisiin ja laitoksiin.

Laitteiden asetusten tarkastelu etänä sisältää myös kysymyksen tietojen yksityisyydestä. Voiko käyttäjä olla varma että tiedot laitteiden käyttöhistoriasta eivät päädy laitevalmistajan tietokan-

toihin ja siitä eteenpäin esimerkiksi valtiollisten tiedustelupalveluiden käsittelyyn? Tai vaikka rehellistä käyttäjää ei huolestuttaisi valvova isoveli, niin aivan yhtä hyvin tiedot yksityiselämästä voisivat päätyä eniten maksavan yrityksen markkinointikäyttöön tai hakkerointitaitoisille rikollisille kiristystarkoituksiin.

Esineiden internetistä jäi esityksien perusteella melko negatiivinen kuva. Tuntuu että esineiden internetissä korostuvat niiden uhkat. Ehkä tämä johtui seminaarin turvallisuusorientoituneesta luonteesta. Todennäköisesti esineiden internet tuo mukanaan paljon kehitystä, kuten muutkin viimeisten vuosikymmenten aikana tapahtuneet tietoliikenteen kehitysasteet. Kaikissa uusissa laitteissa, kuten tietokoneissa ja älypuhelimissa ihmisten on pitänyt uutuuden viehätysten ja ensimmäisten käyttöhetkien jälkeen herätä todellisuuteen ja sopeutua laitteiden ja niiden välisen tietoliikenteen mukana tuleviin vaaroihin. Esineiden internetissä uhat ovat pohjimmiltaan samanlaisia kuin muissakin kuluttajille tutuissa laitteissa, mutta niiden tietoturva ei vain ajatella vielä niin paljoa. Voi olla, että ihmisten pitää vain jossain vaiheessa kokea kantapään kautta uudet uhat.

Aalto-yliopiston professori Jukka Manner vertasi internetin tilaa mielenkiintoisesti tieliikenteeseen. Siinä missä autojen tieliikennekelpoisuutta tarkkailaan jatkuvasti katsastuksilla, niin internetissä käytettäviä laitteita ei säädellä mitenkään. Siinä missä autoissa on pakko olla turvavyöt asennettu ja niitä on pakko käyttää, niin internetin laitteissa suojaus on täysin käyttäjien vastuulla ja siitä joutuu maksamaan huomattavan paljon suhteessa laitteen hintaan. Näin on paitsi kotitalouden viihde-elektronikan osalta, myös teollisuuden käytössä olevissa hallintalaitteissa. Manner tarjosi uhkakuvien lisäksi myös konkreettisia ratkaisuehdotuksia: sertifiointi laitteiden kyberturvallisuuden osalta vähentäisi haavoittuvien laitteiden määrää. Kaikkien kodin viihdelaitteiden ei välttämättä tarvitsisi olla sertifoituja, mutta ajatuksia herätti, että pitäisikö esimerkiksi kymmenien tuhansien ihmisten sähkönjakelusta vastaavien laitteiden olla kyberturvallisuuden osalta säädelyjä? Kriittisen infrastruktuurin

Insinööriversti Olli Klemola piti mielenkiintoisen alustuksen disruptiivisista teknologioista.

Kyberturvallisuuskeskuksen johtaja Jarkko Saarikallio luennoi kyberturvallisuuden nykytilanteesta.

verkottuessa Smart grid -tyyppisesti ky-symys on aiheellinen.

Myös pankkisektori on riippuvainen tietojärjestelmistä

Aktian pääekonomisti Heidi Schuman avasi seminaarissa hienosti pankkisektorin haavoittuvuutta. Harvoin tulee ajatelleeksi sitä, että myös pankkien toiminta on nykyaikana lähes täysin riippuvaista sähkö- ja tietoverkoista. Ilman tietojärjestelmiä Suomen taloudellinen vakaus on vaarassa, mikä taas vaikuttaa suoranaisesti kansalliseen turvallisuuteen. Lyhytaikainenkin katkos kansainvälisissä tietoliikenneyhteyksissä pysäyttäisi tai ainakin huomattavasti vaikeuttaisi esimerkiksi korttimaksamista ja käteisen rahan jakamista — asioita, joita me pidämme itsestäänselvyyksinä.

Pankkialan tärkeyden vuoksi sen toimintaa kriisitilanteissa harjoitellaan säännöllisesti. Suomen turvallisuuden kannalta on kuitenkin varautumises-

sa elintärkeää, että kansainvälinen tietoliikenne kulkee useamman, kuin yhden maan kautta. Aiemmin kaikki data, myös pankkisektorin toimivuuden turvaava, on kulkenut ainoastaan Ruotsin kautta. Uusi tietoliikennekaapeli Saksaan auttaa turvaamaan yhteydet ulkomaille myös siinä tapauksessa, että toinen kaapeli jostain syystä olisikin epäkunnossa joko luonnon tai ulkoisen voiman vuoksi. Verkon silmukointi ja yhteyksien turvaaminen on perinteistä viestitaktiikkaa, mutta se toimii yhtälailla myös kansainvälisten tietoliikenneyhteyksien parissa.

Loppusanat

Kokonaisuutena seminaariin osallistuminen oli opettavainen ja mielenkiintoinen kokemus. Saimme paljon uutta oppia ja näkökulmia turvallisuuteen sekä samalla tapasimme uusia, mielenkiintoisia henkilöitä. Haluamme kiittää Viestiupseeriyhdistystä saamastamme mahdollisuudesta osallistua seminaariin. Toivottavasti näemme kahden vuoden päästä uudestaan.

TEKSTI JA KUVAT: SIRKKA OJALA

Museovuosi avattiin Militariassa

- tulossa mielenkiintoinen vuosi

Museo Militarian museovuoden 2017 avajaistapahtumaa ja museonjohtajan vaihtotilaisuutta juhlistettiin Hämeenlinnassa poikkeuksellisen keväisenä tammikuun 27. päivänä. Museon lähettämään juhlakutsuun oli vastannut lähes kahdeksankymmentä museon ystävää, tukijaa ja yhteistyökumppania, joten museon Tykkihalli täyttyi lähes viimeistä istuinsijaa myöden.

Suomen Tykistö-, Pioneerit- ja Viestimuseoyhdistyksen puheenjohtaja, eversti **Esko Hasila** totesi Museovuoden avaustilaisuuden tervetulo- ja puhepuheeseen museoyhdistyksen toiminnan tähtäävän jatkossakin siihen, että Hämeenlinnassa toimii elinvoimainen ja kiinnostava sotahistoriallinen museo, joka esittelee tykistö-, pioneerit- ja viestiaselajien toimintaa osana maamme historiaa ja sen kulttuuriperintöä. Hasila kertoi, että Puolustusvoimat ohjaa Museo Militarian toimintaa, ja museo on puolustusvoimien organisaatioon kuuluvan Sotamuseon yhteistyömuseo. Lisäksi museon keskeiset kokoelmat ovat Puolustusvoimien omistamia. Hasilan mukaan museolla onkin merkittävä rooli veteraanien perinnön, maanpuolustustahdon ja suomalaisen identiteetin siirtämisessä tuleville sukupolville.

Uutta yhteistyötä viritellään Hämeenlinnan kaupungin kanssa

Hasila toi puheessaan esiin, että viritellä on myös yhteistyön tiivistäminen Hämeenlinnan kaupungin kanssa ja erilaisia yhteistyömahdollisuuksia etsitään parhaillaan. Museoyhdistys on tukenut voimakkaasti jo aiemmin Linnanniemen alueen yhteistoiminnan ke-

hittämistä. Hasila totesi, että lähiajan tavoitteena on tuotanto- ja markkinointiyhteistyön tiivistäminen sekä opastusjärjestelyjen uusiminen. Pitkällä aikavälillä tavoitteena on hallinnollinen yhteistyö asiantuntijapalveluissa ja turvallisuusasioissa. Eversti Hasila painotti, että talouselämän ja muiden toimijoiden sitoutuminen museon tukemiseen on edelleen erinomaisen tärkeää, jotta museo voidaan pitää jatkossakin kiinnostavana ja elävänä.

