

Asia: VM057:00/2018 VM/2527/00.01.00.01/2017

Luonnos valtioneuvoston selonteoksi "Eettistä tietopolitiikkaa tekoälyn aikakaudella"

Lausunnonantajan lausunto

Kirjoittakaa luonnosta koskevat yleiset kommentit tähän:

Aalto-yliopisto pitää erinomaisena, että valtio on ryhtynyt toimenpiteisiin tietopolitiikan aikaansaamiseksi. Tieto on hyvin erilainen resurssi kuin materiaaliset resurssit tai raha – tieto ei vähene käytettäessä, vaan useimmiten päinvastoin.

Tietopoliittinen selonteko ”Eettistä tietopolitiikkaa tekoälyn aikakaudella” on melko yleisluontoinen ja varovainen sanamuodoissaan, mikä on ymmärrettävää aiheen nopean muuttumisen myötä. Poliitiikkaa on tarpeen päivittää säännöllisesti.

Pidämme erinomaisena, että prosessin aikana kuultiin laajapohjaisesti useita sidosryhmiä, eikä selontekoa laadittu vain hallinnonalojen yhteistyönä. Tietopolitiikan myöhemmässä päivittämisessä suosittelemme käytettävän samanlaista lähestymistapaa.

Aalto-yliopiston tärkein viesti on, että Suomen kilpailuetu korkealaatuinen tutkimus sekä tekoälyn perusmenetelmistä että sen eettisistä aspekteista ja sovelluskohteista. Näin voimme kehittää toimivia menetelmiä itse, sen sijaan että vain seuraamme mitä muut tekevät – maallemme ei synny kilpailuetua siitä että teemme samaa kuin muut.

Tietopoliittisen selonteon päämäärinä on tukea Suomen päätöksenteko- sekä kilpailukykyä ja ihmisten hyvinvointia. Näiden edistäminen tekoälyn hyödyntämisen avulla vaatii huomioimaan oikeudellisen viitekehyksen. Sääntelyn osalta on selonteon luonnoksessa viitattu yleiseen tietosuojasetukseen (GDPR). Asetuksen lisäksi – ja siihen kytkeytyneenä – koneoppimisen soveltamisessa merkittävä on myös Suomen tuleva tietosuojalaki. Mutta relevanttia lainsäädäntöä on myös tietosuojan ulkopuolella: esimerkiksi ei-henkilötietojen vapaa liikkuvuus ja kansainväliset ihmisoikeussopimukset, jotka Suomi on ratifioinut.

Euroopan unionissa on lisäksi valmisteilla keskeistä sääntelyä, jonka lopullinen sisältö on avoinna ja johon Suomi voi vielä vaikuttaa. Erityisen merkittäviä ovat tulevat sähköisen viestinnän tietosuojadirektiivin korvaaminen asetuksella (lakiehdotus: COM/2017/010 final) ja tekijänoikeutta koskeva Digital Single Market –direktiivi. Jälkimmäisen sisältö (lakiehdotus: COM(2016) 593 final) voi muotoutua hyvinkin tärkeäksi datalouhinnalle. DSM-direktiivin 3 artikla ei sallisi tiedonlouhintaa yrityksille, millä olisi voimakas negatiivinen vaikutus EU:n datatalouteen ja mahdollisuuteen hyödyntää tekoälyä EU:ssa. Ehdotetussa DSM-direktiivissä on myös artikla 3 a, joka antaa jäsenvaltioille oikeuden mahdollistaa tiedonlouhinta myös yrityksille. Tämä mahdollisuus tulee kansallisesti hyödyntää.

Vielä ei ole säädetty erityistä tekoälylakia, ”Lex AI”. Yksi sysäys sen tuloon voi olla Euroopan parlamentin päätöslauselma 16. helmikuuta 2017 suosituksista komissiolle robotiikkaa koskevista yksityisoikeudellisista säännöistä (2015/2103(INL)). Mikäli komissio esittää virallisen lakialoitteen, sen sisältö tulee olemaan Suomelle keskeinen laajamittaisessa tekoälyn hyödyntämisessä.

Lisätietoja antaa päällikkö Ella Bingham ella.bingham@aalto.fi

Kirjoittakaa kohtaa 1 koskevat kommenttinne tähän:

Jo johdannossa voisi mainita, että tekoälymenetelmien tutkimuksessa Suomella on pitkä historia ja meillä on korkealaatuisen tutkimuksen kautta etulyöntiasema useimpiin muihin maihin verrattuna.

Sivulla 4 on lause ”Esimerkiksi tekoälyn ja ihmisen välinen vuorovaikutus eroaa perinteisestä koneen ja inhimillisen toimijan vuorovaikutuksesta.” Näin ei aina ole. Tekoäly on lähtökohtaisesti vain tietokoneohjelma ja vuorovaikutus saattaa olla joskus hyvinkin perinteistä.

