

RIIGI INFOSÜSTEEMI AMET

ID-
kaart

CERT-EE

Digi
Doc

eID

eesti.ee

X-tee

**RIIGI
INFOSÜSTEEMI
AMETI**

aastaraamat
2020

RIHA

e-hääletamine

RIIGI INFOSÜSTEEMI AMET

Aastaraamat 2020

Väljaandja: **Riigi Infosüsteemi Amet**
Pärnu mnt 139a, 11317 Tallinn

Kujundus: **Martin Mileiko** (Profimeedia OÜ)
Illustratsioonid: **Linda Vainomäe** (Profimeedia OÜ)
Fotod: **Nelli Pello, Rene Riisalu, Marek Metslaid**
Trükk: **Ecoprint**

Sisukord

SISSEJUHATUS

- 4 **Peadirektori** pöördumine
- 5 Eesti e-riik **arvudes**
- 6 **RIA kronoloogia:** kuidas me siia jõudsime

RIIGI INFOSÜSTEEMID

- 8 **eID:** võti e-teenuste juurde
- 12 **DigiDoc4 klient:** tarkvara, mis annab ID-kaardile tiivad
- 14 **X-tee:** e-riigi veresooned
- 16 **Eesti.ee:** meie uks e-riiki
- 18 **Riigivõrk:** kiire ja turvaline andmeside avalikule sektorile
- 20 **E-hääletamine:** oleme teerajajad
- 22 **Riigi autentimisteenus:** turvaline värav e-teenustesse
- 24 **Allkirjastamisteenus:** et saaksid keskenduda põhitegevusele
- 26 **RIA nõusolekuteenus** avab andmemajanduse
- 28 **RIHA:** Eesti riigi infosüsteemi teejuht

KÜBERTURVALISUS

- 30 **CERT-EE:** Eesti riiklik küberüksus
- 32 **Olukorrast küberruumis:** 2019 – õngitsuste aasta
- 35 Eesti saab uue **infoturbestandardi**
- 36 **Ennetuskampaaniatega** küberohtude vastu
- 38 **Loodame parimat,** valmistume halvimaks

RAHVUSVAHELISED SUHTED

- 40 **Välissuhted:** 150 delegatsiooni aastas
- 42 **RIA rahvusvahelised projektid**

RIA INIMESED

- 44 RIA **arvud** ja **inimesed**
- 45 RIA **struktuur**
- 46 **RIAkad** RIAst

Loome maailma parimat DIGITAALSET ÜHISKONDA

2019. aasta oli Riigi Infosüsteemi Ametis täis muutusi. Sisuliselt sai meie asutus endale uue pea, sest vahetus suur osa juhtkonnast. Uued inimesed tähendavad uusi ideid, uut hingamist ja uusi suundasid, mille abil e-riigile hoogu juurde lükata.

Näeme, et digitaalne ja pärismaailm on omavahel nii tihedalt seotud, et neid pole enam võimalik eraldi hoida, ning Eesti inimesed mõistavad seda aina enam. E-teenused on igapäevaelus järjest olulisemad ja nüüd häirib ka juba tunniajane katkestus e-teenuste töös inimeste elu märgatavalt.

E-teenuste tuules jooksevad ka küberkurjategijad, kes on muutunud üha leidlikumaks ning leiavad uusi viise, kuidas pahaaimamatuid inimesi ära kasutada. Seega tuleb panustada järjest rohkem, et meie teenused töötaksid iga ilmaga ja igas olukorras. Samal ajal ei tohi unustada inimeste harimist. Digimaailma ohud muutuvad ja järjest rohkem satuvad sihikule ka meie elanikud ja ettevõtted. Riigi ülesanne on neid ohte varakult tuvastada ja maandada.

Üha olulisem on rahvusvaheline koostöö, sest küberkuritegevus riigipiire ei tunne. Maailma majandusfoorum 2020. aasta ohuraporti hinnangul tulenevad kümnest peamisest riskist, millega maailm silmitsi seisab, kolm tehnoloogiast ja meie võimetusest seda piisavalt kaitsta.

Lisaks tunnetavad ka tavainimesed üha enam kübermaailma ohtusid ning soovivad, et riik aitaks neil nendega hakkama saada. Seetõttu tuleb veelgi enam küberturvalisusesse panustada, sest internet ja küberkurjategijad on tulnud, et jääda. Digiriik püsib suuresti usaldusel ja riigi roll on seda usaldust luua.

Digiriik püsib suuresti usaldusel ja riigi roll on seda usaldust luua.

Margus Noormaa

Riigi Infosüsteemi Ameti peadirektor

Turvalised lahendused nõuavad raha ja investeerin-
guit. Oleme aastaid sõltunud e-riigi põhikomponen-
tide ja teiste tähtsate lahenduste arendamisel välistoe-
tustest, kuid see pole jätkusuutlik. Töötame selle nimel,
et muuta rahastus kindlamaks ja järjepidevamaks.

Lisaks ühtsele visioonile ja rahale on selle jaoks vaja
ka kompetentseid ja töökaid inimesi. Tegelikult ongi inimesed
edu saavutamise peamine tegur. RIA soovib tööandjana olla pii-
savalt atraktiivne ja väärikas, et riigi helgemad pead tahaksid siin
töötada ja midagi tõeliselt suurt
korda saata.

Ühise eesmärgi nimel töötades sünnivadki tulemu-
sed, ka Eesti digiriik on üles ehitatud avaliku ja erasek-
tori tihedas koostöös. Riigi Infosüsteemi Ametis töö-
tame ühtse meeskonnana, et luua ja kaitsta maailma
parimat digitaalset ühiskonda. Jah, raha paneb rattad
käima, kuid asjatundlike inimesteta pole rahast kasu.
Meil on head inimesed, kes mõtlevad, kuidas juba ole-
masolevaid süsteeme, teenuseid ja lahendusi paremaks
muuta. Samal ajal töötame uudsete lahenduste kallal,
et muuta digikodanike elu hõlpsamaks ja kaotada liig-
ne bürokraatia.

Läbi põnevate väljakutsete tähtede poole! ●

E-RIIK

ARVUDES

On, mida kaitsta
ja arendada.

KUIDAS ME SIIA

RIA on kujunenud mitme asutuse reorganiseerimise ja ühinemise tulemusena. 1990. aastal riigikantselei haldusalas moodustatud Eesti Informaatikafondist on aastate jooksul saanud majandus- ja kommunikatsiooniministeeriumi haldusalas tegutsev valitsusasutus, kus töötab ligikaudu 150 inimest.

RIA juhid

Margus Noormaa,
peadirektor
22. aprill 2019 – ...

Taimar Peterkop,
peadirektor
4. mai 2015 –
9. detsember 2018

Jaan Priisalu,
peadirektor
1. juuni 2011 –
16. jaanuar 2015

Epp Joab,
Riigi Infosüsteemide
Arenduskeskuse
direktor
26. mai 2003 –
31. mai 2011

EELKÄIJATE JUHID

Imre Siil, Eesti
Informaatikakeskuse
direktor
1997 – 2003

Väino Sarnet,
Riigihangete Keskuse
direktor
15. november 2001 –
2. september 2002

Ustus Agur, Eesti
Informaatikafondi
tegevdirektor 1991 –
1. jaanuar 1997

1989. aasta novembris moodustati Eesti Informaatikanõukogu. 1990. aasta detsembris alustas selle tööorgani riigikantselei haldusalas tööd Eesti Informaatikafond (EIF).

1993. aasta märtsis moodustati riigikantselei koosseisu riigi infosüsteemide osakond (RISO), mille olulisim koostööpartner oli EIF.

2002. aasta 7. oktoobril anti esimene digiallkiri, kui Tallinna ja Tartu linnapea allkirjastasid digitaalselt koostöölepingu.

2002. aasta 28. jaanuaril väljastati esimene ID-kaart.

2003. aasta 12. märtsil avati kodaniku teabeportaal www.eesti.ee, mis andis inimestele infot nende õiguste ja kohustuste kohta ning jagas nõuandeid praktiliseks asjaajamiseks riigiasutustega.

2003. aasta mais loodi Eesti Informaatikakeskuse ja Riigihangete Keskuse liitmisel Riigi Infosüsteemide Arenduskeskus (RIA).

2015. aasta 29. juunist töötab küberturvalisuse teenistuse intsidentide käsitlemise osakonna CERT-EE seiremeeskond ööpäev läbi.

2013. aasta 10. detsembril allkirjastasid Eesti ja Soome peaminister digitaalselt BDOC-vormingus koostöömemorandumi.

2016. aasta juulist aktsepteerivad Eesti kodanike antud digiallkirju teiste Euroopa Liidu riikide avaliku sektori asutused. Samamoodi tunnustavad Eesti riigi- ja omavalitsusasutused teiste ELi riikide e-allkirju.

2016. aasta 30. septembril sõlmisid RIA ja Soome rahvastikuregister kokkuleppe X-tee ja selle Soome analoogi (Palveluäyylä) ühendamiseks.

2019. aasta septembrist võttis RIA riiklikes teenustes autentimisvahendina kasutusele ka Smart-ID.

JÕUDSIME?

1996. aastal reorganiseeriti Eesti Informaatikafond riigikantsleile hallatavaks riigiasutuseks, mille nimeks sai Eesti Informaatikakeskus (EIK). Eesti Informaatikanõukogu muudeti valitsust nõustavaks komisjoniks, mis jäi küll endise nime juurde, kuid sai uued ülesanded.

1997. aastal toodi Eesti Informaatikakeskuse koosseisu varem küberneetika instituudi juures tegutsenud andmeside osakond (ASO).

2001. aastal algatas RISO kaks üleriigilise IKT-taristut ümberkujundavat projekti: andmevahetuskiht X-tee ja eKodanik, millest on praeguseks välja kasvanud riigi e-teenuseid koondav riigiportaal.

2000. aastal loodi teede- ja sideministeeriumis riigi infosüsteemide osakond (RISO). Ka Eesti Informaatikakeskus toodi **1. jaanuarist 2001** üle teede- ja sideministeeriumi haldusalasse hallatava riigiasutusena, kus see jätkas tegevust senistel põhisuundadel.

1998. aastal sai ASO riigi ühe olulisema andmeside magistraalvõrgu PeaTee haldajaks ja arendajaks.

2004. aasta augustis võeti kasutusele riigi ja kohalike omavalitsuste infosüsteemide turvameetmete süsteem ISKE.

2006. aastal loodi dokumentivahetuskeskus DVK, mis ühendas riigi hallatavad dokumendihaldussüsteemid.

2006. aasta 1. märtsil loodi infoturbeintsendide käsitlemise osakond, mis täidab riigi tasemel CERT Eesti ülesandeid.

2011. aasta 1. juunil sai Riigi Infosüsteemide Arenduskeskusest Riigi Infosüsteemi Amet (RIA).

2009. aasta 1. oktoobril loodi elutähtsate infosüsteemide kaitse (KIIK) osakond.

2008. aasta 29. mail avati riigi infosüsteemi haldussüsteem (RIHA), mille eesmärk on anda tervikpilt riigi IT-ressurssidest.

2017. aasta 7. märtsil allkirjastasid Eesti ettevõtlus- ja infotehnoloogiainister ning Soome väliskaubandus- ja arenguminister Eesti-Soome koostöölepingu, mille alusel moodustatakse ühine mittetulundusühing X-tee ühiseks arendamiseks.

2017. aasta 30. augustil informeeris rahvusvaheline teadlaste grupp RIAt, et nad avastasid turvariski, mis mõjutab umbes 750 000 ID-kaarti. Oktoobris lasti välja ID-kaartide turvaparandus.

2019. juulis loodi RIASse Euroopa kübereksperte koondava võrgustiku EU CyberNet sekretariaat, mis hakkab koordineerima kõiki Euroopa Liidu läbiviidavaid küberturvalisuse projekte kolmandates riikides.

2018. detsembris jõudsid kasutusse uue põlvkonna ID-kaardid, millel on uued turvaelemendid ja kontaktivaba liides.

eID:

võti e-teenuste juurde

Igal inimesel on füüsiline identiteet. Peaaegu kõigil Eesti elanikel on lisaks sellele ka elektrooniline identiteet (eID), mille abil saame end elektrooniliselt autentida, anda digiallkirju ja krüpteerida faile.

eID tähtsust on raske üle hinnata: selleta poleks meil ei armastatud e-teenuseid, digiallkirja ega võimalust ajada riigiasutustega asju üle interneti. Ametlik suhtlus käiks paberil ja võtaks palju rohkem aega.

MIS SEE ON?

Elektrooniline identiteet on andmete kogum, mis seob elektroonilises keskkonnas isiku tema füüsilise identiteediga. Meil kõigil on nii füüsilises kui ka digimaailmas ainult üks riiklik identiteet, kuid elektroonilise identiteedi kandjaid ehk kohti, kuhu on salvestatud eID andmed, võib ühel isikul olla mitu. Eestis on kolm suuremat eID kandjat: ID-kaart, mobiil-ID ja Smart-

ID. Lisaks neile on elektroonilised isikutunnistused ka elamisloakaart, diplomaatiline ID, digi-ID ja e-residendi digi-ID, kuid nende osakaal on väike. PANGAD väljastavad oma klientidele erinevaid autentimisvahendeid, aga neid saab üldjuhul kasutada vaid panga enda teenustes või pangalingi kaudu ka teistes teenustes.

KUIDAS SEE TOIMIB?

Eestis on elektroonilise identiteedi alus avaliku võtme infrastruktuur ehk PKI (*public key infrastructure*). PKI mudel põhineb kahel omavahel seotud võtmel – salajasel ja avalikul. Nagu nimi ütleb, on salajane võti kaitstud ning seda saab kasutada vaid inimese, kellele see on väljastatud. Avalik võti on kättesaadav kõigile.

Selline salajase ja avaliku võtme mudel võimaldab turvaliselt e-teenustesse siseneda ehk digitaalselt autentida ja digitaalselt allkirjastada. Selle abil saab ka turvaliselt ehk krüpteeritud andmeid edastada. Kõik eID vahenditega seotud toimingud (autentimine, allkirjastamine, krüpteerimine ja dekrüpteerimine) on kaitstud PIN-koodidega

Eestis on kolm suuremat eID kandjat: ID-kaart, mobiil-ID ja Smart-ID.

ehk oma salajase võtme aktiveerimiseks tuleb sisestada PIN1 või PIN2.