Museo Militarian uusi johtaja, FT **Miia-Leena Tiili** kertoi, että Suomen itsenäisyyden 100-vuotisjuhlavuonna museo tulee nivomaan toimintaansa Suomi 100 -juhlavuoden yläteemaan *Yhdessä*. Lisäksi vuoden aikana keskitytään muihin museon aselajipainotuksen kannalta tärkeisiin sisältöihin. Museonjohtaja Tiilin mukaan samalla museon toiminnassa tullaan panostamaan yhä tiiviimmin asiakaslähtöiseen ajatteluun ja osallistaviin menetelmiin. Tiili lupasi, että museo pitää edelleen hyvää huolta jo olemassa olevista yhteistyökumppaneistaan ja asiakkaistaan. Sen lisäksi museon toimintaa on tarkoitus suunnata siten, että yhä useammat ihmiset voisivat jatkossa kokea Museo Militarian omakseen, niin paikallisesti kuin valtakunnallisestikin, sanoi Tiili.

Museon juhlavuoden teema nostaa naiset esiin maanpuolustus-toiminnassa

Jo vuonna 2016 päätettiin, että museon vuoden 2017 toiminnassa nostetaan

Museoneuvos Martikainen luovutti tehtävänsä FT Miia-Leena Tiilille museon lipun katveessa.

esiin naisten osuutta maanpuolustuksessa. Tämän sisällöllisen painotuksen ympärille kootaan aihetta käsittelevä ohjelma, jonka Militaria toteuttaa yhdessä maanpuolustusalan naisjärjestöjen kanssa. Mukana ohjelmaa rakentamassa on jo seitsemän järjestöä. Syksyllä 2016 tämä Militarian juhlahanke hyväksyttiin myös Valtioneuvoston kanslian Suomi 100 -ohjelmaan. Tarkempi ohjelma julkaistetaan helmikuussa, ja johtaja lupasi, että tulossa on varsin mielenkiintoinen kattaus, jossa on tietosisältöä aiempien sukupolvien työstä ja myös nykyaisten tehtävistä.

Koska museon perusnäyttely on varsin monipuolinen ja laadukas sekä edelleen myös ajantasainen, lähestytään Militariassa juhlavuoden teemaa perusnäyttelyn eikä vaihtuvien näyttelyjen kautta. Näyttelyyn on tarkoitus toteuttaa merkitty polku, joka kertoo naisista maanpuolustuksen toimijoina. Näin tuodaan esiin niitä arvoja ja motiiveja, jotka ovat saaneet naiset eri aikoina ja eri tavoin aktivoitumaan maanpuolustuksen kentällä, totesi Tiili. Lisäksi pitkin vuotta järjestetään yleisöluentoja ja kesäkaudella *Yhdessä -opastuksia*, jotka valottavat samaa teemaa.

Koska Hämeenlinnassa vietetään itsenäisyyden 100-vuotisjuhlaa lasten ja nuorten juhluvuoden merkeissä, osallistuu myös Museo Militaria tähän juhlintaan kutsumalla kaikki vuonna 2017 syntyvät hämeenlinnalaisvauvat, kaikkiaan noin 650 vauvaa perheineen ilmaiseksi museo näyttelyyn. Näyttelyssä perheet pääsevät tutustumaan rauhalisessa ympäristössä itsenäisyytemme tarinaan. Koska nykyinen hyvinvointi on osa veteraanien perintöä, niin mikä olisikaan parempi tapa juhlia itsenäisyyttämme kuin panostaa lapsiin ja perheisiin, totesi Tiili.

Huolimatta siitä, että museon vuoden 2017 teema nostaa vahvasti esiin naiset ja lapset, tarjoaa museo jatkossakin sota- ja sotilasmuseoiden harrastajille, reserviläisille sekä turvallisuus- ja puolustussektorin ammattilaisille kiinnostavaa nähtävää ja koettavaa. Vuoden edetessä näemmekin, mitä on tulossa.

Uuden museonjohtajan mukaan ase-lajimuseo elää sitoutumisesta ja ylpeydestä eikä tätä puolta tulla hukkaamaan, vaan paremminkin vahvistamaan, lupaa Tiili.

Museomestari **Ilkka Vahtokarin** ja tutkija **Samuel Fabrinin** luotsaaman näyttelykierroksen jälkeen ohjelma jatkui museon Tykkihallissa everstiluutnantti **Kari Halosen** toimiessa seremoniamestarina.

Eversti Esko Hasila puheen jälkeen suoritettiin arvokas museonjohtajan vaihtoseremonia Militarian lipun alla. Tilaisuuden vapaassa sanassa muistettiin monin tavoin museoneuvos, everstiluutnantti **Jaakko Martikaista**, joka ehti luotsata Militariaa sen alkumetreiltä lähtien aina neljän ja puolen vuoden ajan. Myös uusi museonjohtaja Miia-Leena Tiili toivotettiin lämpimästi tervetulleeksi Museo Militariaan ja Hämeenlinnaan.

Suomen Tykistö-, Pioneeri- ja Viesti-museoyhdistys luovutti Jaakolle oman hakun. Nyt siis ahkeralla pioneerilla on oma kenttälappio mallia 40 sekä hakku. Myös Hämeenlinnan kaupunki, Suomen Museoliitto, Viestikiltojen Liitto ry ja Viestiupseeriyhdistys, Tykkimiehet ry ja Pioneeriaselajin Liitto ry sekä monet muut yhdistykset huomioivat Jaak-

koa kukin omilla muistamisillaan. Museon henkilökunnalta Jaakko sai 60-sivuisen valokuvakirjan, johon museosihiteeri oli tallentanut Jaakon museotai-paleen ikimuistoisia hetkiä Militariassa.

Omissa päätös-sanoissaan museoneuvos Martikainen totesi, että viimeiset kymmenen vuotta ovat olleet hänen elämässään melko mielenkiintoisia. Niiden aikana Jaakko sanoi päässeensä sukeltamaan kokonaan uuteen maailmaan uran puolustusvoimissa päätyttyä. Siinä maailmassa hän on saanut tutustua uuteen ympäristöön, ammattiin ja työhön, ja se työ on sisältänyt paljon, totesi museoneuvos painokkaasti. Kaiken kaikkiaan vuosien

aikana epäonnistumisten ja onnistumisten summa on ollut positiivinen. Jaakko totesikin vuosien olleen hienoa aikaa. Martikainen kiitti kaikkia tilaisuudessa läsnä olleita, Suomen Tykistö-, Pioneeri- ja Viestimuseoyhdistyksen hallitusta, yhteistyökumppaneita ja ennen kaikkea museossa työskentelevää hyvää henkilökuntaansa, jonka avulla hän sai luoda Museo Militarian.

Tiili tarttuu museon ohjaimiin odottavin mielin

Omissa päätös-sanoissaan museonjohtajan työt vastaanottanut FT Miia-Leena Tiili toi muun muassa esiin kuluneen perehdytysjaksonsa. Tiili kertoi, että tehdessään syksyn aikana yhteistyötä edeltäjänsä kanssa, huomasivat he keran jos toisenkin ajattelevansa jostain asiasta samalla tavalla tai pitivät samaa

Puheenjohtaja, eversti Esko Hasila kiitti Museoyhdistyksen puolesta museoneuvos Jaakko Martikaista hänen erinomaisesta Museo Militarian hyväksi tekemästään työstä. Museoyhdistyksen kiitoksena Hasila luovutti Jaakolle pioneerien hakun.

