

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:

- Datatalouden, alustatalouden ja tekoälyn merkitys on globaalisti kasvanut ja kasvaa edelleen valtavasti. Onkin tärkeää, että niitä koskien tehdään nyt tietopoliittiset ja eettiset linjaukset kansallisesti.
- Luonnos tuntuu huomattavasti painottuvan kilpailukykyyn ja taloudellisen edun saamiseen tekoälystä. Paljolti jää näkymättömäksi tekoälyn muut hyödyt ja mahdollisuudet (ja uhat) esim. terveydenhuollossa ja eriarvoisuuden estämisessä.
- Onko päämäärä tarpeeksi korkealla, vai johtaako tämä Suomea vain "datantuottajamaaksi". Vai pitäisikö pyrkiä "korkeamman jalostusasteen" lopputuotteisiin.

Kirjoittakaa yllä mainittua kohtaa koskevat kommentit tähän:

- Kuvassa 1 akselit yksilö - yhteiskunta - yritys ja hyvinvointi - kilpailukyky ovat ymmärrettäviä. Sen sijaan tietopolitiikkaan kuuluvat viisi palloa ovat luonteeltaan keskenään hyvin erityyppisiä asioita: tekoälyn hyödyntäminen edellyttää osaamista, talous tuntuu irralliselta suhteesta tietoon ja tekoälyyn jne.

Kirjoittakaa yllä mainittua kohtaa koskevat kommentit tähän:

-

Kirjoittakaa yllä mainittua kohtaa koskevat kommentit tähän:

- Nelikentässä mainostetaan Suomen korkeaa osaamistasoa ja laadukasta tutkimusta & tutkimusinfrastruktuuri vahvuudet -kohdassa, mutta uhat-kohdassa ei mainita mittavia tehtyjä tiede- ja koulutussäästöjä, jotka vaarantavat nämä edellä kuvatut vahvuudet. Lisäksi ne voivat aiheuttaa aivovuotoa ulkomaille (tätä on jo todettu), sitäkään ei mainita haasteissa/uhissa

- Hyvä huomio että uhkana on ettei tekoälyä validoida eikä algoritmeja avata: voisiko tähän vaikuttaa sääntelyllä, että pitäisi avata? Voidaanko tieteellisissä artikkeleissa suositella, että ne avattaisiin?
- Sivulla 7 sanotaan, että Suomessa on poikkeuksellisen kattavat sote-tietovarannot: Varmaan osittain näin onkin, mutta AvoHilmoa ei ole validoitu ulkopuolisella datalla kertaakaan. Tämä olisi tärkeää ja siihen tulisi kannustaa ja luoda rahoitus
- EU-tietosuoja-asetuksen (GDPR) implementoinnista ja tietojenkäyttöä mahdollistavasta lainsäädännöstä on kansainvälisestikin ainutlaatuinen esimerkki hallituksen esitys sosiaali- ja terveystietojen toissijaisesta käytöstä, joka on parhaillaan eduskunnan käsittelyssä. Se mahdollistaa Suomen kansainvälisesti arvokkaiden tietovarantojen hyödyntämisen uudella lailla tutkimukseen, kehittämiseen, innovaatiotoimintaan, tietojohdantamiseen, opetukseen ja seurantaan, valvontaan ja tilastointiin. Laki mahdollistaa uudella tavalla laajojen aineistojen data-analytiikan ja tekoälysovellusten kehittämisen ja kehittyvien innovaatioiden hyödyntämisen asiakkaiden hyödyksi. Esitys turvaa ja rakentaa kansalaisten luottamusta määrittelemällä uuden keskitetyn lupaviranomaisen perustamisen tehtävät sekä edellyttää tietojen käsittelyä tietoturvalisessä ympäristössä luoden niille niin kriteerit kuin valvonnan.
- Sivujen 6–7 nelikentän haasteisiin tulisi selkeämmin kirjata ”osaamisvaje” (nyt kirjattu ”osaavan työvoiman saatavuus”)
- Sivujen 6–7 nelikentän uhkiin tulisi lisätä ”Rekisterien ja tietojärjestelmien liiallinen keskittäminen ja keskittämisestä johtuvat uhat tietoturvalle ja -suojalle mukaan lukien resilienssin väheneminen” – keskittämistä voidaan näkökulmasta riippuen myös pitää vahvuutena, kuten onkin jo ainakin implisiittisesti kirjattu vahvuuksiin.
- Sivujen 6–7 nelikentän uhkissa kohtaan ”Datan monopolisoituminen ja kansainvälisten markkinoiden epätasapaino” tulisi muuttaa muotoon ”Datan ja tekoälyratkaisujen monopolisoituminen...”.
- Kohdan 3.3 visioon tulisi lisätä ihmislähtöisyyden lisäksi myös tasavertaisuutta lisäävät ja eriarvoisuutta vähentävät visiokomponentit. Myös aineistojen ja tekoälyratkaisujen (algoritmien) avoimuustavoitteen voisi sisällyttää (aineistojen ja ratkaisujen avoimuus oletettavasti lisää niiden luotettavuutta ja kansalaisten ”uskoa järjestelmiin”).

