

SÄHKÖINEN IDENTITEETTI JA SEN HALLINTA

Juha Männistö
teknologia ja kehitys

Sisältö

- Esittely
- Johdanto
 - ilmiötä ja trendi
 - Mikä ajaa Sähköisen Identiteetin käyttöön
- Sähköinen Identiteetti (SID)
 - Erilaiset ratkaisumallit
- Case esimerkit:
 - täyden palvelun hakemistoratkaisu
 - virtuaalinen identiteetti
 - portaali-identiteetti
- SID projektina

Redicom

- Redicom Oy on 2003 perustettu korkean osaamisen yhtiö.
- Toimipisteet: Tampere/Helsinki
 - Sateenvarjomallin mukainen verkottunut liiketoiminta antaa laajan tuen ja kattavan osaamisen koko tietohallinnon toiminta-alueelle henkilöstön olemassa olevan verkoston kautta.
- Redicom Oy toimii konsultointi- ja asiantuntijatehtävissä, projektien johto-, suunnittelu- ja koordinoititehtävissä sekä rajoitetusti myös erikoisratkaisujen toimittajaorganisaationa.
 - Tavoitteena hakea ja tarjota sähköisten palveluiden ratkaisumalleja eri Asiakastarpeisiin.

AS.V.: Toiminta-alue

Toiminta-alue

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

5

ILMIÖITÄ

■ Ilmiöitä

- Tietotekniikan toimintaympäristö on pirstoutunut liiaksi ja on havaittu tarve saada aikaan kokonaisuuden hallintaan tärkeitä tietohallintojärjestelyitä -> Sähköisen Identiteetin hallintaa
- Sovellukset, tietokannat, käyttöjärjestelmät, web-käyttö ja tietoturva ovat kohdanneet toisensa ja nyt niiden tulisi tukea toinen toisiaan
 - pois säiliöajattelusta, jossa kaikkea hallitaan erikseen
- Monialustaiset palvelurakenteet tarjoavat palveluita ja organisaatioiden yhteistoiminta ja tehokkuus edellyttää monikeskustelua.

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

6

Tietohallinto ja Business 2006

CIOs recognize that the business is expecting them to play a larger role in business-intensive issues

To what extent will each of the following business, societal or government trends impact your enterprise in 2006?	Ranking			
	2006		2005	2004
Improving business processes	1	↔	1	**
Enterprisewide operating costs	2	↑	3	2
Attracting, retaining and growing customer relationships	3		*	*
Supporting competitive advantage	4	↔	4	**
Improving enterprise competitiveness (bottom-line profitability)	5		*	*
Expanding use of information/intelligence in products and services	6	↑	7	5
Security breaches and disruptions to the business	7	↓	2	1
The need for revenue growth	8	↓	6	4
Faster innovation	9	↑	10	7
Data protection and privacy	10	↓	5	3

*New question for 2006 **New question for 2005

Gartner
www.gartner.com

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

7

Liiketoiminta: Tietojärjestelmien käytön haasteita

- Liiketoimintahaaste:
 - Yrityksen kilpailukyvyyn säilyttäminen sekä kilpailuedun saavuttaminen edellyttää OIKEAN tiedon mahdollisimman tehokasta hyödyntämistä
- Seuraus
 - Tietojärjestelmiä tulee käyttää tehokkaasti
 - Tietojärjestelmien tulee kommunikoida ja vaihtaa tietoa keskenään
 - Tietojärjestelmiin tulee päästää oikeat tiedon syöttäjät sekä oikeat tiedon käyttäjät (huom sidosryhmät)
- Jatkoseuraus
 - Tietojärjestelmän avaaminen altistaa yrityksen tietoturvariskille
- Tietoturvariskien hallinta edellyttää yritykseltä
IDENTITEETIN HALLINNAN STRATEGIAA

Redicom

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

www.redicom.fi

8

TRENDI

■ Hakemistoratkaisut, avainsanoja

- käyttäjähallinta
- työasemahallinta
- varmentaminen / varmenteet
- kertakirjautuminen
- etäkäyttöisyys
- personointi

■ Trendejä:

- Sähköistä Identiteettiä yritetään hallita teknisesti tälläkin hetkellä huonolla onnella
- Näitä projekteja kutsutaan yleisesti
 - AD-projekti
 - Vakiointi-projekti
 - Citrix-projekti
 - Varmenneprojekti
- Suureneva joukko organisaatioita hakee ratkaisuja käyttäjähallinta-, työasemahallinta – nimikkeiden alla
 - Huom NHS !!!