Viestikiltojen Liitto ry:n puheenjohtaja, everstiluutnantti Jukka-Pekka Virtanen ja Viestiupseeriyhdistyksen puheenjohtaja Jussi Liesiö luovuttivat Jaakko Martikaiselle Viestiristin soljella.

toimintatapaa järkevänä. Tiili uskookin, että juuri tällainen erilaisuuden ja samankaltaisuuden sävyjä sekoittava tilanne tarjoaa mitä parhaat edellytykset kehittää Museo Militariaa ja jatkaa aiemmin tehtyä työtä.

Tiili totesi myös vuoden ensimmäisten viikkojen lupaavan hyvää monenlaisen yhteistyön aloittamisen osalta. Tiili kiitti edeltäjänsä hyvästä perehdytyksestä ja Museoyhdistyksen hallitusta luottamuksesta ja avarakatseisuudesta. Hän sanoi myös tavanneensa jo monia osaavia, asiantuntevia ja innostuneita yhteistyökumppaneita ja uskoo, että heidän kanssaan saadaan paljon hyvää aikaan. Tiilin mukaan Museo Militarian oma väki on osoittanut kerrassaan suorituskykyiseksi ja idearikkaaksi joukoksi, ja hän sanookin lähtevänsä luotsaamaan heitä ilolla eteenpäin.

Kirjoittaja on viestiupseeri, everstiluutnantti (evp) ja aloittanut väitöskirjan laatimisen Maanpuolustuskorkeakoulussa sodankäynnin systeemisistä, evolutiivisista ja kyberneettisistä perusteista.

TEKSTI: SAKARI AHVENAINEN

Quincy Wright -malli: Postmoderni sodankäynti globaalina ja viidennestä sodankäynnin megavaiheena

– Osa 2/3

Tämä on kolmiosaisen artikkelisarjan toinen osa. Ensimmäinen osa (Viestimies 1/2017 s. 34 - 37) esitteli ja arvioi Quincy Wrightin kirjaan ”A Study of War” (1942, 1965) perustuvan sodankäynnin megahistorian nelivaiheisen mallin. Tätä mallia kutsutaan jatkossa QW_Malliksi. Tässä toisessa osassa esitellään kolme muutosvaihetta siirryttäessä megavaiheesta toiseen ja näiden muutosvaiheiden yhteiset tekijät ja niiden perusteella saatava ennustus viidennestä vaiheesta, aikakautemme postmodernista sodankäynnistä.

Mitä tapahtui kaikissa kolmessa edeltäneessä muutosvaiheessa?

QW_Mallissa on tapahtunut kolme muutosta sodankäynnin ja yhteiskuntien megahistoriassa. Ensinnäkin protokielestä moderniin kieleen noin 50.000 vuotta sitten, toiseksi modernista kielestä kirjoitustaitoon noin 5000 vuotta sitten ja

kolmanneksi kirjoitustaidosta kirjapainotaitoon noin 500 vuotta sitten. Muutokset ja niiden keskeiset tekijät on esitetty alla olevassa taulukossa.

Kaikissa kolmessa muutoksessa on tapahtunut ainakin seuraavat asiat: Uudelle vaiheelle välttämättömänä on syntynyt uusi viestintäteknologia, joka on yhdessä muiden muutokseen vaadittavien tekijöiden kanssa mahdollistanut suuremman muutoksen, erityisesti ihmiskunnan organisaation koon kasvun superheestä heimoon, valtioon ja kulttuuriin. Uusi kommunikaatioteknologia on aina ollut edellistä suurempi, avoimempi ja teknollisesti vaativampi, suurempi järjestelmä.

Protokieli avasi esimerkiksi ihmisen aivojen sisäisen maailman ja sen mallit yhteisön toisille jäsenille. Pystyttiin viittomaan ja näyttämään esimerkiksi seuraava informaatioisältö: ”Hei, hei! Älä lyö kivikirvesaihiota tässä vaiheessa toisella kivellä, lyö tällä pehmeämmällä huulla ja lyö tällä tavalla, viistosti, ja ”hellästi”. Muuten tuhoat pitkään työstetyn aihion, katso, näin! Ja siis ei näin!” Vastaavasti kieli avasi tulevaisuuden ja menneisyyden, jota ei voi periaatteessa viittoia ilman varsinaista kieltä. Voitiin sanoa: ”Esi-isämme kertoivat, että kauan sitten oli vastaava kuivuus. Ainoa paikka, josta

silloin löytyi vettä, oli se Pekan viime vuonna esittelemä syvännenne, muistatko? Mennään sinne.” Kirjoitustaito taas avasi tiedonvälityksen henkilöiltä ja henkilöille, jotka eivät olleet paikalla, tai olivat jopa kuolleet kauan sitten ja joiden puhetta kukaan ei enää (tarkasti) muistanut. Kirjoitustaito em. vaiheena oli erityisesti rajatun eliitin taito. Se laajensi tiedon tallennuksen periaatteessa rajattomaksi ja ihmisen aivojen ulkopuolelle. Kirjapainotaito taas avasi tiedon kaikille (lukutaitoisille), siis periaatteessa eliitiltä massoille.

Erityisen tärkeää oli, että uusi viestintäteknologia teki suuremman organisaatiot, esimerkiksi heimon ja valtion mahdolliseksi. Suurempi organisaatio taas mahdollisti paremman ja laajemman erikoistumisen ja työnjaon, käytännössä muun muassa monipuolisemman ja kehittyneemmän teknologian, joka taas on hyvin sama asia kuin hyvinvointi. Viestintäteknologia, organisaation koko, teknologian kehittyneisyys ja hyvinvointi liittyvät siis toisiinsa. Tämä koskee myös myöhemmin esitettävää aikamme globaalia tietokoneteknologiaa.

Suurempi organisaatio yhdessä muiden muutosten, esimerkiksi maanviljelyn keksimisen kanssa johti myös asumistiheyden kasvuun. Metsästä-

	Vaiheen alku	Organisaation koko	Yhteiskunnan tyyppi	Uusi selittävä teoria	Merkittävästi uutta
Protokieli	paljon en- nen 50,000 vuotta sitten	Laajennettu perhe, klaani (sukulaisuus)	Eläimellinen	Psykologia	Tulen käyttö, alkeelliset kivi- työkalut, yhteiskunnan mallinnus mimiikalla, esi-ihmisten 1. levit- täytyminen Afrikan ulkopuolelle ...
Kieli	noin 50,000 vuotta sitten	Heimo	Primitiivinen	Sosiologia	Kehittyneet kivityökalut, suur- riistan metsästys, ulkopuolisen universumin mallinnus myyteissä, myöhemmin maanviljely, paimen- tolaisuus, ...
Kirjoitustaito	noin 5.000 vuotta sitten	Valtio	Historiallinen	Laki, politiikka ja talous	Metallit, organisaatiot, kuri, py- syvät armeijat, luokkayhteiskunta, eliitin muisti aivojen ulkopuolella, ...
Kirjapainotaito	noin 500 vuotta sitten	Kulttuuri?	Moderni	Tiede (Teknologia)	Moderni valtio ja tiede, yliopistot, tiedon demokratisointi, ruutiaseet, ja räjähteet, kompassi, kello, mer- rien hallinta, myöhemmin teollis- uus, höyrykoneet, smg-spektri, valon nopeus, ...
Globaali tietokone- tekno- logia (GTT)	noin vuon- na 2.000	Globaali?	Postmoderni	Kybernetiikka, kom- pleksisuusteoria	Tietokoneet ja tietokoneverkot, internet, ... (lisää osassa 3)

QW_Malli: Sodankäynnin (ja yhteiskuntien) megahistorian viisi päivävaihetta muun muassa Quincy Wrightin mukaan.

jä-keräilijäyhteisöt vaativat tilaa 100 – 10 neliökilometriä per henki, kun maataloudessa väestötiheys voi olla 0,1 – 0,01 neliökilometriä per henkilö. Metsästäjä-keräilijöiden ongelma ei ole ravinnon löytäminen sinänsä, vaan ravinnon löytäminen koko vuoden ajan samalta alueelta. Tätä kehitystä ovat vaeltava, keräilyyn ja metsästyksen keskittynyt elämä, maatalouden kylät, teollistumisen kaupungit ja suurkaupungit. Suurempi väentiheys merkitsi myös muun muassa kontaktien kasvua, joka oli sekä hyvä asia (ideat, uudet keksinnöt, naapuriorganisaation apu) että huono asia (taudit, konfliktit naapuriorganisaatioiden kanssa).

