

18.6.2014

Liikenne- ja viestintäministeriölle

LVM138/05/2014 Lausuntopyyntö kansallisesta big data -strategiasta

Lausunto kansallisesta big data -strategiasta

Liikenne- ja viestintäministeriö on pyytänyt lausuntoja kansallisesta big data strategialuonnoksesta (LVM138/05/2014). Lausunto on jaettu yleisiin huomioihin sekä toimenpidekohtaisiin huomioihin. Lausunnon lopussa on vastattu lausuntopyynnössä esitettyihin kysymyksiin. Tampereen kaupunki esittää lausuntonaan seuraavaa:

Yleiset kommentit dokumenttiin

Big data käsittelevälle strategialle on tarvetta ja dokumenttiluonnos oli hyvin laaja sekä selkeästi jäsenetty. Big data on ollut paljon esillä, mutta yleisesti ottaen käsitteestä ei ole ollut selkeää yhteisymmärrystä. Ymmärryksen puuttuessa myös toimenpiteiden tekeminen on ollut vähäistä.

Strategialuonnos toimi siten hyvin avauksena yhteisen ymmärryksen syntymiseen ja asian eteenpäin viemiseen organisaatioissa. Big datan osalta yhteistyöstä olisi varmasti hyötyä kansallisella tasolla, sillä osaamisen on organisaatioissa vielä verrattain vähäistä ja konkreettisten toimenpiteitä ei ole paljoakaan tehty. Tarpeita kehittämiselle kuitenkin olisi, koska organisaatioiden tietomassa on valtava ja tällä hetkellä sitä hyödynnetään hyvin rajoitetusti.

Lausuntopyynnössä esitetyt kysymykset

Yleiset kommentit esitettyihin toimenpiteisiin

Toimenpiteissä tuotiin hyvin esille eri osa-alueet, joilla toimenpiteitä tarvittaisiin. Määrittelytaso oli riittävä. Osa toimenpiteistä oli laajempia ja osa hyvinkin yksityiskohtaisia. Haasteeksi nousee se, miten edes joltain osin päästäisiin toimenpiteiden osalta konkreettiseen toteutukseen. Strategiassa ei toteutukseen ole syytäkään vielä pureutua, mutta seuraava vaihe olisi mietittävä eli miten ehdotuksista päästäisiin konkreettiseen toteutukseen.

Toimenpide-ehdotuksista löytyy yhtymäkohtia esimerkiksi kaikkiin 6Aika-strategian teemoihin (avoin data, innovaatioalustat, osallisuus). Näitä samoja asioita tullaan tulevaisuudessa edistämään monelta suunnalta, joten yhteistyö ja koordinointi nousevat erityisen tärkeään asemaan.

Olisi määriteltävä mitkä ovat tavoitteet kansallisesti ja mietittävä miten organisaatiokohtaisia toimenpiteitä pystyttäisiin myös tekemään. Julkishallinnon näkökulmasta erityisen

18.6.2014

tärkeää olisi kasvattaa ymmärrystä organisaatioissa asiaan liittyen. Tällä hetkellä ymmärrystä big datan käsitteestä tai sen tuomista mahdollisuuksista ei juuri ole.

Avoim data kehittäminen on edennyt Suomessa paljon ja big datan kehittämisen voisi sitoa avoimen datan kehittämiseen voimakkaasti. Osa avoimesta datasta on massaltaan hyvin suurta (esim. liikennedata), joten sen hyödyntäminen ja käsittely on molemmille kehittämiskohteille yhteinen. Erityisesti kannattaisi hyödyntää valtakunnallisia hankkeita (esim. 6Aika) molempien kehittämisessä.

Toimenpiteiden osalta erityisesti lainsäädännön rajoitusten kartoittamista tulisi korostaa sekä niihin liittyvien mahdollisten ratkaisujen määrittelyä ja kattavaa ohjeistusta. Jossain määrin nämä ovat jo strategiassa mukana. Big datan suurimmat hyödyt julkisella sektorilla liittyvät useimmiten henkilötietoja sisältävien tietojoukkojen analysointiin. Lainsäädäntö on tässä suhteessa kuitenkin haastava ja jossain määrin poikkeuksellinen muihin maihin verrattuna. Varsinaisia ennakkotapauksia big dataan liittyvistä kysymyksistä ei ole kovinkaan montaa.