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

9

Näkökulmat palvelutarpeisiin

vähemmällä enemmän, verkkottuminen, turvallisuus
kumppanit, tiedon ketjutus, sähköiset liiketoiminnat

palvelutoiminta (liiketoiminta)

loppukäyttäjä

Taas eri käyttäjätunnus !
Eihän näissä salasanoissa...
Miksi tämä kone ei toimi !?

tietohallinto

Miten ylläpidän työasemat ?
Miten ehdin tehdä kaiken ?
Taas uusi järjestelmä !?
Eihän näitä hallitse kukaan !

palvelun ulkoinen käyttäjä

Haluan palvelua sähköisesti !
Toimikaa paremmin ja tehokkaammin !
Antakaa tunnukset !

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

10

Sähköinen Identiteetti: Mikä se on ?

■ Sähköinen Identiteetti (SID)

- Käyttäjän kytkeytyessä verkkoon hänen fyysinen minä muuntuu sähköisen maailman tunnisteeksi, jota tulee voida hallinnoida verkotetun maailman keinoin turvallisesti ja keskitetysti
- Eri palveluiden tulee olla tunnistettavia, jotta tunnistettu käyttäjä voi käyttää palveluista roolin mukaisia häneen kohdistettuja palvelukokonaisuuksia
- Verkkoon liitettävien laitteiden tulee olla tiedostettuja, jotta niitä voidaan ohjata – määritellä tai vaikuttaa niiden palvelurakenteeseen tunnistetun käyttäjän mukaisesti
- Sovelluksia, työasemia tai tulostimia tulee voida ohjata käyttäjän roolin ja riippuvaisuuksien hallinnoinnin kautta keskitetysti

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

13

Sähköisen Identiteetin ilmeneminen

■ Sähköinen Identiteetti (SID)

- SID on siis jokaisen käyttäjän, laitteen, työaseman, sovelluksen tai palvelun tietoverkossa esiintyvä "fyysisen ominaisuuden" ilmentymä
- Tätä ilmentymää hallinnoimalla tuotetaan sähköiset verkkopalvelut sekä tietoverkkopohjaiset muut hallinnoinnit
- Keskeinen elementti on "täyden palvelun hakemistoratkaisun" käyttöönotto sekä sen sisältämä hakemistoratkaisu ja keskitetty käyttäjähallinta
 - SID:n ilmentymien eli objektien hallinointiin
- Hakemistoratkaisun valintaan vaikuttaa objekteihin kohdistuvat riippuvaisuudet sekä moniympäristöjen huomiointi

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

14

Redicom in määritelmä

■ Sähköinen Identiteetti käsitteenä on

- toimintamalli hallinnoida käyttäjien erilaisia ominaisuuksia/tietoja sekä käyttöympäristöä
- menetelmä kerätä ja keskittää käyttäjätietoa ...
 - sitten jakaa kohteisiin täsmäpalveluna
- prosessien ohjausta,
 - loppukädessä prosessiketju on siirretty järjestelmärutiinien hoitoon
- organisaation luoma toimintamalli siitä, miten erilaisia tietoja organisaatioon sidoksissa olevista henkilöistä tai käyttöomaisuudesta kerätään, tallennetaan ja hallinnoidaan sekä miten näiden käyttöä valvotaan

Hallinnointi

- Sähköisen Identiteetin keskeinen elementti on hallinnoitavuus sekä sen jatkuva hyvä tietoturvan taso
- SID on edellytys sähköisten palveluiden mahdollistamisessa
 - tulee olla keskitetty käyttäjähallinnointi, jossa erilaiset käyttäjätilit kootaan ja jaetaan tarjoten toiminnan edellyttämät palvelut; ulos ja sisään
- Eri teknologiat rajoittavat sähköisen identiteetin käyttöä
 - kohdistamalla sen yhteen maailmaan tai
 - ohjaamaan kokonaan erillisten säiliöjärjestelmien alaisuuteen
 - VAARA !!!
- Nyt Sähköinen Identiteetti voidaan ulottaa jopa verkkoliikenteeseen saakka erityisen teknologia-alustan kautta