Kirjoittakaa kohtaa 2 koskevat kommenttinne tähän:

-

Kirjoittakaa kohtaa 3 koskevat kommenttinne tähän:

Vahvuudet-taulukkoon voisi lisätä maininnan korkealaatuisesta, pitkään jatkuneesta perustutkimuksesta. Omadata on tästä hyvä esimerkki, mutta urauurtavia menetelmiä on kehitetty muitakin. Mahdollisuudet-taulukkoon voisi samaten lisätä korkeatasoisen perus- ja soveltavan pitkäjänteisen tutkimuksen, sekä tiedealakohtaisen ja poikkitieteellisen koulutuksen.

Sivulla 11 esitetään ”Kone oppii myös itse vähentämään haittoja ja ohjaamaan ihmisten valintoja kohti kestävämpää toimintaa.” Koneella ei ole omaa intentiota, vaan se tekee sitä mitä ihminen on sen ohjelmoinut tekemään. Esimerkiksi suosittelujärjestelmillä (recommendation systems) voidaan

kannustaa ihmisiä tekemään tietynlaisia valintoja. Ehdotamme, että lause aloitetaan ”Tekoälyä voidaan käyttää vähentämään haittoja...”

Aivan kohdan 3 lopussa kirjoitetaan ”Suomi on edelläkävijä näiden ja tekoälyä hyödyntävien mekanismien ennakoititutkimuksessa ja mallintamisessa.” Ennakointitutkimus on tärkeää sinänsä, mutta erityisesti Suomen menestyksen kannalta on tärkeä varmistaa, että meillä on tekoälyssä tutkimuksellista ja teknistä huippuosaamista. Samaten tarvitaan kaupallista osaamista sekä kykyä käyttää tekoälyratkaisuja laajasti monilla eri yhteiskunnan sektoreilla.

Kirjoittakaa kohtaa 4.1 koskevat kommenttinne tähän:

Kappale 4.1.1. korostaa liiketoimintaa tiedon hyödyntäjänä. Tässä tulisi huomioida myös julkishallinto sekä kolmas sektori, jotta selonteko korostaisi tietopolitiikan laajoja ja läpileikkaavia muutoksia kaikilla yhteiskunnan sektoreilla.

Tiedon käyttöönottoon liittyvien linjausten tulisi huomioida myös tiedon löydettävyyks keskeisenä haasteena.

Kappaleen 4.1.1. lopussa kirjoitetaan ”Yhden luukun periaatetta noudatettaessa tiedot tallennetaan vain yhteen järjestelmään, josta tiedot haetaan tarvittaessa muualle.” Todella suurten tietomassojen tapauksessa tämä ei ole mahdollista, koska tiedonsiirto on edelleen hidasta. Jo tietojen säilymisen kannalta on hyödyllistä, että tieto vähintään varmuuskopioidaan. Henkilötietojen säilytyksessä on toki noudatettava GDPR:n säädöksiä.

Kirjoittakaa kohtaa 4.2 koskevat kommenttinne tähän:

Koneoppimisen algoritmien yhteiskunnallinen merkitys kasvaa koko ajan, ja tällöin perus- ja ihmisoikeuksien turvaaminen vaatii entistä enemmän huomiota. Tekoälyn soveltamisen tulee esimerkiksi huomioida kaikinainen syrjinnän kieltö, joka löytyy Euroopan ihmisoikeussopimuksesta. Sen kahdestoista pöytäkirjan 1 artiklan mukaan: ”1. Laissa tunnustetuista oikeuksista nauttiminen taataan ilman minkäänlaista sukupuoleen, rotuun, ihonväriin, kieleen, uskontoon, poliittisiin tai muihin mielipiteisiin, kansalliseen tai yhteiskunnalliseen alkuperään, kansalliseen vähemmistöön kuulumiseen, varallisuuteen, syntyperään tai muuhun asemaan perustuvaa syrjintää. 2. Ketään ei saa syrjiä viranomaistoiminnassa 1 kappaleessa tarkoitetuilla perusteilla.”

https://www.echr.coe.int/Documents/Convention_FIN.pdf Lisäksi syrjinnän kieltö löytyy YK:n kansalaisoikeuksia ja poliittisia oikeuksia koskevasta kansainvälisestä yleissopimuksesta sekä Euroopan unionin perusoikeuskirjasta. Yhdenvertaisuus on sisällytetty Suomen perustuslakiin (731/1999).

Kansainvälinen tutkijayhteisö, esimerkiksi IEEE-järjestö, käy jatkuvaa keskustelua tekoälyn etiikasta. Tämä olisi hyvä tuoda osaksi suomalaista keskustelua.

Selonteko korostaa, että itsesäätely mahdollistaa kilpailuedun saavuttamisen. Avoimeksi jää, miten itsesäätely muodostetaan ja miten itsesäätelyn onnistumista valvotaan. Esimerkiksi Yhdenvertaisuus- ja tasa-arvolautakunta päätöksessään dnro 216/2017 on jo käsitellyt tekoälyn soveltamista lainapäätöksien käsittelyssä.