UUS ID-KAART SAI KIITA

ID-kaart on kõige levinum eID kandja. See on kohustuslik kõigile Eesti kodanikele ja alalistele elanikele alates 15. eluaastast.

Ringluses on üle 1,3 miljoni kehtiva ID-kaardi. Elektroonilises kasutuses on neist ligikaudu 930 000, millega tehakse iga kuu keskmiselt umbes 20 miljonit digitaalset toimingut (antakse digiallkirju ja siseneetakse e-teenustesse).

Ehkki nutiseadmetes toimivad eID lahendused mobiil-ID ja Smart-ID muutuvad üha populaarsemaks, kasutab neid praegu umbes pool Eesti elanikest.

ID-kaart on esmane eID kandja, millela ei saa aktiveerida ei mobiil-IDd ega Smart-IDd.

Alates 2018. aasta lõpust väljastab politsei- ja piirivalveamet uue kujunduse, turvaelementide ja funk-

Mida RIA teeb?

- kujundame eID valdkonna arengu visiooni ja strateegia. Oleme selle eestkõneleja ning seisukohtade kujundaja Eestis.
- Vastutame eID vahendite salajase võtme kandja ning seal oleva tarkvara turvalisuse ja nõuetele vastavuse eest.
- Vastutame lõppkasutajale suunatud ID-tarkvara (DigiDoc rakenduse) toimimise, arengu ja halduse eest.
- Vastutame e-teenuste arendajatele ja pakkujatele suunatud eID tarkvara arenduse, toimimise ja halduse eest.
- Vastutame rahvusvaheliste elektrooniliste identiteetide koosvõime ehk riikideülese tarkvaralise lahenduse toimimise, arengu ja halduse eest.
- Osaleme Eesti ja rahvusvahelistes töögruppides ning räägime kaasa riigi PKI valdkonna arengus.
- Tagame ID-kaardi baastarkvara kasutajatoe.
- Tagame toe arendajatele.

sionaalsusega ID-kaarte. Uuel kaardil on värviline foto ja mitmed Eestile omased kujunduselemendid.

Uue ID-kaardi kiip on suurema mahuga, mis võimaldab sinna tulevikus lisada uusi rakendusi, näiteks ühistranspordi elektroonilise pileti või mõne teise elektroonilisel kujul väljastatava tõendi. Uuel kaardil on lisaks tavapärasele kontaktsele ka kontaktivaba liides, mis laseb seda kasutada samamoodi nagu pankade viipekaarte. Turvakaalutlustel on digiallkirja andmine ja autentimine esialgu võimalik üksnes kontaktse kiibi abil.

2019. aasta märtsis sai meie ID-kaart kõrge tunnustuse, kui Maltal toimunud konverentsil High Security Printing anti üle auhinnad parimatele uutele dokumentidele ja kupüüridele. ID-kaardi kategoorias võitis Eesti. Ekspertkomisjon tunnustas kaardi kujundust, turvaelemente, kiipi ja uusi lahendusi – QR-koodi ja viipevõimalust.

2020. aastal töötame välja ID-kaartide kauguuendamise võimekuse, et vajadusel suudaksime kiibil olevat tarkvara ja sertifikaate värskendada. See on üks neist lahendustest, mille puhul loodame, et seda ei lähe kunagi vaja, aga nagu 2017. aasta ID-kaardi kriisi tõestas, peame ootamatusteks valmis olema.

Alates 2021. aasta juulist väljastatavate ID-kaartide kiibil peab lisaks kaardiomaniku isikuandmete failile olema ka tema pilt ja sõrmejäljed. Teeme selleks ettevalmistusi.

Meilt on korduvalt küsitud, millal asendame ID-kaardi PIN-koodid sõrmejälje või näotuvastusega. Nii muutuks isikutuvastus ja digiallkirjastamine kiiremaks ja mugavamaks. Paraku peab sellega veel ootama, sest praegu pole ükski biomeetrilise autentimise lahendus piisavalt turvaline, et siduda see meie elektroonilise identiteediga. Suurema vaevata on ära petetud nii sõrmejäljelugejaid kui ka näotuvastusi. eID peab olema esmalt turvaline ja kaitstud ning alles seejärel mugav. Mugavuse nimel ei saa järele anda turvalisuse ja usaldusväarsuse arvelt.

SMART-ID: MUGAVUS JA TURVALISUS

2017. aastal jõudis turule uus elektroonilise identiteedi lahendus Smart-ID, mis toimib nutiseadmetes ega

Aktiivseid ID-kaarte:
ÜLE
1 354 000

Aktiivseid Smart-ID kontosid:
ÜLE
501 000

Aktiivseid mobiil-ID kontosid:
ÜLE
234 000

Digiallkiri aitab säästa igal kodanikul

KESKMISELT
5 TÖÖPÄEVA
AASTAS

vaja erinevalt mobiil-IDst SIM-kaarti. Smart-ID on populaarsuselt teine eID kandja, millel on Eestis üle 501 000 kasutaja (2020. märtsi seisuga). Alates 2018. aasta novembrist saab Smart-IDga anda ka digiallkirja.

Ehkki teenus on soojalt vastu võetud, tõi 2019. aasta selle kohale ka murepilvi. Petturid võtsid üle umbes paarkümmend Eesti Smart-ID kontot, ID-kaardi ega mobiil-IDga pole seda kordagi juhtunud. 2019. aasta 1. juulist muutus Smart-ID aktiveerimine veidi keerukamaks, aga oluliselt pettusekindlamaks.

Me kõik soovime, et e-teenustesse sisenemine ja digiallkirjastamine oleks võimalikult lihtne ja kiire. Sama märkamatu võiks käia eID kandja aktiveerimine.

e-äriregister

e-poed

telekommunikatsioon

e-kool

Teisele kaalukausile peame aga panema turvalisuse – kui pole seda, kaob usaldus ja koos sellega e-teenused.

Oleme veendunud, et turvalisuse arvelt mugavust ei looda. Kui kasutajalt paari ekraanivajutuse või hiireklõpsu lisaks küsimine muudab eID kandja oluliselt turvalisemaks, tuleb seda teha.

MIS SAAB MOBIIL-ID-ST?

Populaarsuselt kolmas eID vahend on mobiil-ID. 2007. aastal kasutusele võetud ja SIM-kaardipõhiselt toimival teenusel on üle 234 000 kasutaja. 22 protsenti riikliku autentimisteenuse isikutuvastustest tehakse mobiil-IDga. Mobiil-ID hankeleping lõpeb 2021. aastal. Mis saab pärast seda?

Kindlat vastust me veel anda ei saa. Teame, et riik peab väljastama iga kodanikule kaks alternatiivset

eID vahendit. Vähemalt järgmise viie aasta jooksul on üks neist endiselt ID-kaart. Mis saab olema teine riigi väljastatav elektroonilise identiteedi kandja, pole praegu selge. See võib, aga ei pruugi olla mobiil-ID.

MITUT E-ID KANDJAT VAJAME?

Ühelt poolt võib öelda, et mida rohkem elektroonilise identiteedi kandjaid meil on, seda parem. Nii on riskid paremini hajutatud: kui üks neist lakkab töötamast, toimivad ülejäänud edasi ning meie e-riik tegutseb edasi. Samas tekitab iga eID vahendi loomine, arendamine ja haldamine lisakulu nii eID vahendi

pakkujatele kui ka e-teenustele. Kolm sammast – praegu on nendeks ID-kaart, mobiil-ID ja Smart-ID – on mõistlik kompromiss. Riskid on piisavalt maandatud ja kõigil on piisav hulk kasutajaid. ●

Teisele kaalukausile peame aga panema turvalisuse – kui pole seda, kaob usaldus ja koos sellega e-teenused.

DigiDoc4 klient:

tarkvara, mis annab ID-kaardile tiivad

ID-kaart ilma tarkvarata on tavaline isikut tõendav dokument. Selle elektroonilised võimalused avab DigiDoci tarkvara, mis on paigaldatud juba umbes 600 000 arvutisse ja millega antakse igal kuul umbes pool miljonit digiallkirja. Kui varem sai DigiDoci tarkvara kaudu toiminguid teha ID-kaardi ja mobiil-IDga, siis 2020. aasta jaanuaris lisandus Smart-ID tugi.

MIS SEE ON?

DigiDoc on tarkvara, mis võimaldab anda digiallkirju, avada digiallkirjastatud dokumente, kontrollida allkirjade kehtivust, salastada ehk krüpteerida faile ja muuta salastatud andmeid uuesti kõigile loetavaks ehk dekrüpteerida.

Lisaks saab DigiDociga seadistada @eesti.ee e-posti, kontrollida oma ID-kaardi töötamist ja sertifikaatide kehtivust, muuta PIN- ja PUK-koode ning vajadusel sertifikaatide blokeeringu tühistada.

DigiDoc on saadaval Windowsi, macOSi, Linuxi, iOSi ja Androidi operatsioonisüsteemidele ning selle saab alla laadida kas id.ee lehelt või Androidi ja Apple'i rakendustepoest.

KOLM ÜHES

2018. aasta juulis jõudis kasutajateni DigiDoc4 Klient, mis tõi lihtsama ja moodsama kasutajaliidese. Kui varem oli põhifunktsioonide jaoks vaja arvutisse paigaldada kolm eraldi rakendust – ID-kaardi haldusvahend, allkirjastamiseks DigiDoc3 Klient ja krüpteerimiseks DigiDoc Krüpto –, siis DigiDoc4ga saab kõiki toiminguid teha ühes kasutajaliideses ja arvutisse on vaja installierida ainult üks rakendus.

ID-tarkvara paigaldamise käigus installeeritakse sinu arvutisse DigiDoc4 Klient, veebis autentimiseks ja allkirjastamiseks vajalikud lisad ja draiverid.

TERA TEMBELDAB

Tegelikult paigaldatakse su arvutisse veel üks tarvilik rakendus: tembeldamisrakendus TeRa. Mida see teeb ja miks seda vaja on?

Kuna arvutusvõimsused ja halbade kavatsustega inimeste käsutuses olevad vahendid arenevad pidevalt edasi, ei ole meie DDOC-formaadis digitaalsed ümbrikud enam nii turvalised kui kümme aastat tagasi. TeRa loob uue, tänapäeva turvanõuetele vastava ja ajatempliga pitseeritud ASICS-formaadis ümbriku, kuhu pannakse vana originaal.

Uus ajatempliga ümbrik aitab tuvastada vana ümbriku avamist ja muutmist. Kui osapooltel on samast dokumendist erinevad versioonid, saab ajatempli abil tõestada, milline versioon on originaal.

Neil, kelle arvutis on palju DDOC-formaadis faile, mille kehtivust on edaspidi vaja kontrollida ja tõestada, soovitame need tembeldamisrakendusega TeRa muukimiskindlamaks muuta. See käib lihtsalt ja kiirelt: TeRa otsib pärast käivitamist arvutist üles vananevad digiallkirjad (DDOC-formaadis) ning tõstab

need uude, krüptograafiliselt murdmiskindlamsse konteinerisse. Kõik vanad failid jäävad alles samasse kohta, kus need algselt olid, aga kõrvale tekivad uued ASICS-failid, mida saab avada DigiDoc4 rakendusega. Mõnesaja dokumendi tembeldamiseks kulub kuni paar minutit. ●

Mõnesaja dokumendi tembeldamiseks kulub kuni paar minutit.

DigiDoci tarkvara
on paigaldatud umbes

600 000

arvutisse

Sellega antakse
iga kuu umbes

500 000

digiallkirja

DigiDoc
on saadaval

Windowsi,
MacOSi, Linuxi,
iOSi ja
Androidi

operatsiooni-
süsteemidele.

2020. aasta
algusest toetab
DigiDoc peale

ID-kaardi
ja mobiil-ID
ka
Smart-IDd

Mida RIA teeb?

- **Uuendame ID-tarkvara** vähemalt kaks korda aastas, et pidada sammu operatsioonisüsteemide, veebilehitsejate ja tugiprogrammide arenguga ning pakkuda kasutajatele uusi võimalusi.
- **Tagame ID-kaardi kasutajatoe:** kui jääd ID-kaardi, DigiDoc4 Kliendi või TeRa tarkvara kasutamisel hätta, leiad lahenduse aadressilt id.ee.
- **Arendame ja haldame** ajatemplirakendust TeRa.
- **Vahendame ajatempliteenust** avaliku sektori asutustele.

Tänu e-residentidele kasutatakse avatud lähtekoodiga DigiDoci tarkvara üle maailma.

X-TEE:

e-riigi veresooneid

Paljud meist on bioloogiaõpikus või perearsti kabinetis näinud illustratsioone inimese vereringlusest. Neid vaadates saame aimu, kuidas inimene elus püsib ja funktsioneerib. E-riigi „vereringet“ saab inimese omaga sarnaselt visualiseerida, kuid on üks oluline erinevus. Süda, milleta inimene elus ei püsiks, puudub e-riigi sootuks. Meie digiriik on hajus.

PALJU MUNE, PALJU KORVE

Iga andmekogu puhul on risk, et selle sisu lekitab. Kui riik koondaks kogu tema käes oleva info ühte andmelattu, piisaks ühest rünnakust või inimlikust eksimusest, et kõik andmed paneksid jooksu. Rääkimata sellest, et sääras andmekogu keskselt hallata oleks kulukas ja keeruline.

Eesti on seda riski maandanud nii, et iga asutus ja ministerium hoolitseb oma andmete eest ise. Rahvastikuregistris on info inimese elukoha, äriregistris aga ettevõtte kohta, maanteeametil on hoopis info sõidukitest. Kui üks andmebaas saabki „pihta“, siis teisi see ei puuduta. Kuidas täidavad asutused oma ülesandeid, kui info inimeste, ettevõtete, sõidukite, hariduse, terviseandmete, maatükkide ja maksude laekumise kohta on üle Eesti laiali?

X-TEE AITAB

Appi tõttab 2001. aastal valminud Eesti andmevahetuskihit X-tee. See on lahendus, mis muu hulgas aitab osta apteegis digireseptiga ravimeid, kontrollida e-politsei seadmest sõiduki ja selle omaniku andmeid, küsida kaitseministeeriumi serveritel siseministeeriumile kuuluvat rahvastikuregistris infot värske ajateenijate kohta.