Identity Management Today: Fragmented, Manual and Insecure

24 March 2005

Sun Proprietary/Confidential: Internal Use Only

Introduction - 11

Identiteettipohjaiset ratkaisut

- Ennen näkemätön tietohallintomalli – järjestelmät adaptoivat liiketoimintamallit ja menetelmät
- Järjestelmät sekä Ohjelmistot muuntuvat palvelu-ohjautuviksi sekä identiteettitietoisiksi
- Lisää älykkyttä sekä automaatiota läpi tietotekniikan

Mahdollistaa ketteryuden sekä tietoturvan jokaiseen kohdejärjestelmään ja liiketoimintamalliin

Ottaa säännöt sekä automaation käyttöön ja hallinnoi kokonaisprosessia

Identiteettipohjaiset järjestelmät rakentuvat olemassa olevan kokonaisuuden päälle osana luonnollista tietojärjestelmien evoluutiota

kohti konkretiaa

“Kyky käyttää ja hallinnoida digitaalista identiteettiä - samalla kun taiteilee lainsäädännön, ohjeistuksien, henkilösuojan ja tietoturvan kanssa - on perusedellytys organisaatioiden sähköisen toimintamaailman turvaamisessa.”

–Jamie Lewis, Burton Group, Heinäkuu 2003

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

19

Redicom – Sähköinen Identiteetti

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

20

Lähestymistavat

Käyttäjän tietojen "kertyminen"

SID; Hakemistopohjainen Identiteetti

SID; Virtuaalinen Identiteetti

SID; Portaali-Identiteetti

TYÖVUOT: Toimitusprosessi järjestelmään

- Työvuoto =
 - Työvuoto on järjestelmään määritelty tapahtumien ketju, joka voi sisältää monimutkaisia tapahtumaketjuja kuten esim. "hyväksyntämenettely"
 - Vaihtoehtoihin reagoiminen
 - Viestittäminen
 - Auditointi

- Työvuotoa ohjataan
 - roolittamalla käyttäjiä
 - säännöstoilla

- Toiminnallisesti työvuoto pitää tutkia esiin (toimitusprosessit)
 - ja määritellä järjestelmään, joko vanhana mallina tai uutena toimintatapana

- Työvuoto mahdollistaa järjestelmien itsepalvelun loppukäyttäjille

Redicom

käyttäjähallinta on prosessien hallintaa

enemmän kuin tekniikan hallintaa

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

27

Roolipohjainen käyttäjän hallinnointi / Työvuot

Vaihtoehdot: Uusi työntekijä, asiakas, kumppani, toimittaja

1) Uusi henkilötietue luodaan HeHa - järjestelmään (tai muuhun vastaavaan järjestelmään)

2) IDM havaitsee ja kaappaa tehtävän 'uusi käyttäjä'
3) IDM tämän jälkeen luo käyttäjätilin jokaiseen liitettyyn järjestelmään ja synkronoi asianmukaiset säännöillä määritellyt tiedot kohdejärjestelmiin -> työvuot.

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

28

Poistorutiini

Tehtävä: Työ- tai asiakassuhde loppuu

1) Käyttäjätietue poistetaan tai passivoidaan HeHa-järjestelmässä (tai muussa vastaavassa järjestelmässä)

2) IDM havaitsee tehtävän 'Käyttäjä poistettu'
 3) IDM tämän jälkeen poistaa ennalta määrätyn säännösten mukaisesti käyttäjätiedot kytketyistä järjestelmistä

Redicom

www.redicom.fi

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

29

Hakemisto tai Virtuaalisuus; täällä jo tänään

© Redicom - Sähköiset palveluratkaisut 2006, Juha Männistö

www.redicom.fi

30

Juha Männistö
johtava konsultti, CTO
juha.mannisto@redicom.fi

www.redicom.fi / www.turvakansio.fi