Suuremmat organisaatiot ovat myös samalla suuren valtaa pienten yli. Koska suuremmat organisaatiot samasta määrästä ihmisiä merkitsevät myös vähemmän kyseisiä suurempia yksiköitä, tämä kehitys merkitsi myös suurempaa kilpailua ja suurempia sotia. Tuhat ih-

mistä ei voi järkevästi taistella toisiaan vastaan, mutta kaksi valtiota voi.

Laajemmat kontaktit ja tehokkaampi teknologia merkitsi myös yhä lyhyempiä aikakausia, QW-Mallissa periaatteessa aikakauden keston putoamista kymmenenteen osaan alkaen protokielistä noin 500.000 vuotta sitten (homo heidelbergensis) ja sitten 50.000, 5000 ja 500 vuotta.

Merkittävin muutos siirryttäessä vaiheesta toiseen on ollut uuden selittävän teorian syntyminen. Tässä tulee esille määrän muuttuminen laaduksi ja emergenssin käsite. Kun yksiköiden määrä kasvaa, jossain vaiheessa tulee yleensä raja, jossa toiminnan luonne muuttuu merkittävästi. Tuhat yksikköä ei siis useinkaan ole sata kertaa enemmän kuin kymmenen yksikköä. Ydinreaktioiden käynnistymiseen liittyen tällä ilmiöllä on oma, kuvaava termi: Kriittinen massa. Sitä käytetään ja se

toimii myös abstraktimmin. Emergenssi taas tarkoittaa täysin uuden ilmiön syntymistä koon kasvun seurauksena. Perusesimerkki evoluutiossa on kompleksisten kemiallisten reaktioiden muuttuminen elämäksi.

Emergenssiin liittyvä uusien tasojen idea vanhojen yksiköiden lukumäärän kasvaessa sisältää myös toisen evoluution yleisen pariaatteen: Vaikka täysin uutta syntyy, mikään vanha ei poistu (lopullisesti), mutta vanha muokkautuu uuden yleisemmän, suuremman teorian mukaisesti. Tämän muutoksen merkittävin asia on se, että teknologian ja tiede oli *edellisen* muutoksen uusi selittävä teoria. Se ei siis ole uusimman, globaalien ihmiskunnan ja globaalien tietokoneteknologian uusi selittävä teoria. Mikä siis on?

”Käytännön miehille” tiedoksi: Jokaisessa megavaiheessa myös abstraktius kasvaa. Tämä on ilmeistä jo kommuni-

kaatioteknologiassa. Postmodernin ajan tietokoneen ykkös-nolla jänniteyhdistelmä (bitti) on (sanaa tarkoittaessaan) kirjoitetun sanan abstraktio, joka on lausutun sanan abstraktio, joka on sen edustaman konkreettisen asian abstraktio. Merkittävä osa tätä kehitystä oli myös teoreettisen mielen syntyminen antikin Kreikassa noin 3000 vuotta sitten. Sen pohja oli paperille (vast.) tallennettu tieteellinen ja filosofinen ajattelu, joka oli seuraavien sukupolvien muokattavissa ja kehitettävissä.

Lopulta tämä kaikki merkitsi jatkuvaa kompleksisuuden kasvua. Tämä taas palauttaa meidät lähtöruutuun: Jos uusia yksiköitä, esimerkiksi valtiota synty useita ja niillä on yhteistoimintatarpeita tai -mahdollisuuksia, tarvitaan muun muassa uusi kommunikaatioteknologia uuden tason kompleksisuuden hallintaan ongelmana ja yhteistoiminnan vaatimuksena. Uutta suurempaa organisaatiota tarvitaan myös suojautumaan naapureiden suuremmilta organisaatiolta ja niiden suuremmilta resursseilta. Vaikuttaako Suomen ongelmalta?

Ennustus: Sodankäynnin viides megavaihe, postmoderni globaali sodankäynti

Aiemmista kolmesta muutoksesta on yllä esitetty niitä muutoksia, jotka ovat olleet yhteisiä niille kaikille. Millainen ennustus tästä saadaan, jos oletetaan, että samat muutokset tapahtuvat myös seuraavassa muutoksessa, meidän aikamme?

Ennustus 1: Uusi kommunikaatioteknologia: Se on kirjapainotaidon jälkeinen, sen kokoinen muutos. Ehdokkaita lienee vain yksi, globaali tietokoneteknologia, tiedon käsittelyn ja tiedon siirron yhdistelmänä, pitkälti internetinä? Se on looginen kehitysvaihe muun muassa siinä, että se on kirjapainotaitoa suurempi ja vaativampi teknologia, järjestelmien järjestelmä, ehkä jopa järjestelmien järjestelmien järjestelmä?

Ennustus 2: Avoimuus: Uusi vaihe onentistä avoimempi. Tämä on aivan internetin ydintä. Se on periaatteessa jokaisen tavoitettavissa, joka paikas-

sa, jokaisena hetkenä, lähes kaikissa palveluissa (teksti, puhe, kuva, video, ...), jopa liikkeessä. Toki se edellyttää muun muassa sopivaa päätelaitetta ja erityisesti hyvin laajaa, siis globaalia infrastruktuuria. Tässä tullaan esim. huoltovarmuudessa infrastruktuurin suojaamisen tärkeyteen. Vastaavasti luku-aidon ja kirjoitustaidon vaatimukset olivat pienemmät edellisissä vaiheissa. Hyviä esimerkkejä globaalin vaiheen palveluista ovat Google, pilvipalvelut, Facebook, Twitter, Wikipedia sekä media-yhtiöiden videopalvelut, esimerkiksi Areena ja Katsomo. Tähän liittyen on mielenkiintoista joidenkin maiden harjoittama internetin sensuuri.

Ennustus 3: Uusi suurempi organisaatio. Kirjapaino mahdollisti kulttuurin, ytimeltään Lännen tieteen ja teknologian. Globaali tietokoneteknologia mahdollistaa suurimman mahdollisen organisaation maapallolla, globaalin ihmiskunnan. Se mahdollistaa skaalautuvana myös uudenlaisten hyvin pienten (ja keskisuurten) globaalien yhteisöjen muodostumisen. Uusi suurempi organisaatio merkitsee myös valtion suhteellisen vallan pienenemistä, joka alkoi jo kulttuurisessa vaiheessa. Uudet globaalit toimijat kuten Wikileaks ja Anonymous merkitsevät myös kompleksisuuden lisääntymistä (valtiolle).

Ennustus 4: Lisääntyvää erikoistumista, työjakoa, tehokkuutta ja hyvinvointia. Elämme globaalin kaupan ja globaalin työjaon maailmassa. Kiina on maailman tehdas. Kaksi kolmanesta maailman valtamerillä kulkevista konteista sisältää *puolivalmisteita*, siis *tehtaisten välisiä* tuotteita, ei tuotteita tehtaista kuluttajille. Tätä voidaan pitää merkittävänä yksityiskohtana globaalista työnjaosta. Periaatteessa globalisaatiosta luopuminen tarkoittaa vähemmän erikoistumista, vähemmän työnjakoa, vähemmän tehokkuutta ja vähemmän hyvinvointia!