Näiteid, mis vähendavad bürokraatiat ja lisavad efektiivsust, võib tuua tuhandeid.

Tähtis on mõista, et X-tee on vaid vahend turvaliseks andmevahetuseks, luues selleks ühtse protokollid. Kui X-tee ei oleks, peaks iga asutus ise lahendama protokollid ja turvalisuse küsimused. Andmete terviklikkus ei satu ohtu, sest andmeid X-tee arhitektuuris ei säilitata. Ilma X-tee valmistaks andmete ajakohasus pidevat peavalu, sest kui iga asutus hoiab oma serveris koopiaid, on väga ajakulukas ja raske välja selgitada, milline neist on kõige uuem ja see õige.

ARENDESED HOIAVAD E-RIIGI TERVISE KORRAS

X-tee on Eestis peamine lahendus, mille abil saab avalik sektor omavahel ja erasektoriga andmeid vahetada. Meile teeb rõõmu, et X-tee liikmete, teenuste ja päringute arv on tõusuteel. Selleks, et X-tee liikmeks astumine oleks paari hiireklõpsu kaugusel, töötame välja iseteeninduskeskkonda. Ettevõtted ja riigiasutused, mis veel ei kasuta X-tee, saavad tulevikus liituda senisest mugavamalt ja väiksema vaevaga.

2019. aastal sulgesime 2011. aasta aprillist kasutusel olnud X-tee versioon 5 ning rahvusvaheliselt arendama X-tee aluseks oleva X-Roadi järgmist, 7. versiooni.

EESTI-SOOME ÜHISPROJEKTIST KASVAS VÄLJA X-ROAD

Eestis kasutatakse X-tee tähistab Eesti riigi andmevahetusalgoritmi. Kui aga juttu tuleb ingliskeelsest X-Roadist, räägitakse tehnoloogiast, mida Eesti ja Soome arendavad 2015. aastast ühiselt. 2020. aasta veebruaris jõuti olulise teetähiseni – Eesti ja Soome äriregister jagasid esmakordselt X-Roadi vahendusel andmeid.

SUURIMAD X-TEE KASUTAJAD

19 aastaga on X-tee sooritatud ligi kuus miljardit päringut. Oletame, et neist kolm protsenti tegid inimesed. Eeldades, et klikid internetis säästavad keskmiselt 15 minutit inimese aega (ta ei pea minema kohale maanteeametisse, maksuametisse ega haiglasse, et panna kirja vastuvõtu-aeg), hoidsid need päringud ainuüksi mullu kokku hinnanguliselt 1100 aasta jagu tööaega. ●

X-tee arvudes

Mida RIA teeb?

- **Arendame ja haldame** asutuste vahelist turvalist andmete vahetamist.
- **Töötame parema kliendikogemuse nimel.** Eesmärk on lihtsustada ja kiirendada X-tee kasutuselevõttu.
- **Jagame X-tee kogemusi teiste riikidele.** X-Roadi või selle komponente kasutavad riigid üle maailma, näiteks Soome, Kanada, Mehhiko, Uruguay, Iisrael, Island, Norra, Šotimaa, Hispaania, Jaapan ja Vietnam. <https://x-road.global/xroad-world-map>

Eeldades, et iga päring säästis 15 minutit aega, hoiti eelmisel aastal nendega kokku 1100 aasta jagu tööaega.

EESTI.EE: meie uks e-riiki

2003. a kevadel avatud riigiportaali eesti.ee, kust Eesti elanikud ja ettevõtjad saavad usaldusväärset infot riigi pakutavate teenuste kohta. Lisaks saavad riigiasutused ja kohalikud omavalitsused selle kaudu turvaliselt inimestega suhelda. Portaal on info e-teenuste ja elusündmuste kohta ning riiklik e-post aitab mugavalt riigil inimesi teavitada.

TEGIME TAGATOA KORDA

2019. aastal ei pruukinud riigiportaali kasutajad olulisi muudatusi märgata, sest suur osa arendustest suunati eesti.ee tagatOA ehk *back-end*'i korrastamiseks. Tänavu jõuame sellega suures osas ühele poole. Seejärel alustame ettevõtjatele mõeldud portaali uuendamisega.

EESTI.EE POSTKAST

RIA töötab selle nimel, et eesti.ee postkastist saaks lähiaastatel peamine kanal riigiga info vahetamiseks. Postkast on toiminud juba aastaid, kuid praegu käib arutelu võimalike muudatuste üle, mis võimaldaksid lugeda teate kätte toimetatuks, kui see jõuab saaja

riigiportaali postkasti. Idee on alles kujunemisjärgus ning täit kindlust veel ei ole, kuidas see tulevikus toimima hakkab.

Tulevikus jõuavad kõik riigi või kohalike omavalitsuste teavitused eesti.ee postkasti.

Paberkirja teel suhtlemine ei kao, kuid see poleks enam esmane viis inimeste teavitamiseks, sest digitaalne infovahetus on kiirem, mugavam ja soodsam. Tulevikus jõuavad kõik riigi või kohalike omavalitsuste teavitused eesti.ee postkasti ning on seal alati kättesaadavad.

Teavitused saab suunata ka välisele meiliaadressile, kuid riigiportaali postkast on koht, kus kõik varasemad e-kirjad talletatakse. Nii ei pea muretsema, et inimese enda (kirja kustutamine) või teenusepakkuja vea (teenusetörke) tõttu ei jõua teavitust tema postkasti. Ajalooline mälu riigi ja inimese vahelisest suhtlusest säilib eesti.ee postkastis.

TULEB JUTUROBOT

Praegu kasutavad veerandsada riigiasutust olulise info edastamiseks eesti.ee postkasti. Eesmärk on jõuda nii kaugele, et teenusega liituksid kõik asutused. Lisaks valmib kalender, mis annab inimesele teada olulistest sündmustest, ning juturobot, mis aitaks tal riigiga lihtsamalt suhelda. ●

EESTI.EE ajalugu

Riigiportaal eesti.ee avati 12. märtsil 2003.

Portaal annab inimestele infot nende õiguste ja kohustuste kohta Eestis. Lisaks sellele jagatakse nõuandeid praktiliseks asjaajamiseks riigiasutustega.

2005. aastal lisanduvad portaali inglise- ja venekeelsed artiklid. Lehe disain muutub kasutajasõbralikumaks ja loogilisemaks. Ettevõtjad saavad hakata kasutama @eesti.ee meiliaadressi.

2007. aastal valmib praeguse riigiportaali esivanem. Uus riigiportaal koondab varasema teabeportaali ja kodanikuportaali ning info on jaotatud kodaniku, ettevõtja ja ametniku plokkidesse. Eesti.ee-st saab

riigi keskne portaal, mida kuu ajaga külastab 110 000 inimest, nende seas 8000 välismaalast. @eesti.ee postkasti kasutab 19 000 inimest ja 17 000 ettevõtet.

2008. aastast saab portaali siseneda mobiil-IDga.

2009. aastal saab eesti.ee uue ja seni kõige tuntuma roheline logo.

2011. aastal valmib varasemast sisukam

Mida RIA teeb?

- **Haldame** riigiportaali eesti.ee
- **Koondame** sinna riigiasutuste e-teenuseid.
- **Vahendame** eesti.ee kaudu asutuste kontaktinfot ja teavet riigi pakutavate teenuste kohta.
- **Tagame** igale Eesti isikukoodiga inimesele riigiportaalis oma e-posti aadressi kujul isikukood@eesti.ee. Ettevõtetele pakume aadressi kujul registrikood@eesti.ee ja ettevõtettenimi@eesti.ee.

ettevõtjaos. Portaalil on 200 teenust, 400 artiklit ja 2500 kontakti.

2013. aastast näeb kasutaja sisselöginuna avalehel oma isiklikke andmeid ja sündmusi.

2015. aastal on eesti.ee-s 815 e-teenust. 2014. aasta jooksul on kasutajaid ligi 200 riigist ja 9000 linnast. Kõige enam vaadatakse „Minu asjade“ menüüd, logitakse sisse SAISI, täiendatakse töövõimetuslehti ja vaadatakse oma retsepte.

2015. aasta detsembris muudetakse eesti.ee teavituste kasutustingimusi. Oma @eesti.ee aadressi suunamisega annab inimene nõusoleku, et riigiasutused saavad talle sellele aadressile ametlikke dokumente ja edastavad teateid.

2017. aastal on eesti.ee-s eesti, vene ja inglise keeles kokku 1330 artiklit, 154 teenust ja 2866 kontakti.

2018. aasta lõpus valmib eesti.ee portaali praegune kujundus.

RIIGIVÕRK:

kiire ja turvaline andmeside avalikule sektorile

Riigivõrk pakub riigiasutustele ning kohalikele omavalitsustele andmeside- ja internetiteenust rohkem kui 1400 paigas üle Eesti. Riigivõrguga on liitunud 97 protsenti avaliku sektori asutustest. Erandjuhul saavad liituda ka riigi nimel avalikku teenust osutavad juriidilised isikud.

RIIGIVÕRK ON KIIRE

Lõppkliendile pakutav üles- ja allalaadimiskiirus on kuni 1 Gbit/s, kuid võime pakkuda ka kuni kümme korda kiiremat ühendust. Riigivõrgu selgrooks on magistraalvõrk, mille kiirus peaks lähiajal tõusma kuni 200 Gbit/s. Seejuures hoiame vähemalt 30 protsenti ressurssidest reservis, et tagada magistraalvõrgu sujuv töö ka olukordades, kus koormus ajutiselt kasvab.

RIIGIVÕRK ON TURVALINE

Selle tööd jälgib ööpäev läbi CERT-EE, mis tegeleb lisaks küberintsidentide avastamisele ja lahendamisele nende ennetusega. Alates 2019. aasta kevadest on riigivõrgu välisühendustel kaitse hajutatud teenusetökestusrünnete (DDoS) vastu. Eestisiseste rünnete puhul jõuame pahalastele kiiresti jälile. Riigivõrk haldab dubleerivat interneti sõlmpunkti

RTIX, mis ühendab omavahel Eesti internetivõrgud ja mille eesmärk on tagada võrkude omavaheline liiklus ka siis, kui ühendus välisriikidega on häiritud.

ABI ON LÄHEDAL

Rikete lahendamisel teeme koostööd siseministeeriumi infotehnoloogia- ja arenduskeskusega (SMIT). Kui näiteks Valgas või Kuressaares vajab mõni võrguseade kiiremas korras väljavahetamist, ei pea RIA tehnik selleks Tallinnast kohale sõitma, vaid saame abi küsida SMITi tehnikutelt, kes asuvad enamasti lähemal. Nii on riigile soodsam, kuna väldime dubleerimist, ja riigivõrgu kliendile mugavam, sest abi jõuab kiiremini kohale.

MIDA TOOB TULEVIK?

Jätkame igapäevaselt riigivõrgu arendamist ja pingutame selle nimel, et lühendada kliendiühenduse rajamiseks kuluvat aega. Laiendame magistraalvõrku ja suurendame selle võimekust – eesmärk on tõsta kiirus kuni 200 Gbit/s.

Kõike seda tehes anname endale aru, et riigivõrk on nagu Tallinn, mis ei saa kunagi valmis. Tehnoloogia areneb ja riigivõrk peab sellega sammu pidama. ●

Tehnoloogia areneb ja riigivõrk peab sellega sammu pidama.

Kliendile pakutava andmeside kiirus on tavaliselt kuni

1 Gbit/s

aga võime pakkuda ka

10 Gbit/s

Eesmärk on tõsta magistraalvõrgu kiirus kuni

200 Gbit/s

RIIGIVÕRGU SEADMED ÜLE EESTI

Kes on riigivõrgu kliendid?

Rahvamajad, noortetoad, vanuritekodud

Haridusasutused (koolid ja lasteaiaid)

Andmed seisuga: detsember 2019

Mida RIA teeb?

RIIGIVÕRGU TEENUSED

ANDMESIDE- ja internetiteenus avalikule sektorile.

RTIX: riigi hallatav dubleeriv interneti sõlmpunkt, mis ühendab omavahel Eesti internetivõrgud.

Selle eesmärk on tagada võrkude omavaheline liiklus ka siis, kui ühendus välisriikidega on häiritud.

TESTA-NG: andmesideteenus, mida kasutatakse turvaliseks andmevahetuseks Euroopa Liidu institutsioonide ja liikmesriikide vahel. Eesmärk on viia kõik ELi liikmesriikide vahelised turvalise andmevahetuse lahendused TESTA võrku.

DNS: nimeserveriteenus, tänu millele võime soovitud koduleheni jõudmiseks kirjutada veebilehitseja aadressireale IP-aadressi ehk numbrikombinatsiooni asemel domeeninime.

DNSSEC: domeeninimede süsteemi turvalaiendused, mis tagavad, et kasutaja suunatakse just sellele internetileheküljele, mille aadressi ta veebilehitsejasse sisestas, mitte petturite loodud õngitsuslehele.

NTP: täpse kellaaja teenus. Selleks tuleb määrata oma primaarseks ajaallikaks ASO ajaserver (ntp.aso.ee). Teenuse pakkumiseks kasutame GPS-põhiseid STRATUM 1 klassi NTP servereid, mis on omavahel dubleeritud ja asuvad füüsiliselt erinevates asukohtades.

CACHE: riigivõrgu kliendid saavad kasutada puhverservereid, mis aitavad kiiremini küsitud andmeid kohale toimetada.

97%

avaliku sektori asutustest on liitunud riigivõrguga.

2019. aastal investeerisime riigivõrgu seadmete uuendamisse

1 miljon eurot

E- HÄÄLETAMINE: oleme teerajajad

2005. aasta oktoobris toimunud kohalike omavalitsuste valimised olid erilised: Eestist sai esimene riik maailmas, mis võttis üleriigilistel valimistel kasutusele e-hääletamise.

Toona oli e-hääletajaid vaid 9317, mis moodustas 1,9% valimistel osalenutest. 2019. aasta riigikogu valimistel andis oma hääle elektrooniliselt juba 247 232 inimest ehk 43,8% valimas käinutest.

MIS SEE ON?

Elektrooniline hääletamine toimub elektroonilise seadme vahendusel. E-hääletamine võimaldab anda häält kõikjalt, kus on internetiühendusega arvuti ja kehtivate sertifikaatidega ID-kaart, mobiil-ID või digi-ID. E-hääletada saab kogu eelhääletamise perioodil, aga mitte valimispäeval.