Tietosuoja- ja tietoturva haasteet vaikuttavat valtaosaan toimenpiteistä. Strategiassa käsitellään esimerkiksi tiedon jakamista ja saatavuutta, jossa joudutaan käytännössä määrittelemään kenellä on oikeus käyttää dataa ja miten varmistetaan datan vastaanottajan riittävä luotettavuus etenkin tietosuojan ja tietoturvan suhteen. Osittain kyse on teknisistä ratkaisuista mutta toisaalta ongelma on myös lainsäädännöllinen. Lisäksi pitäisi ratkaista myös maantieteelliset kysymykset. Valtaosa pilvipalveluiden sekä big data -sovellusten tarjoajista toimii ulkomailla, joten vaaditaan myös selkeää määrittelyä missä dataa saa maantieteellisesti säilyttää ja millä rajoitteilla.

MyData -palveluissa korostuu tiedon saatavuus ja käytettävyys, jotka ovat usein ristiriidassa raskaiden varmennusprosessien kanssa. Lisäksi käyttäjän tunnistamisella on merkittävä rooli, joka vaatii osittain uusia ratkaisuja eikä esim. sähköistä henkilökorttia tai mobiilitunnistautumisen edistämistä mainita strategiassa sanallakaan. MyDatassa voi myös jossain tapauksissa olla epäselvää minkälainen oikeus henkilöllä on omiin tietoihinsa (esim. potilastietojen muokkaaminen).

Kokonaisuutena lähes kaikki tietosuojaan ja tietoturvaan liittyvät kysymykset vaativat kansallisia ratkaisuja, jos halutaan aidosti edistää Big Datan laajempaa hyödyntämistä.

Haasteena on myös riittävän osaamisen tuominen julkiselle sektorille. Big data -osaajia ei ole riittävästi yksityisen sektorin tarpeisiin, joten niiden saaminen julkiselle puolelle on myös hyvin haastavaa. Strategiassa puhutaan erityisesti koulutukseen panostamisesta mutta sen vaikutukset näkyvät vasta viiveellä. Tarve osaamiselle on kuitenkin hyvin ajankohtainen jo nyt ja osaamisen löytäminen organisaatiosta on selkeästi edellytys muiden toimenpiteiden edistämiseksi. Mistä löydetään esimerkiksi "datavastaavia", jos varsinaista asiantuntemusta ei ole.

Infrastruktuuriin liittyviin toimenpiteisiin kaivattaisiin enemmän konkretiaa. Kunnollisen infrastruktuurin rakentaminen on kallista, joten julkisella sektorilla on todennäköisesti tarvetta keskitetyille ratkaisulle kustannusten minimoimiseksi. Infrastruktuuriin voisi laskea myös esimerkiksi aiemmin mainitut tunnistautumiseen liittyvät haasteet.

18.6.2014

Kommentit toimenpidekohtaisesti

6.1 Datatietoisuus

a) ”Datalähettiläitä” hankitaan tuomaan big data- tietoutta ja osaamista yritysten ja hallinnon käyttöön toteutettuna mm. kansainvälisinä vierailijaluentoina ja osajavaihtona

b) Luodaan alan yrityksiä, tutkijoita ja asiantuntijoita kokoava avoin Big data-klusteri sekä osaamisen kehittämistä tukevaa verkostotoimintaa tämän ympärille (Tekes, Teknologiateollisuus, Tekniikan Akateemiset, Ohjelmistoyrittäjät, TTL, yritykset jne).

c) Julkisen hallinnon organisaatioihin nimetään datavastaavia, joiden tehtäviin kuuluu datan keruun ja analysoinnin järjestäminen. Yksityisiä yrityksiä ja muita yhteisöjä varten voidaan järjestää neuvontaa.

Tietouden tuominen olisi ensiarvoisen tärkeää tässä vaiheessa kun organisaatioissa ei ole vielä ymmärrystä asiasta. Ymmärrystä tarvittaisiin sekä yksityisen että julkisen puolen asiantuntijoilta.

Verkostoajattelun näkökulmasta myös julkishallinto olisi hyvä sada kokonaisuutena mukaan, joten esimerkiksi Kuntaliitto voisi olla kuntien edustaja erilaisissa verkostoissa ja hankkeissa.

Datavastaavien nimeäminen julkisen hallinnon puolelta on hyvä idea, mutta ongelmaksi nousee helposti resursointikysymykset sekä osaamisen puuttuminen. Pienempien kuntien osalta tämä on varmasti vielä suurempi haaste. Konkreettisia esimerkkejä tarvittaisiin, jotta organisaatioissa pystyttäisiin viemään kehittämistä eteenpäin.