Ennustus 5: Ihmistiheyden kasvu: Yli puolet ihmiskunnasta elää jo kaupungeissa. Yhä suurempia kaupunkeja, megakaupunkeja syntyy. Vaatimus koko Suomen pitämisestä asuttuna on toisaalta poliittisesti ymmärrettävää, mutta tämän artikkelisarjan perusteella taistellua tuulimyllyjä vastaan ja mahdollista vain valtion tuella. Tällöin kyseiset

rahat ovat poissa muusta toiminnasta. Tähän liittyen internetiä voidaan pitää ideoiden ja tiedon globaalina ”megakaupunkien megakaupunkina”.

Ennustus 6: Suuremman valta pienten yli. Tämän asia ydin on se, että globaali tietokoneteknologia on globaalia. Ei ole (juurikaan) olemassa valtiollisia tai kulttuurisia käyttöjärjestelmiä, mikroproessoreita, sovellutusohjelmia tai reitittimiä. Ja ne pahat NATO ja EU ovat tästä myös esimerkkejä, nyt yhtä loogisia QW-mallissa nyt kuin Suomen ”yhdistyminen” aiemmin Suomen heimoista, aikansa tuotteena aikansa tarpeisiin.

Ennustus 7: Vähemmän yksiköitä, enemmän ja suurempia sotia (ja ristiriitoja). Kulttuurisella tasolla, sen lopussa maailmansodat ovat olleet esimerkkejä tästä, samoin kapitalismin ja kommunismin taistelu Kylmässä Sodassa. Se voitettiin strategisella informaatio-operaatiolla, muun muassa tietokoneilla, ohjelmistoilla ja avoimuudella. Periaatteessa globaali ydinsota olisi ”looginen” vaihe tässä kehityksessä? Ydinase on kuitenkin monella tapaa poikkeus aikaisemmista aseista.

Ennustus 8: Lyhyemmät vaiheiden kestot: Edellinen kulttuurinen vaihe kesti noin 500 vuotta, noin vuodesta 1500 noin vuoteen 2000. Seuraava globaali vaihe on siis ennusteena 50 vuoden pituinen, noin vuodesta 2000 noin vuoteen 2050. Internetin syntyminen on luonnollinen alku tälle vaiheelle ja tietokoneen syntyminen sen heikko signaali.

Ennustus 9: Uusi selittävä teoria: Uudella globaalilla tasolla syntyy uusi selittävä teoria. Sen hypoteeseja ovat informaatio, informaatioteoria (kybernetiikka?), kompleksisuusteoria ja kaaosteoria. Mutta ei siis tiede ja teknologia yleensä, koska ne olivat edellisen, kulttuurisen vaiheen selittäviä teorioita. Tiede ja teknologia säilyvät globaalissa vaiheessa, mutta muokkautuvat uuden selittävän teorian mukaisesti. Mielenkiintoista tässä mielessä ovat aikamme käsitteinä informaatioidankäynti, verkostokeskeisen sodankäynti tai kybersodankäynti sekä myös informaatioteknologian kasvava rooli, muun muassa Big Data, Open Data ja keinoäly. Myös

hybridisodankäynti on loogista seurausta kyseisestä mallista: Syntyy yhä uusia vaikuttamisen keinoja, esimerkiksi tietokone ja uusi globaali vaikuttamisen taso.

Ennustus 10: Abstraktiuden merkityksen lisääntyminen: Tähän liittyen perusasia on se, että informaatio on abstrakti käsite, jolloin informaatio-aikakausi on ”abstraktin aikakausi”. Informaatio ei ole atomeja tai muita fyysisiä rakenteita, se on pohjimmiltaan ero (fyysisessä rakenteessa). Ja eroa ei voi kosketella, mutta sillä voidaan

vaikuttaa informaatiota käsittelevään järjestelmään ja sitä kautta edelleen sen ohjaamaan fyysiseen toimintaan, esimerkiksi vaalien manipuloinnissa. Tähän liittyen on esitetty muun muassa noopolitiikan (noopolitik) käsite, joka tarkoittaa globaalia mielen politiikkaa. Myös strateginen viestintä globaalien ajan perustrategiana on tätä abstraktiuden merkityksen korostumista.

Ennustus 11: Seuraava vaihe. Globaalien ihmiskunnan jälkeen ei maapallolla ole mahdollisuuksia suurempaan yksikköön. Tarvittaisiin planeettojen,

jopa tähtien välisiä ja niitä yhdistäviä kulttuureita ja ennen kaikkea niitä yhdistävä, globaalien tietokoneteknologian jälkeinen, suurempi teknologia tai megateknologia. Niitä on esitetty teieteiskirjallisuudessa, mutta tavaroiden ja ihmisten laajempi siirto tähtien välillä on vielä teknisesti mahdotonta.

Yhteenvedon voidaan todeta, että nämä ennustukset kuvaavat aikaamme hyvinkin yksityiskohtaisesti ja antavat myös aiheita jatkopohdintoihin.

VM

Cobham Mast Systems

The leading manufacturer and supplier of light weight telescopic masts

The most important thing we build is trust

COBHAM

www.cobham.com/mastsystems

TEKSTI: HARRI REINI

KUVAT: HARRI REINI JA ANTTI NIEMINEN

Viestiupseeriyhdistyksen kevätkokous Hämeenlinnassa

Viestiupseeriyhdistys vietti kevätkokousta 20.4.2017 Hämeenlinnan Museo Militarian tiloissa 49 hengen voimin. Viestiupseeriyhdistyksellä on menossa 72. toimintavuosi. Matka toteutettiin perinteisesti yhteiskuljetuksella reittiä Helsinki – Riihimäki – Hämeenlinna.

Kevätkokouksessa käsiteltiin sääntöjen mukaiset vuoden toimintakertomus ja tuloslaskelma, jotka kokous hyväksyi ja myönsi vastuuvapauden tilivelvollisille.

Meneillään olevan toimintavuoden keskeisimpiä tapahtumia tulevat olemaan:

- yhdistyksen jäsenmatka Viroon 7.-10.9.2017, matkan tarkempi sisältö ja ilmoittautumisohjeet tullaan julkistamaan www-sivuillamme kesäkuun alkupuolella
- Syyskokous ja Paikallispuolustusseminaari Riihimäellä A R Saarmaan päivänä 23.9.2017
- Valmistautuminen vuoden 2018 vietettäviin Viestijoukkojen 100-vuotisjuhllallisuuksiin.

Yhdistys Museo Militarian tukijana

Museo Militaria sijaitsee kauniilla Linnankasarmien alueella. Museota ylläpitää toimintaa varten perustettu Suomen Tykistö-, Pioneeri- ja Viestimuseoyhdistys (STPVM). Viestiupseeriyhdistys tukee Museo Militarian toimintaa säännöllisesti, siirtyihän Viestimuseo Riihimäeltä samaan kokonaisuuteen vuoden 2013 alussa. Kokousvieraat pääsivät ihastelemaan ennen kevätkokousta ammattimaisesti hoidettua museota ja sen näyttelyitä. Vuoden vaihteessa Museo Militarian johtajana aloittanut FT Miia-Leena Tiili toivotti myös kokousvieraat tervetulleeksi ja kiitti yhdistyksen tuesta museotoiminnan tukemiseksi.

Kokousvieraat Tykkihallissa.

Museokierroksen ”Radioasema” innoitti kovasti muisteluihin.

Pitkäaikaisen yhdistyksen toimihenkilön muistaminen

Kokousväen läsnä ollessa Viestiupseeriyhdistyksen puheenjohtaja DI Jussi Liesiö ojensi VUY:n standardin Martti Aholle pitkäaikaisesta ja ansiokkaasta toiminnasta yhdistyksen hyväksi.