Kirjoittakaa yllä mainittua kohtaa koskevat kommenttinne tähän:

- ”Data on kaiken digitaalisen liiketoiminnan perusta.” Data on myös tekoälyn perusta.
- Käytännössä tiedon vaihto ja datan avoimuus ei oikein tunnu toimivan. Ylevät tiedon vaihdon ja datan avoimuuden periaatteet eivät ole johtaneet siihen, että avoin data olisi oletus ja tiedon vaihto olisi helppoa. Tämä on merkittävin este tekoälyn hyödyntämiselle.
- Tiedon saatavuuden ja tiedon suojaamisen (yksilön suoja, liiketoiminnan suojaaminen jne.) välillä on pysyvä ristiriita, jota on mahdotonta ratkaista. Käytännössä ristiriitaa voidaan vain lieventää kehittämällä tiedon saatavuuden sääntelyä ja käytäntöjä. Sääntelyn suunta on, että sitä tulee aina vain lisää, mistä seuraa, että tiedon hyödyntämisestä tulee yhä monimutkaisempaa. Tämä kehitys vaikeuttaa datan käyttämistä ja tekoälyn hyödyntämistä.

- "Yksilön mahdollisuus hallita häntä itseään koskevaa dataa ja päättää sen jakamisesta kuuluu jatkossa sekä julkisen että yksityisen toiminnan hyväksyttävyyden edellytyksiin" - voiko yksilö kieltää käyttämästä häntä koskevien tietojen käyttöä esimerkiksi rekisteritutkimuksessa?
- Sopimusten pitäisi olla avoimia ja ihmisillä tieto siitä, missä heitä koskeva tieto liikkuu. Millaiset mahdollisuudet on kerätä suostumuksia? Yhteiset pelisäännöt näihin liittyen ovat välttämättömät.
- Yhteisen edun ajattelu myös yksityisen sektorin rakentamien tietovarantojen käytössä. Liikesalaisuuksia vaarantamatta tiedosta pitäisi tehdä yhteisesti hyödynnettävää. Myös yksityisellä sektorilla on vastuu yhteisen hyvän eteen työskentelemisestä. On pohdittava myös sitä, missä määrin julkisin varoin kerättyä tietopohjaa on sopivaa hyödyntää kaupallisissa tarkoituksissa.
- Kohdassa 4.1.1 sivulla 14 ilmaisi "yhden luukun periaate" on kyseenalainen ja tulisi korvata paremmalla – koska vain yhdestä luukusta saatavissa oleva palvelu on lähtökohtaisesti haavoittuva ja vaihtoehdoton. Yhden luukun periaate mainitaan myös kohdan 3.3 visiossa ja tulisi korjata sielläkin vastaavasti. Katso myös <https://vm.fi/yhden-luukun-palvelumalli>.
- Kohta 4.1 on otsikoitu "Tieto käyttöön", mutta silti siinä puhutaan lähinnä datasta (omadata, rekisteridata, data liiketoiminnassa). Tieto sisältää tulkintaa siitä, mitä data tarkoittaa ja mitä vastauksia datan perusteella voidaan antaa tiettyihin kysymyksiin. Kuitenkin juuri yhteiskunnan toimilla voitaisiin lisätä paljonkin avoimen tiedon määrää yhteiskunnassa, ja julkisen vallan tulisikin ottaa tehtäväkseen tietokiteiden tuottaminen.