E-hääletamise eesmärk on muuta valimised lihtsaks ja mugavaks nii valijatele kui ka korraldajatele.

KUIDAS SEE TOIMIB?

E-hääletamiseks pead laadima arvutisse valijarakenduse. Pärast isiku tuvastamist kontrollib see, kas sul on õigus hääletada, ja jaatava vastuse korral kuvab ekraanile kandidaatide nimekirja.

Kui oled lemmiku välja valinud ja kinnitanud hääletamist digiallkirjaga, edastab valijarakendus hääle hääletkogumisserveritele. Registreerimisteenus lisab igale häälele ajamärgendi, mis võimaldab hiljem kontrollida, kas kõik

hääled on kogujale edastatud. Kui tahad üle kontrollida, kas su antud hääl ikka läks kandidaadile, keda valisid, saad seda teha spetsiaalse telefoniäpiga.

Kõik e-hääled salastatakse. Selleks kasutatakse krüptoalgoritmi, mille spetsifikatsiooni määrab riigi valimisteenistus enne iga valimist. Hääl krüpteeritakse kahe võtme abil. Valijarakendus kasutab hääle salastamiseks avalikku võtit. Hääle avamiseks on vajalik salajane võti, millele on ligipääs ainult vabariigi valimiskomisjoni liikmetel.

KUIDAS SEE RIASSE PUUTUB?

E-hääletamist korraldab valimisteenistus koostöös RIAga. Koostöö sai alguse aastate eest, kui majutasime e-hääletamise süsteemi, ning on sellest ajast pidevalt laienenud. Nii valimisteenistuse kui ka RIA soov on, et tulevikus vastutaks kõikide valimistega seotud infosüsteemide arenduse ja halduse eest RIA.

2019. aastal läks vastutus valimisteenistusest RIA-le. Ostsime lisaservereid, tugevdasime tulemüüri, varustasime riigivõrgu hajutatud teenusetökestusründe (DDoS) kaitsemeetmetega ja testisime valimiste infosüsteeme. Lisaks korraldasime küberhügieeni koolitusi kandidaatidele ja kampaania-meeskondadele, testisime kampaanialehti ja erakondade kodulehti ning lõime ametkondadeülese valvejuhi ametikoha.

Millal saab MOBIILIGA valida?

Soovime teha valimised kättesaadavaks ka nutitelefonides, mida me igapäevaselt üha rohkem kasutame. Loodame, et m-valimiste võimalus lisandub juba 2021. aasta kohalike omavalitsuste valimisteks, aga enne peame olema veendunud nende turvalisuses.

E-hääletanute osakaal kõigist valijatest

Viimastel Euroopa Parlamendi valimistel anti iga teine hääl elektrooniliselt.

Elektroniline hääletamine arvudes

Aeg, mis kulub e-hääle andmiseks.

3
MINUTIT

2019. aasta riigikogu valimistel andsid oma hääle elektrooniliselt

247 232

INIMEST,...

...see on

43,8%

valimistel osalenutest

Mida RIA teeb?

- **Korraldame e-hääletamise läbiviimist:** tagame selleks vajaliku riist- ja tarkvara.
- **Arendame ja haldame valimiste infosüsteemi (VIS):** see võimaldab registreerida kandidaadid, teha kindlaks valimistulemused ning hääletamis- ja valimisaktiivsuse ning jagada seda infot avalikkusega.
- **Vastutame valimiste infoturbe eest:** testime valimiste infosüsteeme; kaitseme võimalike rünnete eest, koolitame kandidaate ja kampaaniameeskondi.

MIDA TULEVIK TOOB?

2019. aastast vastutab RIA ka valimiste infosüsteemi arenduse eest. Töötame uue versiooni ehk VIS3 kallal. See toob mitu muudatust, mis säästavad valimiste korraldajate ja kandidaatide töötunde ning suurendavad läbipaistvust.

Seni prinditi valijate nimekirja paberile ja valimisjaoskonna liige ajas näpuga järge, kas jaoskonda saabunud inimene on seal kirjas, VIS3 aga muudab valijate nimekirjad elektrooniliseks. See ja valimiseaduse muutmine on eelduseks, et e-hääletamine saab toimuda kuni eelhääletamise lõpuni ja valimispäeval saab valija oma e-häält muuta, hääletades jaoskonnas pabersedeliga.

Valimiste infosüsteemiga hoiame valimiste korraldamise ja läbiviimise pealt kokku tuhandeid töötunde.

Kui seni edastati infot valimisaktiivsuse kohta eelvalimiste ajal kord päevas ja valimispäeval kolm korda, siis uus valimiste infosüsteem hakkab ka seda sagedamini väljastama.

Uut infosüsteemi saavad kasutada ka kandidaadid ja erakonnad, kes ei pea kandidaatide nimekirja esitamiseks minema valimisteenistusse, vaid saavad seda teha valimiste infosüsteemi vahendusel ning samas tasuda ka vajalikud riigilõivud.

Uue valimiste infosüsteemiga hoiame valimiste korraldamise ja läbiviimise pealt kokku tuhandeid töötunde. Kui VIS3 saab valmis, avalikustame selle koodi, et kõik huvilised saaksid uurida, kuidas see on tehtud. ●

RIIGI AUTENTIMIS- TEENUS:

turvaline värav e-teenustesse

Kui soovid siseneda mõnda riiklikku e-teenusesse, pead end esmalt autentima ehk tõendama, et oled see, kes väidad end olevat. Autentimine peab olema usaldusväärne ja turvaline, sest keegi ei taha, et tema andmetele pääseks ligi võõrad või et tema nimel teeks tehinguid mõni kurikael.

Avaliku sektori asutustele ja teistele avaliku ülesande osutajatele tuleb siin appi riigi autentimisteenus, kus võib isiku tuvastamiseks kasutada ID-kaarti, mobiil-IDd, Smart-IDd ja/või piiriülest autentimist. Neid võib kombineerida või eraldi kasutada.

MIKS SEDA VAJA ON?

Eestis on sadu avaliku sektori pakutavaid e-teenuseid, mis peavad kasutaja tuvastama. Ehkki enamik neist juba toetas ID-kaardiga ja suur osa ka mobiil-IDga autentimist, oli ette näha, et eID vahendeid tuleb juurde ja et lisaks eestimaalastele peavad nad suutma tuvastada ka teiste Euroopa Liidu riikide kodanikke.

Kuna uued arendused ja nõuded toovad igale teenusepakkujale lisakulu, sündis plaan luua keskne autentimisteenus, mida võivad kasutada kõik avaliku sektori asutused ning mille arenduste ja töökindluse eest vastutab RIA. Teenusepakkujad saavad keskenduda oma põhitegevusele.

**Autentimine
peab olema
usaldusväärne
ja turvaline.**

MIDA TULEVIK TOOB?

Kui kasutad Google'i teenuseid, siis tead, et oma e-kirjadele, dokumentidele ja fotodele ligipääsemiseks piisab ühest sisselogimisest. Eesti avaliku sektori e-teenuste vahel liikudes tuleb end aga iga kord uuesti autentida.

Soovime seda tava muuta ja katsetame, kas riigi autentimisteenuses saaks kasutada ühekordset sisselogimise teenust (SSO). Nagu nimi vihjab, nõuab selline lahendus vaid ühte autentimist: kui kasutaja on riikliku autentimisteenuse kaudu mõnda e-teenusesse sisenenud, saab ta kasutada ka teisi e-teenuseid ilma, et peaks neis kõigis end uuesti tuvastama. ●

Kuidas riigi autentimis-teenus töötab?

ID-kaart
mobiil-ID
Smart-ID
eIDAS

Mida RIA teeb?

- **Pakume** avalikule sektorile ja riigi nimel teenust osutavale erasektorile teenust, millega saab kasutajaid elektrooniliselt autentida.
- **Tagame** Eesti kodanike autentimise teiste Euroopa Liidu riikide e-teenustes.
- **Tagame** teiste Euroopa Liidu riikide kodanike autentimise Eesti e-teenustes.
- **Tagame** riigi autentimisteenuse töökindluse ja turvalisuse.
- **Vajadusel lisame** riigi autentimisteenusesse uusi turvalisi autentimismeetodeid (2019. aasta oktoobris lisandus Smart-ID).

Riigi autentimis-teenus arvudes

AUTENTIMISMEETODITE OSATÄHTSUS riigi autentimisteenuses, 29.03.–31.12.2019

* Smart-ID lisandus oktoobris 2019

Riigi autentimisteenust kasutab

78 E-TEENUST

teiste seas eesti.ee, e-MTA, rahvastiku-registri e-teenused ja e-töötukassa.

2020. aasta jaanuari seisuga on testkeskkonnas liitunud

149 E-TEENUST

ALLKIRJASTAMIS- TEENUS:

et saaksid keskenduda põhitegevusele

inimesed on allkirju andnud aastasadu. Omakäelise nimekirjutusega nõustume dokumendi sisuga või kinnitame, et oleme selle teatavaks võtnud. Digiallkiri on tavaallkirja nüüdisaegne analoog. Sellega saab elektrooniliselt teha toiminguid, milleks varem vajasime paberit ja pliiatsit.

Digiallkirja loetakse seaduse ees võrdseks omakäelise allkirjaga ja kõik Eesti ametiasutused peavad vastu võtma digiallkirjaga dokumente. Nii säästame aega, raha ja loodust. Dokumentide allkirjastamiseks ei pea enam ametiasutusse või lepingupartneri juurde sõitma ja allkirjastatud failist saab teha lõputu hulga juriidiliselt samaväärseid (varu)koopiaid. Iga paberdokumendi koopia aga tuleks eraldi allkirjastada.

RIA pakub kõikidele avaliku ülesande täitjatele kesket allkirjastamisteenust, et need ei peaks ise selle arendamise ja haldamisega tegelema ning saaksid keskenduda oma põhitegevusele.

MIS SEE ON?

Riigi allkirjastamisteenus pakub allkirjastatud ümbrike loomise teenust. Lisaks allkirjade andmisele saab teenuse abil lisada ümbrikule ajatempli, mis kinnitab, et allkiri on antud just sel hetkel, ja kontrollida antud allkirjade kehtivust.

Kui muidu peaks avaliku ülesande täitja samalaadse funktsionaalsuse loomiseks sõlmima eraldi lepingud mobiil-IDga allkirjastamiseks, kehtivuskinnitusteenuse ja ajatempliteenuse kasutamiseks, siis RIA pakutava

teenusega on asi lihtsam: üks leping, üks liidestamine, ja kõik nimetatud võimalused on olemas.

KUIDAS SEE TOIMIB?

Riigi allkirjastamisteenus toimib teiste e-teenuste sees. Kui sisened riigiportaali eesti.ee või mõnda teise e-teenusesse, võid allkirjastamisteenusega kokku puutuda nii, et seda ise ei märkagi.

Kui laadid e-teenusesse dokumendi ning vajutad nuppu „Allkirjasta“, loob see dokumendi räsi ehk digitaalse sõrmejälje ja küsib ID-kaardilt või mõnelt teiselt eID kandjalt PIN-koodiga kaitstud allkirja.

Need andmed saadetakse allkirjastamisteenusele, mis moodustab neist digitaalse ümbrike ehk ASICE konteineri ja saadab selle e-teenusele ta-

gasi. Seejärel kontrollib e-teenus, kas sinu saadetud fail ja allkiri klapiavad allkirjastamisteenuselt saaduga, ja jaatava vastuse korral paneb allkirjastamist vajava dokumendi ASICE konteinerisse. Viimase asjana kontrollitakse, kas allkirjad kehtivad. Kui kõik on korras, näidatakse su arvutiekraanil, et dokument on allkirjastatud.

Taustal käib vilgas sagimine, aga kogu protsess toimub kiiremini kui jõuad öelda „Riigi Infosüsteemi Amet“.

Avaliku ülesande täitjatele on RIA pakutav allkirjastamisteenus tasuta. Selle aluseks olev tarkvara on GitHubis kõikidele huvilistele kättesaadav ning võimaldab igapäev sarnast teenust osutada. ●

**Digiallkiri on
tavaallkirja
nüüdisaegne
analoog.**

Kuidas riigi allkirjastamisteenus töötab?

Mida RIA teeb?

- **Pakume** kõikidele avaliku ülesande täitjatele kesket allkirjastamisteenust ID-kaardi ja mobiil-ID vahendusel.
- **Tagame** allkirjastamisteenuse turvalisuse, töökindluse, arenduse ja kasutajatoe.
- Lisaks allkirjade andmisele ja nende kehtivuse kontrollimisele pakume allkirjastamisteenuse kaudu ka ajatempliteenust.
- **Hoia**me allkirjastamiseks vajalikud tehnilised komponendid ajakohasena.

RIA NÕUSOLEKU- TEENUS

avab andmemajanduse

Selleks et riik saaks riigina eksisteerida, on vaja andmeid. Riigil on vaja teada, kes on tema kodanik, kus ta elab, palju ta palka saab, mitu last tal on ning kas talle kuulub mõni maatükk või sõiduk. Sellest sõltub, kui palju keegi makse maksab või mis mahus riigilt hüvesid saab.

MIKS ON NÕUSOLEKUTEENUST VAJA?

Riigil on ka hulgaliselt terviseandmeid, mis asuvad erinevates riiklikes andmekogudes, kuid mis pakuvad huvi ka teistele. Näiteks kui inimene nõustub jagama oma terviseandmeid kindlustusettevõttega, võib ta saada soodsama elukindlustuspoliisi.

Kaugel pole ka personaalmeditsiini ajastu, kus parima ravi määramiseks kasutatakse meie geenandmeid ja meditsiinilist ajalugu. Selleks et vajalikud andmed saaksid inimese loal erinevate osaliste vahel liikuda, ongi vaja nõusolekuteenust. Seejuures on oluline teada, et nõusoleku, milliseid andmeid ja kellega jagatakse, annab inimene ise. Samamoodi saab ta igal ajahetkel nõusoleku tagasi võtta ja lõpetada info jagamise.

**Jätkame teenuse arendamist teadmise-
ga, et sellest kujuneb riigi IT-taristusse kuuluv ja laia kasutust leidev universaalne lahendus.**

Tõuke nõusolekuteenuse loomiseks andis tervishoiu valdkond, aga sellele aitab kaasa ka Euroopa Liidu isikuandmete kaitse üldmäärus (GDPR), mis laiendab inimese kontrolli oma andmete üle.