Martti on toiminut yhdistyksessä Viestimies-lehden henkilötoimittajana vuodet 1992-2000 ja toiminnanjohtajana/sihteerinä vuodet 2008-2016. Jäsenenä Martti on ollut vuodesta 1974. Parhaimmat kiitokset Martille yhdistyksen hyväksi tehdystä ansiokkaasta työstä.

YM

Yhdistyksen puheenjohtaja Jussi Liesiö luovutti standardin Martti Aholle.

Kestävää kehitystä elinjakson alusta loppuun.

Millog Oy on kunnossapitoon sekä elinjakson hallinta- ja materiaali palveluihin erikoistunut yritys. Puolustusvoimien strategisena kumppanina vastaamme maaja merivoimien materiaalin kunnossapidosta sekä erikseen sovitusta ilmavoimien materiaaleista. Lisäksi tuotamme elinjakson hallinnan palveluita ja osallistumme asiantuntijana materiaalihankkeisiin. Toimintamme perustuu pitkäaikaisiin kumppanuussopimuksiin.

Millog

www.millog.fi

Vietkongia suosivan pimeäedun tasoittaminen

Vietnamissa oleva USA:n armeija on aktiivisen tutkinta- ja kehitystyön tuloksena saamassa otetta vietkongista myös yöllä. Ensimmäisiä tämän alan kehitystyön aikaansaannoksista oli Starlightscope, joka kuten nimikin osoittaa auttaa sotilaitanäkemään sissin yölläkin. Muitakin yötaisteluvälineitä on tulossa kentälle ja toisia on kehitteillä. Monet projektit ovat pitkäjänteisiä ja ne ovat erittäin salaisia. Muutamat välineet ovat jo pitkälle kehitettyjä, mutta ovat jaettavissa joukoille vasta parin vuoden kuluttua. Kehitettävät tähystys- ja valvontalaitteet sisältävät tutkia, yönäkemistävälineitä, seismisiä ja myöskin hajua tuntevia laitteita. Eräs viimeisimmistä läpimurroista on tapahtunut Starlightscopen joukoille luovuttamisen muodossa. Ensimmäinen reaktio joukoilta oli suosiollinen. Siinä missä kiikaria käytetään päivällä, soveltuu Starlightscope siihen yöllä. Sitä voidaan käyttää maalla, merellä ja ilmassa.

Tällä hetkellä laitetta on toimitettu etulinjan joukoille kolmena versiona, jotka ovat:

- pienin tyyppi etulinjan jalkaväkimielle
 - joukkue- ja kompaniaporataan laitteena sekä
 - pataljoonaportaan kolmijalka-alustalla olevana, keskipitkillä etäisyyksillä toimivana laitteena.
- Starlightscope on verrattain kevyt; pienin painaa ainoastaan 3 kg. Se on

luotettava, vaatii vähän huoltoa ja on helppokäyttöinen. Tämä merkittävä etu muun muassa sellaisiin yönäkemislaitteisiin kuten IP- laitteet, jotka ovat raskaita ja vaativat taitavia käyttäjiä sekä huoltovälineitä. Starlightscope käyttää tähtien tai kuun valoa, joka vahvistetaan elektro-optisessa systeemissä laitteen perusosassa. Se on salainen.

Innolla odotettu laite sodassa pimeyttä vastaan on myös PPS-5, joka on kevyt etulinjassa käytettävä maavalvontatutka. Yksi yhdestätoista valmistetusta laitteesta on jo käytössä Vietnamissa. PPS-5 käsittää kaksi pääosaa, jotka ovat tutka virtalähteineen ja kauko-ohjaus/näyttölaitte. Laitteiden kokonaispaino on noin 50 kg ja on tarkoitettu kolmen miehen kannettavaksi. PPS-5 kykenee ilmaisemaan liikkuvat maalit, joiden radiaalinen nopeus (tutkan antennia kohti tai siitä pois päin) on 1,5-55 km/h. Tutkalla voidaan paljastaa ja etäisyys mitata liikkuvaan taistelijaan 3000 metriin ja ajoneuvon vastaavasti 5000 metriin saakka. Tutka ilman näyttölaitetta antaa ilmaisun kuulokeisiin liikkuvista maaleista ja etäisyyden kiinteistä maaleista 600 metrin etäisyydeltä.

Kiireisimpiä kehittämiskohteita on 360:n asteen sektorilla toimiva automaattinen lentoradan mittaustutka. Korkeatasoinen komitea tutkii tätä kysymystä. Se on valinnut jatkokehoitettuihin kolme mallia ja tehtaita on kehoitettu kiirettömään valmistusta. Tehtaiden

nimet eivät ole tiedossa ja on arviotua valmistukseen kuluvan aikaa vuodesta kahteen.

Infrapunailmaisulaitteet ovat osoittautuneet sopivimmiksi lentokoneissa kuin maassa olevilla joukoilla. Niitä jaettiin jalkaväelle, mutta välineitä pidettiin liian raskaina. Lentokoneissa käytetty IP- laite paljastaa lämpöherkkyyden ansiosta muun muassa vietkongin sissien riisinkeittokokset.

Maavoimien Rajoitetun sodan tukimuslaitos on General Electric Co:n kanssa kehittänyt hajun tuntemiseen perustuvan laitteen ”kemiallisen haistajan”. Ihminen erittää 401 erilaista hajuyhdistelmää, joista muutamia voidaan ilmaisimella ilmaista. Tämä laite on vielä kehitysasteella eikä sitä ole vielä jaettu taktisille yksiköille. Panamassa, Vietnamin maasto- ja ilmasto-olosuhteita muistuttavassa ympäristössä suoritettuja kokeita ovat antaneet hämmästyttäviä tuloksia. Se on erinomainen väijytyksen paljastavana laitteena. Sen suurin haitta on siinä, että tehokkuus laskee huomattavasti kun kohde (väijyjät) ovat tuulen alapuolella. Laite on kannettava; sen pituus on 7,5 cm, leveys 5,5 cm ja paino 1,2 kg. Se voidaan kiinnittää normaaliin selkäreppuun.

(Lähde: Electronic Progress)

Artikkelin toimittaja Veli-Matti Pesola

VM

Onnittelemme merkkipäivänä

Pertti Virtanen 70 vuotta

Vanajan kunnassa syntynyt Pertti Virtanen täyttää 70 vuotta 1.9.2017. Hän on tehnyt pitkän ja monipuolisen uran niin Puolustusvoimissa kuin siviiliyrityksissäkin. Puolustusvoimissa hän toimi ansiokkaasti kenttäviestivälineiden hankintoihin ja kehitykseen liittyvissä tehtävissä. Tuona aikana esimerkiksi koko sanomalaiteperhe vahvistettiin sotavarusteeksi.

Pertti Virtanen syntyi 1.9.1947 viisilapsisen perheen kuopukseksi. Virtaset asuivat Merivoimien varikolla, jossa perheen isä oli töissä. Perheen asunto sijaitsi parakissa, jossa oli puulämmitys ja jonne vesi tuotiin hevoskärryllä. Likavesi kannettiin tietenkin likakaivoon, jonka seurauksena rottia oli erityisen paljon. Rottayhdyskunnan hillitsemiseksi alueen nuorisovalvostus valmisti ritsoja, joiden ammuksiksi kaivettiin pistooliradan penkasta 9 millimetrin luoteja.

Koulun 1. luokan Virtanen kävi varikon vieressä olevassa parakissa, koska kuului Vuorentaan koulupiiriin, jonka varsinaiseen koulurakennukseen kaikki lapset eivät mahtuneet. 2. luokasta alkaen koulua käytiin noin 3 kilometrin päässä olevassa Vuorentaan koulussa. Vapaa-ajalla aikaa vietettiin lähistöllä olevalla Hirvilammella. Varikko rakensi Hirvilammelle kaksikerroksisen hypylaiturin sekä 50 metrin ”uimaradan” lautaseinäisine kääntöpaikkoineen. Rakentaja innoitti varmasti lähistöllä ollut Ahveniston lampi, jonne oli tehty vuoden 1952 Helsingin olympialaisia varten maauimala hyppytorneineen.