Luvun 4.2 lopussa olevien linjausten kolmas kohta: ”Tekoälyratkaisuissa pyritään mahdollisimman pitkälle avoimuuteen, jotta kaikilla toimijoilla olisi tasa-arvoiset mahdollisuudet arvioida ratkaisujen eettisiä, moraalisia ja yksityisyyteen liittyviä ratkaisuja”. Kaikki eivät ole tekoälyn tai etiikan asiantuntijoita. Riittää, että riittävän monet yhteiskunnan eri sektoreilla toimivat tahot voivat ymmärtää ratkaisuja syvällisemmin. Järjestelmien kehitys jää puolitiehen, mikäli teknisten ratkaisujen tulee olla kaikkien ymmärrettävissä.

Kirjoittakaa kohtaa 4.3 koskevat kommenttinne tähän:

”Kaikille toimijoille tulisi pyrkiä tarjoamaan tasa-arvoiset mahdollisuudet arvioida teko-älyratkaisujen eettisiä, moraalisia ja yksityisyyteen liittyviä ulottuvuuksia.” Sama kommentti kuin yllä kohdassa 4.2: kaikki eivät voi ymmärtää tekoälyratkaisujen teknisiä piirteitä riittävän yksityiskohtaisesti, jotta tämä olisi aina mahdollista.

Kirjoittakaa kohtaa 4.4 koskevat kommenttinne tähän:

Tietopolitiikan linjaukset osaamisen kehittämisestä, aktiivisesta kansalaisuudesta ja osaamistarpeiden muutosten ennakoinnista ovat toistaiseksi hyvin yleisluontoisia. Avoimeksi jää, seuraako tietopolitiikasta jotain erityisiä muutoksia osaamisen sekä osallisuuden yleisiin politiikkatoimiin. Esimerkiksi poikkitieteellisyys, ohjelmointi, laskennallinen ajattelutaito sekä datatieteen merkitys ovat keskeisiä tietopolitiikan toteuttamisessa. Toisaalta, paljon korostettu eettinen pohdinta ei näy nykyisissä linjauksissa erityisen selkeästi.

Kirjoittakaa kohtaa 4.5 koskevat kommenttinne tähän:

Myönteistä kehitystä on, että ei-henkilödatan vapaan liikkuvuuden edistämiseksi Euroopan unionissa valmistellaan asetusta (alkuperäinen lakiehdotus: COM(2017) 495 final). Kesäkuussa 2018 Euroopan komissio, parlamentti ja neuvosto pääsivät poliittiseen sopimukseen laista, joka mahdollistaa tietojen käsittelyn ja varastoinnin unionissa ilman perusteettomia rajoituksia. Asetuksen odotetaan astuvan voimaan vielä ennen vuoden 2018 loppua. Samoin julkisen sektorin hallussa olevien tietojen uudelleenkäyttöä koskevan I. PSI-direktiivin (2003/98/EY) uudistamisella pyritään parantamaan reaaliaikaista pääsyä dataan, jota EU:n jäsenvaltioiden julkinen sektori tuottaa huomattavan määrää.

Datan korruptoimattomuus korostuu tekoälyn aikakaudella. Yleisessä tietosuojasetuksessa tietoturva huomioidaan, mutta on riskiperusteinen ja kattaa ainoastaan henkilötiedot. Tehokas

ajantasainen tietoturva uupuu. Kyberturvallisuuden osalta juridisessa viitekehyksessä on muutakin puutteita, koska NIS-direktiivi (EU 2016/1148) huomioi vain tietyt toimialat ja tuleva kyberturvallisuussäädös (lakiehdotus: COM/2017/0477 final) keskittyy Euroopan unionin verkko- ja tietoturvavirastoon (ENISA) sekä sertifiointiin. Molemmat lait on laadittu huomioimatta riittävästi robotisaatiota ja hyperverkottunutta yhteiskuntaa. Edistämällä aukkoja paikkaavaa sääntelyä Suomi tukisi niin tietopolitiikan kuin kansallisen tekoälyohjelman toteuttamista.

Selonteon tekstistä puuttuu muutamia ensiarvoisen tärkeitä aspekteja. Suomella voi olla tekoälyssä kilpailuetua lähinnä kahta kautta: (1) Meillä on paremmat menetelmät, koska panostamme jatkossakin korkealaatuiseen tekoälytutkimukseen. Menetelmien osalta emme voi vain seurata mitä muut tekevät – maallemme ei synny kilpailuetua siitä että teemme samaa kuin muut. (2) Meillä on dataa jota muilla ei ole. Julkiset datat ja viranomaisrekisterit ovat Suomessa harvinaisen korkealaatuisia verrattuna esimerkiksi Yhdysvaltojen tai Kiinan eri toimijoiden kokoamien rekisterien luotettavuuteen. Niiden kuuluukin olla avoimesti saatavilla, jolloin liiketoiminta ja muu yhteiskunta voivat niitä hyödyntää. Lisäksi oma suljettu data on monelle yrityksille olennainen kilpailuetu, ja yritykset menestyvät parhaiten, jos ne osaavat oikealla tavalla jakaa dataansa ja houkutellessa sekä yhteistyökumppaneita että asiakkaita.

Ehdotamme, että luvun 4.5 lopussa oleviin linjauksiin lisätään ”Panostetaan korkealaatuiseen tekoälytutkimukseen ja -huippuosaamiseen.”

Saaristo Antti
Aalto yliopisto