TÄHTIS VERSTAPOST

2019. aasta detsembris näitasime avaliku ja erasektori partneritele nõusolekuteenuse prototüüpi ning küsisime neilt tagasisidet. Saime kinnitust, et teenus on igati oodatud ning kütab kirgi ka tervisesektorist väljaspool. Jätkame teenuse arendamist teadmise- ja teadmisega, et sellest kujuneb riigi IT-taristusse kuuluv ja laia kasutust leidev universaalne lahendus.

Paralleelselt arendustega viib sotsiaalministeerium läbi mõjuanalüüsi, mis hindab terviseandmete jagamisega kaasnevaid mõjusid. Uudne lähenemine isikuandmete jagamisele peidab endas

lisanduvate võimaluste kõrval ka teatavaid riske, mida tuleb selgelt kirjeldada ning loomulikult maandada.

ALUSTAME TERVISHOIUST

RIA partneriteks nõusolekuteenuse loomisel on sotsiaalministeeriumi kõrval Tervise ja Heaolu Infosüs-

Kuidas nõusolekuteenus töötab?

Praegu asuvad meie terviseandmed erinevates riiklikes andmekogudes. Jagades neid nõusolekuteenuse abil näiteks kindlustusfirmaga, võid saada parema elukindlustuspoliisi.

teemide Keskus (TEHIK) ja haigekassa, mis mõlemad haldavad terviseandmeid sisaldavaid suuri andmekogusid. Samuti on projekti kaasatud mitmed erasektori teenusepakkujad, kellest mitmed võiks olla ka nõusolekuteenuse tulevased kasutajad.

Nõusolekuteenus peaks valmima 2021. aasta esimeses kvartalis, paar kuud varem saavad lahendust katsetama hakata valitud kasutajad, teenusepakkujad ja andmekogud.

Kui mõjud on põhjalikult läbi analüüsitud, riskid maandatud ja raskused ületatud, saab Eesti nõusolekuteenus maailmas ainulaadseks, sest meie e-riigil on väga head eeldused andmete avalikust erasektoris jagamiseks. See loob omakorda viljaka pinnase uute ja unikaalsete teenuste sünniks. ●

Mida RIA teeb?

- **Arendame** välja nõusolekuteenuse, mille abil saavad inimesed jagada enda kohta riiklikes andmekogudes olevaid andmeid kolmandate pooltega.
- **Näitasime** 2019. aasta detsembris avaliku ja erasektori partneritele nõusolekuteenuse prototüüpi. Tagasiside oli positiivne.
- **Nõusolekuteenus** valmib 2021. aasta esimeses kvartalis.

Eesti riigi infosüsteemi teejuht

RIHA

RIHA on riigi infosüsteemi haldussüsteem. See on justkui teejuht, tänu millele teame, mis meie riigi infosüsteemis toimub ja millistel alustel selles toimetatakse. RIHAta oleks väga keeruline saada ülevaadet, milliseid andmeid asutused koguvad. Lisaks aitab RIHA juba olemasolevaid andmeid ja teenuseid taaskasutada ning vähendada seeläbi dubleerimist.

UUENEV RIHA AITAB E-RIIKI AVASTADA

Eesti riigis hoitakse andmeid hajusalt ehk ei eksisteeri üht kesket superandmekogu. Hajususel on rohkelt eelseid, aga see toob ka väljakutseid, kuna andmed on üle riigi laiali. RIHA annab praegu küll ülevaate Eesti riigi infosüsteemidest, kuid tervikpilt saaks olla ajakohasem ja kvaliteetsem.

Selle saavutamiseks tahame RIHAs kasutusele võtta ühtsed protokollid ja standardid, automatiseerida andmekogude metaandmete edastust RIHAsse. See aitaks „teejuhist“ täpsemalt ja lihtsamalt leida, millised andmed ja teenused on riigil olemas ning kuidas neid saab taaskasutada.

Selleks on aga vaja, et kõik andmekogude omanikud kasutaksid

kogutavate andmete, pakutavate teenuste ja muude komponentide kirjeldamiseks kokkulepitud standardeid. Nii on tulevikus võimalik andmeid efektiivsemalt taaskasutada, vähendada dubleerimist ja seeläbi lihvida õhemaks ka bürokraatiat. Nõnda väheneb riigil vajadus küsida inimestelt ja organisatsioonidelt korduvalt samu andmeid.

RIHA potentsiaali ja väärtust on raske ülehinnata.

Kui teame võimalikult täpselt, millised andmed, teenused ja taaskasutatavad koodiread riigis olemas on, saab nii riik kui ka erasektor pakkuda täiesti uusi teenuseid. Uuenev RIHA loob eeldused, et meie e-riik saaks teha järgmise arenguhüppe.

MIDA RIA RIHA UUENEMISEKS TEEB?

Esimene RIHA oli praktiliselt vihik, kus oli info Eesti toonaste infosüsteemide kohta, kuid nüüdseks on sellest arenenud haldussüsteem, mis annab ülevaate Eesti riigi infosüsteemist. Töö RIHAGA käib edasi ning RIHA uues versioonis võtame kasutusele andmekirjelduse standardi, mille väljatöötamist juhib statistikaamet.

Teeme aina rohkem koostööd klientidega, et nende tagasiside abil muuta RIHA kasulikumaks ja nende ootustele vastavaks. Käsil on ka hajusa RIHA analüüsimine ja prototüüpimine. ●

RIHAst saab teada:

- millised infosüsteemid moodustavad riigi infosüsteemi
- milliseid andmeid ja millistes infosüsteemides kogutakse ning töödeldakse
- kes on infosüsteemide omanikud, kasutajad ja kontaktisikud
- millistel õiguslikel alustel infosüsteeme peetakse ja andmeid töödeldakse
- millised on infosüsteemide koosvõimet kindlustavad ja taaskasutatavad komponendid (XML varad, klassifikaatorid).

TERVISEAMET:
dokumendihaldus-
tarkvara Delta

**LÄÄNEMAA
HAIGLA:**
X-tee alamsüsteem

SISEMINISTERIUM:
rahvastikuregistri
e-teeninduskeskkond

PÄÄSTEAMET:
päästeinfosüsteemi
OIS teenusliides

RIIGIKANTSELEI:
eelnõude infosüsteemi
alamsüsteem

RIHA

**RIIGIKOGU
KANTSELEI:**
VIS alamsüsteem

KAITSEVÄGI:
KV portaal

2019. aastal
algatati

24

andmekogu ja
infosüsteemi
kooskõlastamist

RIHA
arvudes

RIHAs on

900

**AKTIIVSET
ASUTUST JA
ETTEVÕTET**

RIHAs on info
rohkem kui

2600

infosüsteemi,
andmekogu ja X-tee
alamsüsteemi
kohta

5

**KOOSKÕLASTAVAT
ASUTUST**

Mida
RIA teeb?

- **Haldame** riigi infosüsteemi haldussüsteemi (RIHA).
- **Peame arvestust** riigi infosüsteemi kohta.
- **Anname ülevaate** riigi infosüsteemist (andmed, osapooled, nõuded).
- **Koondame kokku** riigi infosüsteemi nõuded ja võimaldame hinnata vastavust nendele.
- **Tagame** RIHA vahendusel mugava suhtluse infosüsteemide omanike ja hindajate vahel.

CERT-EE:

Eesti riiklik küberüksus

Kui just mõnd suurt kriisi käimas pole, jäävad RIA tööruumid ööseks tühjaks. Kuid on üks, kust tuled ja arvutiekraanid ei kustu kunagi. Seal asub RIA küberturvalisuse teenistuse intsidentide käsitlemise osakond, lühidalt CERT-EE, mis jälgib Eesti küberruumis toimuvat ööpäev läbi ja lahendab küberintsidente operatiivselt ka keset ööd.

CERT-EE on Eesti riiklik kontakt, kellega suhtlevad teiste riikide sarnased asutused, kui on vaja anda märku Eesti küberruumis nähtud intsidentidest. Samuti saadab CERT-EE teavitusi teiste riikide küberintsidentide tiimidele, aga ka veebimajutajatele ja teistele teenusepakkujatele, kui mõni Eestis nähtud õngitsusleht on endiselt ohvreid püüdnud.

MIS ON KÜBERINTSIDENT?

Küberturvalisuse seaduse kohaselt on küberintsident süsteemis toimuv sündmus, mis ohustab või kahjustab süsteemi turvalisust. Levinuimad küberintsendid on õngitsemine, teenusekatkestus, pahavara levitamine ja kasutajakontode ülevõtmine. Küberintsendid on ka lunavararünkad, finantspettused ja andmelekked.

Osal asutustel ja ettevõtetel on kohustus meid intsidentidest teavitada (näiteks riigiasutused, elutähtsate teenuste osutajad või kohalikud omavalitsused), kuid tihti annavad neist märku ka ettevõtted ja eraisikud, kes teevad seda heast tahtest või soovist abi saada.

Tööpuuduse üle kurta ei saa, sest registreeritud juhtumite hulk kasvab hoogsalt. Kui 2017. aastal regist-

reerisime 10 649 ja 2018. aastal 17 440 juhtumit, siis 2019. aastal juba 24 369. See teeb keskmiselt 67 teavitust päevas ja kolm teavitust tunnis.

Mida rohkem meid teavitatakse, seda parem on meie ülevaade ja seda tõhusamalt saame Eesti küberruumi kaitsta ning ohtudest hoiatada.

KUIDAS SEE KÄIB?

Enamik avaliku sektori asutustest on ühendatud riigivõrku. CERT-EE roll on tagada, et see võrk oleks puhas, turvaline ja kaitstud. Selleks seirame ööpäev läbi riigivõrku, et tuvastada sealt märke pahatahtlikust tegevusest. Kui neid leiame, siis sekkume.

Meie tegevus ei piirdu aga riigivõrguga: seirame ka oma elutähtsate teenuste pakkujate võrke. Selleks ole-

me välja töötanud automatiseeritud võrguseirelahenduse Suricata4All (S4A). See süsteem aitab avastada ründeid ja pahavara ning mõningatel juhtudel ka haavatavusi ja konfiguratsiooniprobleeme.

S4A koosneb CERT-EE hallatavast kesksüstemiist ja sensoritest, mida võrkude omanikud saavad

oma seadmetesse paigaldada. Kesküstemi annab sensoritele ette reeglid, mille põhjal ründeid tuvastada. Vastavalt muutunud ohupildile uuendame neid reegleid regulaarselt. Sensorid saadavad omakorda kesksüsteemile teated, kui on tuvastanud pahaloomulise liikluse. S4A võimaldab võrguliiklust salvestada, indekseerida ja analüüsida. ●

Tööpuuduse üle kurta ei saa, sest registreeritud juhtumite hulk kasvab hoogsalt.

CERT-EE teenused

Failide edastuskeskkond:

paste.cert.ee

Tööriist, millega saad saata kahtlased failid CERT-EE-le analüüsimiseks. Sobib suuremate logide, õngitsuskirjade ja nendega saabunud manuste, pahavaranäidiste jms edastamiseks.

CERT-EE „liivakast“: cuckoo.cert.ee

IT-spetsialistidele mõeldud failide analüüsimise tööriist. Võimaldab turvalises keskkonnas järele kontrollida, kuidas erinevatel virtuaalsetel ja füüsilistel platvormidel töötavad operatsioonisüsteemid kahtluseluse faili käivitumisel käituvad.

CERT-EE hoiatused ja teated:

twitter.com/cert_ee

Kõige operatiivsem viis püsida kursis CERT-EE teadete ja hoiatustega.

Automatiseeritud seirelahendus

Suricata4All (S4A)

Kesksest süsteemist ja sensoritest koosnev lahendus, mis aitab avastada ründeid ja pahavara ning mõningatel juhtudel ka haavatavusi ja konfiguratsiooniprobleeme.

Kübervaldkonna uudiskiri

CERT-EE koostab igapäevast kübervaldkonna uudiskirja, mis sisaldab kokkuvõtet avalikes allikates ilmuvatest küber- ja IT-uudistest. Uudiskirjaga liitumiseks saada e-kiri teemaga „Subscribe“ aadressile certnews@cert.ee.

Mida RIA teeb?

- **Jälgime Eesti infoturbe olukorda.** Selleks kasutame laekunud raporteid ja kogume ise infot küberintsidentide kohta.
- **Aitame ära hoida küberintsidente ja vähendada turvariske,** seda eelkõige turvateadlikkuse tõstmise ja teavitamise abil.
- **Abistame asutusi küberintsidentide asjus** ja nõustame neid, kui nad soovivad, et õiguskaitsorganid alustaksid intsidentide uurimist.
- **Korraldame hädaolukordade lahendamist.** Vajadusel kaasame partnereid.

CERT-EE arvudes

2015. aastast seirab CERT-EE Eesti küberruumis toimuvat

24 h
ÖÖPÄEVAS

2019. aastal teavitati CERT-EE-d

24 369

JUHTUMIST

Eesti arvuti- ja andmesidevõrkudes.

See teeb keskmiselt

64 TEAVITUST PÄEVAS

3 TEAVITUST TUNNIS

Olukorrast küberuumis:

2019 – ÕNGITSUSTE AASTA

RIA intsidentide käsitlemise osakonda CERT-EE laekunud teavituste põhjal võib 2019. aastat nimetada õngitsuste aastaks. Kõige rohkem registreerisime küll robotvõrgustikega nakatumist, kuid meile teadaolevate nakatumiste hulk vähenes, samal ajal kui õngitsuslehtede ja õngitsuste hulk peaaegu kahekordistus.

PAHARETID PANGAS

Kuni 2019. aastani olid küberpätid, kelle leivanumbriks on pankadest raha varastamine, eestlasi suuresti säästnud. Töenäoliselt oli põhjuseks asjaolu, et siinsed pangad kasutavad suhteliselt turvalisi autentimisviise: ID-kaarti, mobiil-IDd ja Smart-IDd.