Varusmiespalveluksen Virtanen suoritti vuosina 67-68 Tampereen ilmatorjuntapatteristossa Vatjalassa suorittaen RUK:n kurssin 125 IT -patterissa Haminaassa. Ennen varusmiespalvelusta, kansakoulun jälkeen hän valmistui ammattikoulusta sähköasentajaksi vuonna 66. Sähköasentajan töitä hän teki muun muassa Metsäliiton tehtaalla ja Imatran voiman voimalaitoksella aina vuoteen

1970 saakka. Virtanen osallistui aktiivisesti kertausharjoituksiin ja vuonna 1970 harjoituksissa syntyi ajatus siirtyä vuorotyötä tekevästä sähköasentajasta Puolustusvoimiin kouluttajaksi, koska hän tiesi armeijan kouluttavan omaa henkilöstöään. Hän sai kersantin vakanssin ja hakeutui Aliupseerien peruskurssille (myöhemmin päällystöpisto) suorittaen peruskurssin numero 31 viestilinjalta 1972 ja liittyi samalla viestitupseeriyhdistykseen. Seuraavat vuodet kuuluivat Panssarivaunupataljoonassa kouluttajana ja viestihuollon tehtävissä väepelin sotilasarvoon ja insinööriksi valmistumiseen saakka 1978.

Tämän jälkeen Virtanen hakeutui Pääesikuntaan ja hänen ensimmäinen palveluspaikkansa oli Oulu, jossa koottiin USA:n lisenssillä LV 217 kenttäradioita Nokian tehtaalla. Oulussa vietetyn ajan jälkeen Virtanen sai kutsun siirtyä Helsinkiin Sähköteknilliselle osastolle, jossa tehtävät liittyivät pääosin kenttäviestivälineiden hankintoihin ja kehitykseen.

Virtanen osallistui myös viestitekniisten toimintojen osalta ilmatorjunnan johtokeskus- ja tutkaprojekti hankkeeseen. Järjestelmä edellytti valtakunnal-

lista yhteensopivuutta ilmatilannekuvan kaikilta käyttötasoilta. Johtamisjärjestelmien tuli myös mahdollistaa toiminnan vaatimukset. Yhtymän viestijärjestelmän ja kenttäradioiden tuli mahdollistaa käyttö soveltuvin osin. Teknisten määrittelyiden ja tietopyyntöjen perusteella päädyttiin ilmatorjunnan tuliasemapäätteeseen. Tuliasemapäätteestä tehtiin sanomalaiteperheen mukainen ja sen kanssa yhteensopiva laite ja se käsitti ilmatilannekuvan maalikohtaisen täydentämisen tai uusien aistihavaintojen luomisen tilannekuvaan.

Kenttäradioiden kehityksestä Virtanen muistaa hyvin, miten kenttäradiosta testattiin häirinnän suuntaan nollaavia ja taajuutta vaihtavia järjestelmiä. Mielenkiinnon kohteena oli VHF-alueen hyppivätaajuiset radiot, joita päästiin tietopyyntöjen perusteella kokeilemaan eri valmistajien toteutuksina. Teknologian kehitys oli laskenut myös kiinteätaajuisien kenttäradioiden hintaa ja sotavarustetarpeen tyydyttämiseksi päädyttiin hankkimaan Suomelle LV 217M nimellä tunnettuja kenttäradioita. Kaliforniassa valmistettavien radioiden laadun saamiseksi vastaamaan Suomen laatuvaatimuksia, päädyttiin useiden tarkastusten jälkeen lähettää Yhdysvaltoihin laadunvalvoja. Virtanen sai olla ensimmäinen laadunvalvoja ja hän vietti Yhdysvalloissa puolitoista vuotta, josta perhe oli hänen mukanaan reilun vuoden.

USA komennuksen jälkeen Virtanen sai muutamia työtarjouksia siviiliyrityksiltä ja vuonna 1990 hän siirtyi Norcom Oy:n palvelukseen aloittaen yrityksen myyntipäällikkönä. Asiakkaita olivat Puolustusvoimien lisäksi poliisi ja Ilmailulaitos. Tehtävät yrityksessä laajenivat myöhemmin toimitusjohtajan tehtäväksi. Puhelinjärjestelmien kauppa alkoi siirtyä suurien järjestelmätoimijoiden liiketoiminnaksi, ja puhelinystiöiden välinen kilpailu alkoi

kaukopuheluliikenteen vapautuessa monopolista. Norecomin liikevaihto laski ja yrityksessä jouduttiin saneerauksiin. Tuolloin Virtanen teki päätöksen hakeutua uusien haasteiden pariin ja hän löysi uuden työpaikan vuonna 95 Telecom Finlandista (myöhemmin Sonera).

Vuonna 1997 Sisäasiainministeriö sai rahoituksen viranomaisten yhteisen radioverkon rakentamiseen. Ministeriössä projektipäälliköksi ja Virve-toimistoa johtamaan tuli eversti Esko Rajahalme. Tarjouspyyntöjen perusteella järjestelmätoimittajaksi valittiin Nokia PMR ja verkon operaattoriksi Telecom Finland, jossa Virtanen työskenteli. Virtanen sai toimia Virve operaattorilla tuotepäällikkönä, myyntipäällikkönä ja johtajana. Virve saavutti hänen aikanaan viranomaisten operatiivisena johtamisjärjestelmänä keskeisen roolin koko auttamisen ketjussa. Eri viranomaisten toimintaympäristöt pystyttiin ensimmäistä kertaa yhdistämään hätäkeskuksista operatiivisiin yksiköihin, joilla oli yhteinen päämäärä mutta omat rahoituskanavat ja tavoitteet. Järjestelmäk kehitys oli tuolloin vahvasti sidoksissa TETRA:n kansainväliseen menestykseen.

Virven liiketoiminta ja omaisuus siirrettiin Soneralta vuonna 1999 perustetulle Suomen Erillisverkot Oy:lle valtion valmistellessa Soneran osakkeiden myyntiä. Erillisverkot oli edustettuna Huoltovarmuuden varautumistoimikunnissa. Virtanen toimi yhtiön edustajana Uudenmaan TIVA toimikunnassa jäsenenä ja puheenjohtajana noin kymmenen vuoden ajan. Tuolloin yritys osallistui myös useana vuonna valtakunnalliseen TIETO -harjoitukseen. Erillisverkoissa aloitettiin kiinnittämään huomiota henkilöstön ikärakenteesta johtuvaan poistumaan ja tilannetta lähdettiin johdonmukaisesti korjaamaan kierrättämällä henkilöstöä ja kuulemalla heidän omia toiveitaan. Virtasen aikana yrityksen johtoryhmän uudistettiin, jolloin hän jäi pois johtoryhmästä.

Johtoryhmästä poisjäänti mahdollisti hallitun tehtävien siirtämisen päteville, motivoituneille ja osaaville henkilöille ja antoi Virtaselle itselleen mahdollisuuden antaa lisää aikaa asiakkaille ja integraatioprosesseille. Virtasen viimeiseksi työtehtäväksi yrityksessä jäi Senior Advisor tehtävä ja eläkkeelle hän jäi 66,5 vuoden iässä.

Vapaa-ajalla Virtasen harrastuksiin kuuluvat kuntosaliharjoittelu, pyöräily, rullaluistelu ja tietysti hiihto sekä laskettelu, joka suuntaa monta matkaa vuosittain kohti lappia. Aikaa kuluu myös lastenlapsien harrastuksiin liittyvissä autonkuljettajan tehtävissä. Lastenlapset ovat olennainen osa Virtasen elämää.

Merkkipäivää Virtanen viettää perheensä parissa. Viestimies-lehti esittää lämpimät onnitukset merkkipäivän johdosta.