Kirjoittakaa yllä mainittua kohtaa koskevat kommenttinne tähän:

- Kohtaan "Monet tekoälyn kehittämisessä kohdattavat oikeudelliset, eettiset ja taloudelliset kysymykset ovat vielä epäselviä" tulisi selventää, mikä on vastuuden jakautuminen jos potilaalle tapahtuu jotain ei-toivottavaa tilanteessa, kun esimerkiksi yritys on tuottanut algoritmin organisaation käyttöön joka tuottaa sillä palveluja. Auttaisiko esimerkiksi CE-merkintä?
- ETENE ja TENK ovat vastuussa helposti saatavilla olevien yhteisten pelisääntöjen luomisesta. (s.17)
- Tekoälyosaamisen rinnalla tarvitaan vahvaa substanssiosaamista, jotta välttyään virheellisten arvioiden ja päätösten tekemiseltä. Edelleen tarvitaan ihmisen arviointikykyä ja kriittisyyttä, jonka pohjalla on vahva asiantuntijuus aiheesta. On muistettava, kenellä on vastuu. (s.18)
- Sivun 19 linjauksiin ehdotetaan lisättäväksi tekoälyratkaisujen arviointikriteeristön laatiminen ja kriteeristön ylläpitomallin ja soveltamisen määrittely. Jotta ratkaisuja suunniteltaessa, toteutettaessa ja käytettäessä voidaan varmistaa ratkaisujen eettisyys mukaan lukien muu vaatimusten mukaisuus.

Kirjoittakaa yllä mainittua kohtaa koskevat kommenttinne tähän:

-

Kirjoittakaa yllä mainittua kohtaa koskevat kommenttinne tähän:

- Koulutusjärjestelmän ulkopuolella olevien henkilöiden osallistaminen ja "kouluttaminen" ja ylipäätään tavoittaminen näissä merkeissä on varmaankin erityisen haastavaa. Tämä on kuitenkin oleellista, koska kehittyvään (äly)teknologiaan ja (oma)datalla johtamiseen suhtautuminen lienee monilta osin vielä hyvin varautunutta. Käytännössä osallistamisessa ja kouluttamisessa tulee huolehtia kohderyhmän huomioinnista. Oikeastaan ne ovat kokonaan eri asioita, kun puhutaan koulutusjärjestelmän ulkopuolella olevien kouluttamisesta ja IT-ammattilaisten kouluttamisesta.
- Huolehdittava tiedon käytön jälkeen siitä, ettei tieto leviä paikkoihin, joihin sen ei ole tarkoitus leviä. Muistettava, ettei tieto katoa internetistä. Tietoa voivat hyödyntää ja käyttää myös ne, joille sitä ei ensisijaisesti ole tarkoitettu. (s.22)
- Kohdan 4.4.3 linjauksiin ehdotetaan lisättäväksi maininta tekoälyratkaisujen avoimuuden (tai "läpinäkyvyyden") vaatimuksesta tai tavoitteesta: Ratkaisujen luotettavuuden lisäämiseksi ratkaisujen tulee olla avoimia tai erityistapauksissa vähintään auditoitavissa.
- Kohdassa 4.4.3 käsitellään tekoälyn luotettavuutta. Tekoälyn ainoa käyttötarkoitus ei ole päätöksenteko, oikean vastauksen antaminen. Tekoälyllä voidaan mm. tehdä analyysejä puutteellisesta datasta ja saada siitä suuntaa-antavia tuloksia. Tekoälyä voidaan hyödyntää kokeilevasti.
- Poliitikassa voitaisiin kirkastaa sitä, minkälaista osaamista tarvitaan erityisesti julkisella sektorilla ja minkälaista erityisesti yrityksissä.

Kirjoittakaa yllä mainittua kohtaa koskevat kommenttinne tähän:

- Datatalouden keskittyminen muutaman alustayrityksen suljetun datan ympärille on hyvä huomio kohdassa 4.5.2. Tämän tilanteen säilyminen tai jopa paheneminen on mahdollista. Avoin data voi päätyä täydentämään tällaista suljettua dataa ja näin avoimella datalla saatetaan pahimmillaan vain vahvistaa datatalouden keskittymistä.
- Poliitikassa voitaisiin kirkastaa sitä, mikä on erityisesti julkisen sektorin rooli ja mikä on yksityisen sektorin rooli. Kohdassa 4.5.2 todetaan, että keskeinen kehityskohde on nopeus luoda uusia tuotteita ja palveluja markkinoille. Tämä todennäköisesti tarkoittaa sitä, että uusien tuotteiden ja palvelujen luominen on erityisesti yksityisen sektorin tehtävä, julkisen sektorin hidastuessa vuosiksi.
- On erittäin tärkeää miettiä, miten yrityksiä kannustetaan tiedon jakamiseen, koska tieto on pääomaa. Siksi kohta 4.5.4 on aivan keskeinen osa datapolitiikkaa.
- Kohdassa 4.5.4 teksti sanoo "kuvio x", kuva sanoo "kuva 5".

Tuomi-Nikula Antti
Terveystieteiden tutkimuskeskus THL