Aprillis aga leiti viis, kuidas õngitsussõnumeid ja -lehti kasutades luua ohvrite nimel uued Smart-ID kontod. Kasutajate mobiiltelefoni saadeti panga nimelt sõnum, mis suunas näiliselt panga sisselogimislehele. Seal juhutati ohver mobiil-IDga sisse logima. Kui ta sisestas õngitsuslehel oma kasutajatunnuse, isikukoodi ja PIN 1, alustasid kurjategijad samal ajal taustal uue Smart-ID konto loomist. Kui see tehtud, logisid kurjategijad ohvri nimel panka ja kandsid sealt raha välja.

**Kui asutus soovib
aru saada, mis liiki
informatsiooni
on varastatud, on
korralik logide haldus
ülilooline.**

KONTOANDMETE VARGUSED

Raha varastamiseks loodud õngitsuskirjade ja -lehtede kõrval tegid palju kahju ka kontoandmeid näppavad õngitsuskampaaniad. Lihtne kiri, mis hoiatab postkasti mahu täitumise eest või palub vahetada salasõna, võib esimesel pilgul anda kurjategijatele lihtsalt ligipääsu isiklikele kirjadele ja võimaluse oma õngitsuskirju kaugemale levitada. Kuid tihti peale on selliste kontoandmete varguse taga pikem plaan – otsida e-kirjadest üles asutuse äripartnerid, sekunda meilivestlustesse ja saata õigel hetkel kiri, mis ütleb, et makse tegemiseks mõeldud pangakonto on muutunud.

Mullu nägime korduvalt niisuguseid kontoandmeid püüdva õngitsuslaineid, mida aitaks tõrjuda mitmetasemeline autentimine. Selliste õngitsuste ohvriks on langenud töötajaid kohalikest omavalitsustest, vähemalt kolmest Eesti suuremast ülikoolist, haiglatest, aga ka väiksematest asutustest nagu kütuseettevõtte ja teeholdusfirma.

Intsidentide tagajärgede likvideerimise ja infolekke ulatuse väljaselgitamise teeb tihti peale keerulisemaks see, et infoturbemeeskondadel (kui need üldse olemas on) või teenusepakkujatel pole piisavalt logisid, et sel-

Analüüsimise küberruumi suundumusi

Suuresti just CERT-EE registreeritud intsidentide põhjal analüüsib Eesti küberruumi suundumusi RIA küberturvalisuse teenistuse analüüsi- ja ennetusosakond. Osakond koostab laekunud info alusel nädala-, kuu- ja kvartaliülevaateid. Samuti süvenevad RIA analüütikud vajadusel erinevatesse üksikjuhtumitesse või vaatavad otsa mõnele suuremale RIA ees seisvale uurimisküsimusele. Äsja võttis osakond enda kureerida ka riikliku küberturvalisusalase teadus- ja arendustegevuse.

geks teha, milliste meilikontode sisud ja millises ulatuses kompromiteeriti. Kui asutus soovib aru saada, mis liiki informatsiooni on varastatud, on korralik logide haldus ülioluline.

BEC-SKEEMID OOTAVAD UUSI ANDMEID

2018. aasta suurima mõjuga probleem oli kompromiteeritud meilikontode kaudu algatatud finantspettused (ingl *business email compromise* ehk BEC-skeemid), mis tõid toona Eesti ettevõtetele vähemalt 600 000 eurot kahju. Ka 2019. aastal olid need intsidendid meie tähelepanu all, kuid õnneks saime teada oluliselt vähemast kahjust. Meile teadaolevalt oli suurim summa, mis pettuse tõttu valele pangakontole kanti, 112 000 eurot. Sel korral sai ettevõtte tänu pankadevahelisele koostööle kaotatud summa tagasi.

Oluline on märkida, et BEC-skeemid ei vali ohvreid ja kontoandmete õngitsemise tagajärjel võib andmetest (ja seejärel rahast) ilma jääda ükskõik milline välisriigi partneriga koostööd tegev Eesti ettevõtte.

RIA POOLE PÕÖRDUMISTE HULK viimase kolme aasta jooksul

- ◆ Mõjuga intsidentide hulk
- ◆ Pöördumiste hulk

Mõjuga intsidentideks loeme neid, mille tõttu olid häiritud teabe või süsteemide konfidentsiaalsus, terviklus või kättesaadavus.

Pöördumiseks loetakse kõiki teavitusi mõjuga ja mõjuta intsidentidest, nähtud teenusekatkestustest, rämpspostist teavitamistest, küsimustest CERT-EE-le, partnerasutuste koondraportitest jne.

Enamasti olid ohvrid mingite toodete maaletoojad (tööriistad, rehvitooted, tööstusseadmed, meditsiintehnika jne) ning kaotatud summad ulatusid tuhandest eurost 70 000 euroni.

Edukate skeemide kõrval oleme aga kuulnud mitmest, mille avastasid tähelepanelikud raamatupidajad või juhid ning kus kahju jäi saamata. Samuti teavitati meid olukordadest, kus Eesti äripartnerid välisriikides said kahju sarnaste skeemide tõttu. Seetõttu on oluline, et ka kontoandmete lekke intsidendi üle elanud Eesti ettevõtted teavitaksid oma välispartnereid, kellest võib saada petturite järgmine sihtmärk.

OLULISED TEENUSEKATKESTUSED

2019. aastal kirjutasime küberturvalisuse aastaraamatus: „Küberturvalisuse hoidmine Eestis nõuab pidevat tööd ja juhtide tähelepanu. Uuendused on olulised, standardid samuti, nagu on ka vaja investeerida uuendustesse ja standarditesse aega ja raha. Selleks, et suudaksime Eestis ka edaspidi vältida suure mõjuga küberintsidende, tuleb see töö ära teha.“

2019. aastal nägime olulisi teenusekatkestusi, mille võinuks olla ulatuslik mõju Eesti inimestele: tarkvaraviga jättis septembris 20 minuti jooksul häirekeskuse telefonid tummaks; riigivõrgu kaablite tähelepanuta jäänud purunemise tõttu oli novembris tundide kaupa kättesaamatud digiresept ja riigiportaal, seejärel oli digiresept detsembris veel korduvalt kättesaamatu vananevate süsteemide hoolduse tõttu. Mobiil-ID üleminek uutele süsteemidele lõi selle autentimis- ja allkirjastamisviisi mais 24 tunniks maha; samuti tõrjusid rahvastikuregister, riiklik autentimisteenus, X-tee uus versioon jne.

Eesti inimesed on niivõrd harjunud digitaalsete teenustega, et nende kättesaadavusse tuleb investeerida, toimepidevust üle kontrollida, süsteeme testida, protseduure täiustada ja veel kord testida.

Teenusekatkestused olid 2019. aastal põhjustatud enamasti inimlikest eksimustest, administreerimisvigadest või looduslikest põhjustest, kuid haavatavad süsteemid võivad sattuda ette ka pahatahtlikele inimestele ja riiklike seostega ohustajatele, kes ei hooli ei meie ohutusest ega tervisest.

JÄLLE NEED ROBOTVÕRGUSTIKUD

Oleme robotvõrgustikest (botnetid) kirjutanud eelmistelgi aastatel. Suure hulga mullu registreeritud pahavaraintsidentidest tingis näiteks Avalanche'i robotvõrgustik. Selle tegevus peatati rahvusvahelise politseioperatsiooni tulemusel 2016. aasta detsembris, ent pahavara ei kustu seadmetest automaatselt ning need tuleb eraldi puhastada, et vältida sama taristu

Õngitsuste aasta

2019. aastal CERT-EE registreeritud intsidentide osakaal liigiti

Kõige suurema osakaaluga olid robotvõrgustikega nakatumise teated. Nende kõrval tegi aga suure hüppe õngitsemiste hulk, mis võrreldes eelmise aastaga kahekordistus.

- 1 Pahavara levitamise/hoiustamine: 3,9%
- 2 Kompromiteerumine: 2,4%
- 3 Kasutajakonto ülevõtmine: 2,2%
- 4 Pahaloomuline ümbersuunamine: 1,2%
- 5 Finantspettus: 0,9% | 6 Lunavara: 0,9%
- 7 Krüptoraha kaevandamine: 0,6% | 8 Andmeleke: 0,6%
- 9 Teenustõkestusrünne: 0,6% | 10 Muu: 3,1%

hilisemat ülevõtmist ja elustamist uuteks rünneteks.

Teine suurem osa nakatunud seadmetest on liitunud Necursi botnetiga, mida kasutati aastaid nt teenustõkestusrünnakutes, pahavara levitamiseks (nt pangandmete varastamiseks), rämpsikirjade saatmiseks jne. 2020. aasta märtsis teatas Microsoft, et on võrgustiku enda kontrolli alla saanud. Sellest hoolimata on paljud seadmed Eestis veel nakatunud, kuid ei pruugi enam olla teistele niivõrd ohtlikud.

Eestis on veel hulk seadmeid, mis on liitunud mõne muu robotvõrgustikuga, kuid mille juhtserverid ei ole korrakaitseasutuste kontrolli all ja mille kohta me ei saa regulaarset informatsiooni. Kõik niinimetatud asjade interneti (IoT) seadmed, millel on jäetud tarkvara uuendamata või vaikimisi administreerimisparool muutmata, võivad sattuda säärase võrgustike liikmeks ning saata omaniku teadmata välja just neidsamu õngitsuskirju või pahavarakirju, mis eelmisel aastal nii palju pahandust tekitasid. ●

Eesti saab uue INFOTURBE- STANDARDI

Me kõik soovime, et vesi, mida jooime, toit, mida sööme, ja hooned, milles elame, vastaks ohutus- ja kvaliteedinõuetele. E-riigi toimimise seisukohalt on infosüsteemid ja neis liikuvad andmed sama tähtsad ning seepärast peame tagama, et need oleks loodud ja kaitstud moel, mis tagaks süsteemide töökindluse ja andmete turvalisuse.

Riigiasutuste ja kohalike omavalitsuste info- ja võrguturve peab olemas üles ehitatud vastavalt kehtestatud nõuetele. RIA ülesanne on kontrollida nende nõuete täitmist. Lisaks teeme järelevalvet elutähtsate teenuste osutajate ehk energia-ettevõtete, vee-ettevõtete, pankade, telekomifirmade jmt üle.

MIS ON ISKE?

Konkreetsed nõuded ja juhendid on koondatud **infosüsteemide turvameetmete standardisse (ISKE)**. Selles on välja toodud kolm turbestet: madal (L), keskmine (M) ja kõrge (H). ISKEt peavad rakendama kõik riigiasutused ja kohalikud omavalitsused, kes on mõne andmekoguvastutavad töötajad.

RIA nõustab ja abistab rakendajaid: jagame juhendmaterjale, korraldame koolitusi ja vastame küsi-

RIA standardite ja järelevalve osakonna põhifookuses olid 2019. aastal kohalikud omavalitsused.

läbi viidud juba mitu korda ning olulisi puudusi reeglina ei ole. Kohalikel omavalitsustel ei ole kohustust auditeid läbi viia. RIA standardite ja järelevalve osakonna põhifookuses olidki 2019. aastal kohalikud omavalitsused.

mustele. Oleme loonud ISKE portaali (iske.ria.ee), kus on kättesaadav kogu vajalik info. Samas tuleb meeles pidada, et RIA ei rakenda infoturbe meetmeid teiste asutuste eest.

Praeguseks on ISKE rakendamise seis riigiasutustes üldiselt hea. Enamikus neist on auditeid

Mida RIA teeb?

- **Abistame ja nõustame** infosüsteemide kolmeastmelise etalonturbesüsteemi ISKE rakendamisel.
- **Kontrollime** turvameetmete rakendamist riigi ja kohaliku omavalitsuse asutuste, olulise ja elutähtsa teenuse, sideteenuse, usaldusteenu- se ja digitaalse teenuse osutajate infosüsteemides.
- **Uuendame ja täiendame** rakendatavaid nõudeid vastavalt muutunud ohtudele ja keskkonnale.

MIDA TULEVIK TOOB?

Praegu on avaliku teabe seaduse alusel kehtestatud nn ISKE määruse kohaselt ISKE ainukene aktsepteeritav nõuete kogum. Lähiajal on kavas lisada selle kõrvale ka rahvusvaheliselt tunnustatud ja levinud infoturbestandard ISO 27001. Mitmed asutused on näidanud üles huvi selle rakendamise vastu.

Paralleelselt käib ka Eesti uue infoturbestandardi väljatöötamine. Uus standard sisaldab rohkem riskipõhist lähenemist ning hakkab tulevikus asendama ISKEt. Uus standard ei ole nii mahukas ning on rakendaja jaoks lihtsam, paindlikum ja arvestab erinevate asutuste suuruse, eripärade ja võimalustega. ●

ENNETUS- KAMPAANIAGA

küberohtude vastu

RIA küberturvalisuse teenistuse analüüsi- ja ennetusosakonna üheks olulisemaks ülesandeks on ennetustegevused. Neist kõige silmapaistvamad on avalikkusele suunatud teavituskampaniaid, mille eesmärk on tutvustada küberohtusid ja pakkuda lahendusi nendega toimetulekuks.

EAKATE MURED

RIA on teavituskampaniaid korraldanud juba aastaid. Näiteks 2016. aastal koos sihtasutusega Vaata Maailma tehtud Nuti-Mati kampania tõmbas tähelepanu nutiseadmete turvalisusele, 2013. aastal üritasime kampaniatega vähendada aegunud Windows XP kasutajate hulka.

Nüüd on aga aeg vaadata teavitustegevused üle süsteemsemalt. Kasutades statistikaameti, Eurostati ja teiste uuringutulemusi, püüdsime teavituskampaniate sihtrühmi täpsemalt piiritleda. Uuringutest jäi selgelt silma grupp, kelle küberhügieen polnud kiita, kuid kellele pole küberturvalisuse osas kuigi palju tähelepanu pööratud – vanemaalised elanikud.

Noorematele internetikasutajatele on näiteks Lastekaitseliit, politsei ja piirivalveamet ja mitu ministeeriumi oma haldusala ametitega aastate jooksul üsna palju tähelepanu pööranud. Eakamad on pidanud aga muutavas küberruumis ise õppima ja hakkama saama.

Seetõttu korraldasime 2019. aasta

Reklaamide ja PR-tegevuste kaudu jõudsid kampania sõnumid vähemalt 80% sihtrühmast.

teises pooles küberhügieeni baastarkuste rõhutamiseks ulatusliku teavituskampania, mille põhiliseks sihtrühmaks olid elanikud vanuses 55+. Meie meediapartner Havas lõi meeldejäädava sõnumi „Ole IT-vaatlik“ ning korraldas tele-, raadio-, väli- ja netireklaamid, mis 2019. aasta sügisel oma sini-valge kontrasti ja retrokujundusega hästi silma paistsid.

raasti ja retrokujundusega hästi silma paistsid.