Henkilöasiat:

Siirrot ja tehtävään määrittämiset

- komentaja **Timo Lehtimäki** (JÄR-JK) sektorijohtajaksi suunnitteluosaston strategisen suunnittelun sektorille Merivoimien esikuntaan 1.3.2017 lukien

- insinööri majuri **Anssi Kärkkäinen** (PVJJK) Pääesikunnan johtamisjärjestelmäosastolle 1.5.2017 lukien

- everstilutnantti **Harry Kantola** (PEJOJAOS) kyberosastolle Puolustusvoimien johtamisjärjestelmäkeskukseen 1.6.2017

- majuri **Hannu Rintaluoma** (MAASK) osastoesiupseeriksi Pääesikunnan johtamisjärjestelmäosastolle 1.6.2017 lukien

- majuri **Jaakko Kauppinen** (KAI-PR) Puolustusvoimien johtamisjärjestelmäkeskukseen 1.8.2017 lukien

- majuri **Tuomas Arajuuri** (PEO-POS) opettajaksi Maanpuolustuskorkeakouluun 1.9.2017 lukien

PAIKALLISPUOLUSTUKSEN JOHTAMINEN -SEMINAARI 23.9.2017

Seminaarin järjestelyt ja tavoitteet

Viestikiltojen liitto järjestää A.R. Saarmaan syntymäpäivänä 23.9.2017 yhteistoiminnassa Viestiupseeriyhdistyksen, Maanpuolustuskoulutusyhdistyksen ja puolustusvoimien kanssa paikallispuolustuksen johtamista käsittelevän valtakunnallisen seminaarin.

Seminaarin keskuspaikkana on Riihimäki. Seminaarissa hyödynnetään puolustusvoimien videoneuvottelujärjestelmää, jolloin siihen voi osallistua valituista puolustusvoimien toimipisteistä ympäri Suomen.

Seminaarin tavoite on kuvata paikallispuolustuksen kehitysnäkymiä, johtamisen ja viestitoiminnan haasteita sekä keskustella johtamisjärjestelmä- ja viestialan vapaaehtoisen maanpuolustustyön roolista paikallispuolustuksen kehittämisessä.

Seminaari on tarkoitettu viesti- ja johtamisjärjestelmälän vapaaehtoisten maanpuolustusjärjestöjen ja MPK:n jäsenjärjestöjen jäsenille. Seminaari on osallistujille maksuton.

Seminaaripäivän ohjelma 23.9.2017

- 1) Viestiupseeriyhdistyksen vuosikokous (Riihimäki, Viestikoulun luokkarakennus)
 - Klo 10.00 - 11.00 Kahvi ja suolapala
 - Klo 11.00 - 12.30 VUY:n vuosikokous
- 2) Paikallispuolustuksen johtaminen -seminaari (Riihimäki ja alueelliset toimipisteet)
 - Klo 12.30 - 12.50 Ilmoittautuminen seminaariin
 - Klo 13.00 - 16.30 Seminaari
- 3) Päivällinen (Riihimäen Upseerikerho)
 - Klo 17.00 - 19.00 Päivällinen

Seminaarin ohjelma 23.9.2017 klo 13.00 - 16.30

Klo 13.00 - 13.05 Tilaisuuden avaus VKL:n pj

1. Osa: Paikallispuolustuksen kehitysnäkymät ja vaatimukset johtamiselle

Klo 13.05 - 13.15 Puolustusvoimien johtamisjärjestelmälän johdon tervehdys, PVJOJÄPÄÄLL
 Klo 13.15 - 13.45 Paikallispuolustus, sen kehitysnäkymät ja vaatimukset johtamiselle, Maavoimat
 Klo 13.45 - 14.30 Paikallispataljoonan johtaminen ja viestitoiminta, Maavoimat
 Klo 14.30 - 14.45 Kahvi

2. Osa: Paikallispuolustuksen viestijoukkojen koulutus ja vapaaehtoisentän tehtävät

14.45 - 15.15 Paikallispataljoonan viestijoukkojen koulutus, Maavoimat
 15.15 - 15.45 Maanpuolustuskoulutusyhdistyksen rooli ja tavoitteet paikallispuolustuksen koulutuskentässä, MPK
 15.45 - 16.15 Vapaaehtoiset viestikouluttajina (esimerkki), VKL
 16.15 - 16.30 Seminaarin päättäminen, VTARK

Seminaaripaikkakunnat

Seminaari toimeenpannaan seuraavilla paikkakunnilla (Osoite ja joukko-osasto):

· Helsinki	Kadettikouluntie 7, Santahamina	Maanpuolustuskorkeakoulu
· Riihimäki	Riihimäen varuskunta	Maasotakoulu (VIESTIK)
· Tampere	Hautalankatu 19 B	2. Verkko-osasto/PVJJK
· Turku	Rykmentintie 25	1. Verkko-osasto/PVJJK
· Kouvola	Paraatikenttä 1	3. Verkko-osasto/PVJJK
· Mikkeli	Karkialampi	3. Verkko-osasto/PVJJK
· Vaasa	Wolfintie 35	Pohjanmaan ALTSTO
· Joensuu	Torikatu 36 B	Pohjois-Karjalan ALTSTO
· Oulu	Hiukanreitti 40, Hiukkavaara	Pohjois-Pohjanmaan ja Kainuun ALTSTO
· Kajaani	Prikaatintie 97	Kainuun prikaati
· Sodankylä	Kasarmintie 94	Jääkäriprikaati
· Säkyä	Porilaistie	Porin prikaati

Ilmoittautuminen

Ilmoittautumiset seminaariin 31.8.2017 mennessä Viestikiltojen liiton sihteerille Carl-Magnus Gripenwaldtille sähköpostitse: cm.gripenwaldt@gmail.com. Seuraavat tiedot pyydetään ilmoittamaan: **Nimi, syntymäaika, yhteystiedot (puhelinnumero ja sähköpostiosoite), järjestö/yhdistys ja paikkakunta, jossa seminaariin osallistuu.**

ELISAN 4G-VERKKO ON SUOMEN NOPEIN*

Elisan 4G-verkko on
tutkitusti nopein*

elisa.fi/vertaaverkkoja

*Lähde ECE Oy. Tutkimus 04/2017.

Nopeudet keskimääräisiä lataus-
nopeuksia. Paikalliset vaihtelut voivat
olla merkittäviä.

elisa

Suomalaisiin olosuhteisiin kehitetyt kenttäkaapelit ja muut tarvikkeet Nestorilta

Nestor Cablesin valikoimasta löytyvät kenttäkäyttöön soveltuvat valokaapelit väliaikaisten verkkojen rakentamiseen. Kaapeleiden lisäksi valikoimassa ovat myös asennuslaitteistot sekä huoltotarvikkeet. Kaapelit ovat saatavilla erilaisilla liitinvaihtoehdoilla vaatimaan käyttöön. Kenttäkaapelituotteita voidaan hyödyntää myös erilaisissa siviilitapahtumissa.

Uutuustuote!

Kaapelinlevityslaite

Kaapelinlevityslaitteella kaapelit levitetään nopeasti kelalta maastoon ja maastosta takaisin kelalle. Laitetta testattiin tänä talvena menestyksekkäästi talviolosuhteissa Puolustusvoimien kanssa. Kaapelinlevityslaite voidaan asentaa monenlaisiin kulkuneuvoihin, mikä mahdollistaa laitteen käytön erilaisissa maastoissa.

Muista myös aikaisemmat tuotteemme!

- Liittimiin päätetyt erikoiskaapelit
- Kenttäkäyttöön soveltuvat kelat
- Kevyet kantotelineet keloille
- Kytöntäkotelot
- Kuituliittimet
- Kytöntäkaapelit
- Kuituliittimien puhdistussarja
- Etumittakuidut