RAAMATUKOGUST SAAB ABI

Kampania käigus tegime koostööd ka raamatukoguhoidjate liiduga. Novembris toimunud infopäeval oli inimestel üle Eesti võimalik minna küberturvalisuse küsimustega oma kohalikku raamatukogusse nõu küsima. Infopäevast võttis osa üle saja raamatukogu, mille üheks eesmärgiks oli rõhutada ka sõnumit, et kohalik raamatukogu võikski olla koht, kust saab oma nutiseadmete turvalisuse osas edaspidigi abi.

Reklaamide ja PR-tegevuste kaudu jõudsid kampania sõnumid vähemalt 80 protsendini sihtrühmast.

Samuti näitas järeluuring, et enam kui veerand meie kampania reklaame näinud inimestest uuris küberturvalisuse kohta lisaks või astus vähemalt ühe sammu, et enda või lähedaste turvalisust/privaatsust internetis suurendada.

Ühelt poolt soovisime kampaniaga eakatele rõhutada, et küberturvalisus on oluline, teisalt utsitasime avalikkust aitama oma eakamaid sõpru ja sugulasi, et nad oskaks küberruumis turvalisemalt käituda.

KÄBID ja KÄNNUD

48% 15–24-aastas-
test kasutab eri

kohtades eri paroole

11% 55+-aastasest

kasutab eri kohtades eri paroole

Allikas: Eurobarometer 2017

RAAMATUKOGUST SAAB ABI: novembris toimunud infopäeval oli inimestel võimalik minna küberturvalisuse küsimustega kohalikku raamatukogusse nõu küsima.

Mida RIA teeb?

- **Kasvatame** küberhügieeni taset Eestis.
- **Viime läbi teavitus- ja ennetuskampaaniaid.** Möödunud aastal olid fookuses eakad, tänavu ettevõtjad.
- **Palume avaliku sektori töötajatele ja perearstidele** küberhügieeni testi ja õppekeskkonda DigiTest.

JÄRGMINE KAMPAANIA ON ETTEVÕTJATELE

2020. aastal liigume teavitustegevustega edasi kõigepealt väikeste ja keskmise suurusega ettevõtete suunas. Just neid mõjutavad teenusekatkestused, lunavararünnakud ja meilikontode kompromiteerimise kaudu korraldatud finantspettused kõige valusamalt. Mida rohkem on ettevõtjatel teadmist võimalike küberohtude kohta, seda paremini oskavad nad tellida IT-teenuseid ja kaitsta oma ettevõtet küberriskide eest.

Samal ajal jätkame küberhügieeni praktikate mõõtmist, et järgmisi kampaaniaid veel paremini sihtida. 2019. aasta IT-vaatliku kampaania järel küsisime Eesti inimestelt, milliseid küberturvalisuse parimaid praktikaid nemad järgivad, ja 2020. aastal uurime ettevõtjaid. ●

Ole IT-vaatlik :) 123456 ei ole hea parool_

Ole IT-vaatlik :) Tark ei torma petukirjale vastama

Ole IT-vaatlik :) Aita lähedasel küberruumis arukam olla_

Ole IT-vaatlik :) Ära topi oma PIN2 võõrastesse kohtadesse_

IT-vaatliku kampaania arvudes

16

RAAMATUKOGU

kutsus 20. novembril 2019 vanemaealisi küberturvalisuse kohta nõu küsima.

IT-vaatliku videoklippi näidati Facebookis ja Youtube'is

400 000

KORDA

IT-vaatliku bännerreklaami näidati internetiplatvormidel

16 mln

KORDA

LOODAME PARIMAT, valmistume halvimaks

2015. aasta jõulude eel jäid Lääne-Ukrainas asuvas Ivano-Frankivski oblastis 230 000 inimest elektrita. Seekord ei põhjustanud katkestust tavapärased kahtlusalsused, vaid teadaolevalt esimene edukas küberrünne elektrisüsteemide vastu.

2017. aasta mais pidi Suurbritannia riiklik tervishoiuteenistus tühistama 19 000 kohtumist patsientidega. Põhjus: WannaCry-nimelise lunavara tõttu langes rivist välja hulk haiglate arvuteid.

SÕLTUME ÜHA ROHKEM IT-ST

Meie heaolu, julgeolek ja elutahtsad teenused sõltuvad aina rohkem infotehnoloogiast ning seetõttu on selle töökindlus ja kaitse eriti olulised. Nagu Ukrainas ja Suurbritannias juhtunu kinnitas, võib IT-süsteemide vastu toime pandud rünne jõuda kiiresti ja valusalt füüsilisse maailma.

Selle nimel, et Eesti elutahtsate ja oluliste teenuste osutajate infosüsteeme oleks võimalikult raske rünnata, et oleks teada, kuidas rünnaku korral käituda ja võimalike intsidentide mõjud oleksid võimalikult väikesed, töötab RIAs kriitilise informatsiooni infrastruktuuri kaitse (KIIK) osakond.

MIS ON MIS?

Kriitiline taristu on vara, süsteem või nende osa, mis on hädavajalik eluliselt tahtsate ühiskondlike toimimise toimimiseks. Näiteks tervishoiu, turvalisuse, julgeoleku, inimeste majandusliku ja sotsiaalse heaolu toimimiseks.

Kriitilise info taristu on võrgu- ja infosüsteemid, mille toimimine, töökindlus ja turvalisus on olulised kriitilise taristu toimimiseks. Kui sellised süsteemid saavad kahjustada või hävida, mõjutab see oluliselt kogu riiki.

RIA korraldab kriitilise info taristu kaitset, sealhulgas koostame küberintsidendist põhjustatud hädaolukorra riskianalüüsi, arendame vajalikke turvameetmeid, korraldame turvatestimisi ning nõustame elutahtsate ja oluliste teenuste osutajaid kriiside ennetamisel ja lahendamisel.

RIA juhtimisel koostatakse regulaarselt ulatuslikust küberintsidendist põhjustatud hädaolukorra riskianalüüsi. Selles hindame hädaolukorra tekkimise tõenäosust ja tagajärgi ning toome välja abinõud, kuidas hädaolukorraga hoida või kui see ei õnnestu, siis tagajärgi leevendada.

2020. aastal on meie fookuses energia- ja meditsiinisektor. Alustame koostööd perearstidele, kelle IT-süsteemid peavad 2022. aastast vastama küberturvalisuse seaduses kehtestatud nõuetele. Energiafirmade küberturbe eest vastutajatele korraldame õppuse, et nad saaksid harjutada suure mõjuga küberintsidendi lahendamist.

Seekord ei põhjustanud katkestust tavapärased kahtlusalsused, vaid teadaolevalt esimene edukas küberrünne elektrisüsteemide vastu.

2019. aastal korraldasime ise või aitasime korraldada **10** õppust

Kriitiline taristu ja elutähtsad teenused

Üldhuviteenused

Elutähtsad teenused, mis on aluseks teistele teenustele.

Mida RIA teeb?

- **Kogume ja haldame infot** kriitilise informatsiooni taristu kohta.
- **Koostame ülevaateid** kriitilise informatsiooni taristu riskidest.
- **Töötame välja turvameetmeid, juhendeid ja**
- **Nõustame elutähtsate teenuste osutajaid** kriiside ennetamisel ja lahendamisel.
- **Korraldame** kohalikke ja rahvusvahelisi õppuseid.
- **Tõstame** teadlikkust küberturbest.

RASKE ÕPPUSTEL, KERGEM LAHINGUS

Õppuste korraldamine on meie igapäevane töö. Siin on mõned näited.

Eelmise aasta märtsis harjutasime koos Soome kolleegidega, kuidas lahendada energiaettevõteteid tabanud lunavararünnakut. Aprillis koordineerisime Eesti osalemist maailma suurimal rahvusvahelisel küberkaitseõppusel Locked Shields. Aitasime ette valmistada ja mängisime kaasa mais toimunud NATO kriisiohjeõppust CMX2019, mille stsenaariumisse olid sisse kirjutatud küberrünnakud. Lõime kaasa detsembris Tartus toimunud NATO arendusväejuhatus küberkaitseõppuse CyberCoalition 2019 korraldamises.

Lisaks korraldame igal aastal kaitseväge kevadise suurõppuse ajal õppust Kübertorm, milles harjutame tsiviil- ja militaarjõudude koostööd küberintsidendi lahendamisel. 2019. aastal mängisime selle õppuse raames läbi intsidente energeetikasektoris, 2020. aastal on kaasatud telekomi valdkond.

Lisaks toimub 2020. aastal üleeuroopaline küberõppus CyberEurope, mille Eesti-poolne korraldaja on RIA. Kui eelmise CyberEurope'i õppuse käigus 2018. aastal mängiti läbi küberintsidende lennunduses, siis seekord on fookuses tervishoiuasutused.

Mida rohkem ja keerukamad on õppused, seda lihtsam on realses kriisiolukorras. Kuigi loodame, et meil ei lähe õppustel omandatud kunagi vaja, peame võimalikeks hädaolukordadeks valmis olema. Siis pole õppimiseks aega. ●

ja viidi läbi **14** koolitust

2020. aastasse

on planeeritud

40

infoturbe teadlikkuse tõstmise koolitust

Meie fookuses on **ENERGIA- ja TERVISHOIU-** valdkond

VÄLISSUHTED:

150 delegatsiooni aastast

Lisaks sellele, et RIA kogub ja jagab infot Eesti sees, oleme väga aktiivsed ka välissuhtluses. Ühelt poolt on meie huvi teha koostööd partnerriikidega ning teisalt soovivad paljude riikide esindajad külastada RIAt, et saada inspiratsiooni ja infot, kuidas meie e-riik toimib. Külalised soovivad oma silmaga näha ja kõrvaga kuulda, kuidas on üles ehitatud riik, kus inimesed ei pea asutustesse kohale minema ega ooteruumides sabas seisma. Enamikus maades see nii veel pole.

2019 OLI REKORDAASTA

2019. aastal külastas RIAt 150 välisriigi delegatsiooni, mis on rekord. Eksootilisemad ja kaugemad neist olid Brunei, Kambodža, Aruba, Sri Lanka, Kariibi mere riigid, Austraalia, Tai, Rwanda, Svaasimaa, mitmed Ladina-Ameerika riigid jt. Külaliste arvu poolest olid kolm esimest riiki Jaapan, Saksamaa ja USA.

Niivõrd suure hulga külaliste võõrustamine oli ühtlasi RIA panus Eesti Vabariigi mitu aastat kestnud ja edukalt kulmineerunud kampanias ÜRO julgeolekunõukogusse kandideerimisel.

Aeg-ajalt võõrustame RIAs väga kõrgel tasemel külalisi. Meid on väisanud nii peaministrid, paljude riikide IKT ministrid ja aseministrid kui ka kroonitud pead. Külaliste peamiseks huviks on saada otseallikast infot e-riigi ülesehituse ja igapäevase juhtimise kohta. RIAs saavad nad ülevaate nii riigi infosüsteemi baaselementidest kui ka sellest, kuidas e-riiki küberohtude eest kaitsta.

Välisriikide külalistest enamuse moodustavad teiste riikide valitsusasutused. Mitmed neist on Eestis juba teist või kolmandat korda. Kui esimesel korral külastati e-Eesti esitluskeskust, siis järgmisel korral soovitakse rohkem süvitsi minna. Selleks tullaksegi RIAsse ja

kohtutakse ka ettevõtetega, kes on riigi partneritena osalenud digitaalse keskkonna ülesehitamisel. Samuti külastavad meid üliõpilased ja erasektor.

MIS KÜLALISI HUVITAB?

Külaliste jaoks on kõige huvipakkuvam teema andmevahetus. Näib, et enamik maailma riike otsib lahendust, mis võimaldaks asutuste (ja erasektori) vahel turvaliselt andmeid vahetada. Eesti X-tee on töös olnud juba 18 aastat ning võib pakkuda inspiratsiooni teistele riikidele oma lahenduseni jõudmisel.

Teemade poolest on edetabelis järgmised elektrooniline identiteet ja tõusva valdkonnana küberturvalisus.

KUS ME ISE KÄIME?

Lisaks külaliste võõrustamisele käivad RIA eksperdid ka ise välisriikides. Peame läbirääkimisi, esineme ja õpime.

Kui esimesel korral külastati e-Eesti esitluskeskust, siis järgmisel korral soovitakse rohkem süvitsi minna.

Korraldame aastast viis-kuus sisukat kahepoolset kohtumist peamiste partnerriikidega, et arutada mõlemale poolele huvi pakkuvaid teemasid. Sellistel koosolekutel selgitame ja võimalusel ühildame oma seisukohti küsimustes, mis on teemaks ELi töögruppides ja maailmas aktuaalsed. RIA-l on tihe koostöö ka Euroopa Liidu küberturbeagentuuriga ENISA.

2019. aastal käisid RIAkad maailma eri paigus esinemas ligi veerandsajal korral: mitmel puhul Austraalias, Singapuris, Ameerikas, araabia maades ja mitmes Euroopa riigis. See annab võimaluse tutvustada Eestit ja ühtlasi aitab avada uksi erasektorile. Samas õpivad meie esinejad teisi kuulates ja kohtumistel alati midagi uut. Eesti e-riigi arendamisel ja kaitsmisel on tarvis uute lahendustega kursis olla ning kasuks tuleb ka võimalikult lai kontaktide võrgustik. ●

KAUGED KÜLALISED:

2019. aasta septembris külastas RIAt Abu Dhabi digiminister doktor Rauda Al-Saadi, keda tervitas RIA rahvusvaheliste suhete juht Piret Urb.

Mida RIA teeb?

- **Kujundame** oma välissuhtluses Eesti digiriigi mainet.
- **Hangime uusi teadmisi ja kontakte**, mis tulevad kasuks meie e-riigi arendamisel ja kaitsmisel.
- **Korraldame** kahepoolseid kohtumisi peamiste partnerriikidega.

Külastuste arvu poolest olid kolm esimest riiki **JAAPAN, SAKSAMAA** ja **USA**. Külastajatele enim huvi pakkuvad teemad on andmevahetus, elektrooniline identiteet ja küberturvalisus.

Eksootilisemad ja kaugemad neist olid **Brunei, Kambodža, Aruba, Sri Lanka, Kariibi mere riigid, Austraalia, Tai, Rwanda, Svaasimaa**.

RIA RAHVUS- VAHELISED projektid

RIA jaoks on väga olulised ka rahvusvahelised projektid, sest need aitavad hoida Eesti positiivset kuvandit ning tõsta küberturvalisuse taset kogu maailmas. Samuti annavad need meie töötajatele hea võimaluse panna proovile oma koolitajaoskused, leida tööalaseid kontakte üle maailma ning jagada parimaid teadmisi ja kogemusi teiste riikidega. RIAs tegeletakse praegu kolme rahvusvahelise projektiga: **EU CyberNet**, **Cyber4Dev** ja **Interreg Europe CYBER**.

MIS ON EU CYBERNET?

EU CyberNet on Euroopa Liidu uus initsiatiiv. Maailma suurima arenguabi andjana on Euroopa Liit (EL) võtnud sihiks suunata kolmandatele riikidele antavat abi enam digiteerimise ja küberkaitse valdkonda, arendada liikmesriikide kübereksperptide omavahelist koostööd ja nende professionaalseid oskuseid.

Projekti tulemusel luuakse ELi-ülene küberturvalisuse ekspertvõrgustik, mida liikmesriigid ja ELi insti-

tutsioonid saavad kasutada küberturvalisusega seotud abikäeprojektide elluviimiseks kolmandates riikides.

Miks on selliste projektide edukus ELi jaoks oluline? Sest Euroopa küberturvalisus algab piltlikult nii iga eurooplase teadlikkusest kui ka meie koostöövõimest küberturbeekspertidega väljaspool Euroopat.

Võrgustiku loomiseks kuulutas Euroopa Komisjon 2019. aasta kevadel välja rahvusvahelise hanke. Selle võitjaks osutus RIA juhitud rahvusvahelise (Eesti, Saksamaa, Luksemburg ja Soome) konsortsiumi pakumine. EU CyberNeti meeskond asub RIA struktuuris ning see hakkab koordineerima ELi korraldatavate küberturvalisuse projektide tegevust kolmandates riikides ning vahendama eksperte.

EU CyberNeti projekti muudab nii RIA kui laiemalt Eesti jaoks märkimisväärseks muu hulgas ka see, et oleme selle projekti elluviimisel juhtrollis. Just RIA vastutab Euroopa Komisjoni arengukoostöö peadirektoraadi DG DEVCO lepingupartnerina kogu Euroopa küberturbe kogukonda kaasava projekti elluviimise eest.

Ootused ELi institutsioonide ja liikmesriikide poolt on suured, sest valdkond vajab senisest paremat koordineerimist ja ühtsemat lähenemist. Selle tööle saamine on suur väljakutse, aga saame sellega kindlasti väärikalt hakkama.

MIS ON CYBER4DEV?

Euroopa Liidu arenguabi projekt EU Cyber Resilience for Development Project ehk Cyber4Dev on Eesti, Hollandi ja Suurbritannia juhitud rahvusvaheline projekt, milles Eesti on oma ekspertidega kõige kaalukam panustaja. Selle projekti eesmärk on suurendada koolitusprogrammide abil Aafrika, Aasia, Ladina-Ameerika ja Kariibi piirkonna riikide küberturvalisust. Projekti käigus abistatakse osalejaid küberjulgeoleku strateegiatega koostamisel ja elluviimisel, tõstetakse kü-

Projekti lõpuks peab võrgustikku olema hõlmatud enam kui 500 eksperti ja 150 partnerasutust, alustades riiklikest küberkeskustest ning lõpetades ülikoolide ja mõttekodadega. Oleme töötanud välja kommunikatsioonistrateegia, loomisel on eksperte koondav kodulehekülg. Toimunud on esimesed EU CyberNeti koolitused ning eksperdi lähetamine missioonile.

PROJEKTI KESTUS: 1. september 2019 – 31. august 2023

PROJEKTI KOGUEELARVE: 4 miljonit eurot

2019. aastal toimus Cyber4Devi projekti raames 48 üritust, kus osales kokku 28 eksperti ja üle 400 koolitaja. Lisaks toetati 25 sihtriigi eksperdi osalemist rahvusvahelistel erialafoorumitel Euroopas.

PROJEKTI KESTUS: 1. jaanuar 2018 – 30. juuni 2021

PROJEKTI KOGUEELARVE: 11 miljonit eurot

PROJEKTI VEEBILEHT: cyber4dev.eu

berintsidentidele reageerimise töörühmade (CERT) töövoimet ning toetatakse regionaalset ja rahvusvahelist koostööd.

2019. aastal korraldas Cyber4Dev sihtriikides koolitusi ja õppevisiite erinevatele gruppidele alates poliitikute ja lõpetades tehnikutega. Projekti käigus on toetatud CERTi loomist Botswana ja Sri Lanka CERTi intsidendihalduse võimekuse arendamist, aidatud Rwanda küberturvalisuse keskusel koostada esimest riiklikku küberstrateegiat, nõustatud Sri Lanka küberturvalisuse seaduse koostajaid ja eID arendajaid, koolitatud mitmete Aafrika riikide CERTe intsidendihalduse teemal ning korraldatud esimene riiklik küberturvalisuse õppus Mauritiusel.

Eelmisel aastal laienes projekti geograafiline haare: lisaks Aafrika ja Aasia riikidele alustati tegevust Ladina-Ameerikas ja Kariibidel. RIA-1 on selle piirkonnaga juba aastatepikkune koostöökogemus tänu Ameerika Riikide Organisatsioonile (OAS), kes on Eesti eksperte sageli oma koolitustele kaasanud. Eesti kogemus turvalise digiriigi ehitamisel on tuntud ja hinnatud üle maailma.

MIS ON INTERREG EUROPE CYBER?

Interreg Europe CYBER on Euroopa Regionaalarengu Fondi rahastatav projekt, mille eesmärk on toetada küberturvalisuse valdkonna väikeste ja keskmise suurusega ettevõtete konkurentsivõimet. Projektis osaleb seitse riiki: Prantsusmaa (juhtiv partner), Eesti, Itaalia, Hispaania, Belgia, Slovakkia ja Sloveenia.

Eestis arendatakse selle projektiga ettevõtlust ja innovatsiooni küberturbe vallas. Selleks töötatakse välja poliitikainstrumente, tehakse riiklikku koostööd ja korraldatakse rahvusvahelisi konsultatsioone projektipartneritega. Eesti ettevõtetel avaneb võimalus luua suhteid partnerriikide ja nende ettevõtetega ning RIA-1 tekib parem arusaam, kuidas toetada innovat-

Liina Areng

Cyber4Devi projektijuht

Cyber4Devi jaoks töötades naudin enim seda, kui pühendunud on meie koolitustel osalejad. Nad on täis tahtmist õppida, küsimusi küsida ja uusi väljakutseid vastu võtta. Jagame projekti käigus eelkõige Eesti teadmisi ja Euroopa Liidu kogemust ning usun, et õpime selle käigus ka ise palju uut. Meie projekti sihtriikides käib ülikiire digitaalne üleminek. Arenguriigid teevad mitmes valdkonnas hüppelisi edusamme, kasutades uuenduslikke digitaalseid platvorme, eksperimenteerides finants- ja mobiiltehnoloogias, kasutades võrguväliseid taastuvenergiaühendusi ja toetades kodumaiste ettevõtete tekkimist. Cyber4Devi eesmärk on tõsta küberturvalisuse teadlikkust nii ühiskonnas kui ka poliitikakujundajate seas, kes soovivad suure innuga „digitaalse revolutsiooni“ vilju lõigata. Aitame neil mõista, kui oluline on investeerida digitaalsete lahenduste turvalisusesse, et need peaksid vastu potentsiaalsetele küberrünnakutele ning et riik suudaks küberintsidentidele koordineeritud reageerida ja neist kiiresti taastuda.

siooni. Projekti eesmärk on vaadata otsa Eesti küberturbe ökosüsteemile, määrata olemasolevad partnerid, leida üles ökosüsteemi murekohad ja nendega süstemaatiliselt tegeleda.

Projekti tulemusel valmivad analüüsid väikeste ja keskmise suurusega ettevõtete rahvusvahelise laenemise ja koostöö tarbeks ning samal teemal pakutakse ka konsultatsioone. ●

PROJEKTI KESTUS: 1. juuni 2018 – 31. mai 2023

PROJEKTI KOGUEELARVE: 1 864 242 eurot

PROJEKTI VEEBILEHT: www.interregeurope.eu/cyber

RIA ARVUD & INIMESED

RIA kujundab ja kindlustab Eesti infoühiskonna alustalasid: arendame ja haldame e-riigi keskseid taristuteenuseid ning tagame riigi küberturvalisuse. Koos loome ja kaitseme maailma parimat digitaalset ühiskonda.

Oleme kokku leppinud ühistes väärtustes, mida oluliseks peame ning oma käitumises ja otsustes järgime:

- **võtame vastutuse:** ehitame parimat digiriiki, mis loob inimestele ja ühiskonnale uusi võimalusi, teadvustame oma rolli organisatsioonis ja teame, kuidas oma tööga lõpptulemust mõjutame;
- **õpime ja jagame:** pidevalt arenevas digitaalses ühiskonnas peame nii organisatsiooni kui ka töötajatena olema arenemisvõimelised ja avatud;
- **teeme koostööd:** tulemuste saavutamiseks vajame ühtsust, üksteise mõistmist ja toetamist ning ühisele eesmärgile pühendumist.

RIA kollektiiv arvudes

RIAkatest on

61%
MEHED...

...ja

39%
NAISED

RIA töötajad jäävad vanusevahemikku

18-68
AASTAT

...neist kõrgharidusega töötajaid on

72%

Kokku läbisid RIAkad 2019. aastal

6426 TUNDI KOOLITUSI

RIA keskmine töötaja on **37-AASTANE MEES**, kes on RIAs töötanud **3,6 AASTAT**.

2019. aastal oli RIA keskmine töötajate arv

141

Personali koguvoolavus oli

22%

16.03.2020 seisuga oli RIA keskmine brutopalk **2539** eurot.

2019. aastal tegi RIA investeeringuid

4,1 miljoni euro eest

RIA majandamis- kulude maht oli **5,2** miljonit eurot.

Riigi Infosüsteemi Ameti STRUKTUUR

RIAkad RIAst

TARMO HANGA

tehnoloogiaosakonna juhataja

RIAs töötanud üle kümne aasta

RIAs olen õppinud kompromisside tegemist ja seda, kuidas säilitada elutervet suhtumist.

IT-valdkonna inimestel on üldine stressitase päris kõrge, seega olen õppinud, kuidas sellega hakkama saada, et endal oleks jätkuvalt lõbus. Tööle peab tulema rõõmsalt ja entusiastlikult, mitte vastumeelselt. Kas pärast kümnet aastat on RIAs jätkuvalt huvitav töötada? Ma hindan oma töökohta selle järgi, et mul ei tohi hakata igav ja peaks jaguma väljakutseid. Peab tekkima tunne, et sa oled Eesti ja IT-maailma jaoks saanud midagi olulist ära teha. RIAs on need tingimused täidetud.

MARGUS ARM

peadirektori asetäitja riigi infosüsteemi alal

RIAs töötanud kolm ja pool aastat

Tulin RIAsse 2016. aasta septembris erasektorist eID valdkonna juhiks. Oma senise RIAs töötatud aja põhjal saan öelda, et siin on väga äge. Kogu lugupidamise juures oma eelmiste töökohtade ja tööandjate vastu julgen siiski öelda, et nii põnev, huvitav ja kiire ei ole mul varasemates töökohtades olnud. Siin on iga päev uued ja põnevad ülesanded, mis mõjutavad pea kogu e-Eesti toimimist. Pidev kokkupuude väga meeldivate, teotahteliste ja vastutustundlike kolleegidega nii RIAst kui ka teistest asutustest annab juurde tahet ja jõudu iga päev pingutada selle nimel, et kõigil Eestis paremini läheks, et me oleksime jätkuvalt eesrindlik e-riik.

SEIKO KUIK

pressiesindaja

RIAs töötanud ühe aasta

RIAs on huvitavad teemad ja huvitavad inimesed. Kõrvalt vaadates ei teadnudki, kui tähtis roll on RIA-l digiriigi töös hoidmisel ja arendamisel. Siin on võimalus anda oma panus, et e-riik uuele tasemele viia. Kõik töötajad panustavad sellesse.

ANNIKA KLUGE

eID osakonna projektijuht

RIAs töötanud neli aastat

Mulle meeldib, et RIAs saan töötegemise kohta ja aega ise valida – mõistlikult muidugi, et koosolekuid ikka ka pidada saaks! Tunnen, et mind usaldatakse ja saan otsuste tegemisel kaasa rääkida. Inimesed on koostöövalmid ja ägedad ning töö mitmekesine. Tunnen end kasulikuna.

KÄTLIN PIRK

büroohalduse peaspetsialist

RIAs töötanud kaks aastat

Ma pole RIAs töötatud aja jooksul veel kordagi igavust tundnud. Iga päev toob erinevaid ülesandeid ja proovikive, uusi tutvusi ja teadmisi. RIA on mulle andnud suure kogemustepagasi. Olen siin saanud enesekindluse ja julguse tegeleda minu jaoks uute asjadega. Töökaaslaste ja juhtide toetuse abil saan pidevalt areneda ning taustajõuna anda oma väikese panuse veelgi parema e-riigi loomisesse.

LIINA ARENG

Cyber4Devi projektijuht

RIAs töötanud üle viie aasta

Minu arvates on RIA Eesti riigi kõige ägedam asutus, kus töötada. RIA erinevad üksused teevad omavahel palju koostööd, ollakse ühise eesmärgi nimel väljas. Mulle meeldib, et RIAs leitakse alati võimalusi, kuidas toetada ideed elluviimist, mitte ei otsita bürookraatlikke põhjendusi, et seda takistada.

Loome ja kaitseme koos maailma parimat digitaalset ühiskonda!
Kui soovid liituda RIAga, saada enda iseloomustus ja CV
aadressile personal@ria.ee

Loe edasi: www.ria.ee