6.2 Koulutus

d) Vaikutetaan siihen, että peruskoulun opetussuunnitelmiin sisältyy dataan käyttöön liittyvää opetusta vuonna 2016 ja tuetaan open source teknologioiden leviämistä. Opettajankoulutuksen kehittäminen (big data opetustaidot):

e) Kartoitetaan opetushallinnon johdolla tarvittavia osaamisprofiileja ja olemassa olevaa koulutustarjontaa.

f) Koordinoidaan kansallisesti käynnisteillä ja suunnitteilla olevia big data koulutusohjelmia.

g) Osallistutaan EU-laajuisen big dataan erikoistuvien yliopistojen verkoston luomiseen

Tampereen alueella Tampereen teknillinen yliopisto mahdollistaa jo vuodesta 2015 lähtien big datan opiskelun. Myös heidän täydennyskoulutuksensa järjestää big data koulutusta.

6.3 Soveltava osaaminen

h) Ohjelmointi/tietojenkäsittely/bisnesprosessien opiskelijoita kannustetaan yrityksiin big data harjoitteluun, projekteihin ja opinnäytetöihin (hyvänä esimerkkinä Aallossa diplomityöparit)

18.6.2014

- i) Toteutetaan reaaliaikaista tarvekartoitusta siitä, kuinka paljon ja millaista osaamista yritykset tarvitsevat (big data yritysklusteri/foorumi)**
- j) Täydennys- ja muuntokoulutusta uudistetaan vastaamaan big data osaamistarpeita**
- k) Tuetaan yritysten big data osaamista kehittävien sisäisten hautomojen toimintaa, osaamisvaihtoa ja työnkiertoa**

Julkisella sektorilla tärkeää on erityisesti olemassa olevan henkilöstön osaamisen kehittäminen ja toimenpiteitä siihen. Toimenpiteissä ei varsinaisesti oteta kantaa siihen, miten tämä tehtäisiin tehokkaasti ja nopeasti. Osaamiselle olisi jo nyt selkeä tarve.

6.4 Tutkimus

Ei kommentteja.

6.5 Infrastrukturi

Tätä kommentointiin jo yleisissä kommentteissa. Tärkeimmäksi asiaksi nousi tarve tarkemman tason konkreettisille toimenpiteille.

6.6 Tekniset käytännöt ja standardit

- m) Tunnistetaan keskeiset standardointiprosessit joissa tulee olla mukana sekä organisoidutaan toimimaan näissä**
- n) Standardien luominen erityisesti datan varastointiin (storage) ja siirtoon (exchange) kehittää datan käsittelyn tekniikoita, työskentelymetodeja ja tehokkaita algoritmeja.**
- o) Tietosuoja ja yksityisyys on myös teknologinen kehityskysymys. Panostetaan tieto/yksityisyydensuojan ratkaisujen teknologiakehitykseen (esim. Tekes)**

Ei kommentteja.

6.7 Datan käytettävyys ja avoimuus

- p) Datan hyödyntämiseen ratkaisuja etsiviä ja kehittäviä henkilöitä rekrytoidaan hallintoon, esimerkiksi kumppanikoodarimallin mukaisesti, College-to-govt harjoitteluohjelmat tms.**
- q) Yhteentoimivuuden kehittäminen datan jakamisen standardeilla ja yhteishankkeilla erityisesti kunta- ja kaupunkiympäristössä (mm Kuusaika- hankkeen puitteissa)**
- r) Määritellään kansallisen dataportaalin hyödyntäminen myös big data kanavana Avoimen tiedon ohjelman osana (VM)**
- s) Veloitetaan virastoja tunnistamaan data-aineistoja, joista big data kehityksen kannalta saataisiin merkittäviä hyötyjä. Tuetaan tässä virastojen pilottiprojekteja (Avoimen tiedon ohjelma/kehykset).**

Ei kommentteja.

18.6.2014

6.8 Sääntely

t) Tehdään selvitys big datan käyttöön vaikuttavista laeista

Tässä on hyvä huomioida miten nämä vaikuttavat käyttöön ja tulisiko joitakin muutoksia myös tehdä.

u) Varmistetaan, että EU:n tietosuoja-asetus ja sen soveltaminen Suomessa mahdollistaa big data kehityksen yksityisyydensuojaa vaarantamatta

v) Kehitetään suomalainen Big data "etiketti" ohjesääntö

Tähän kommentoitiin jo yleisissä kommentteissa. Lainsäädännön, tietosuojan ja tietoturvan haasteet vaikuttavat moniin esitetyistä toimenpiteistä. Meidän näkökulmasta tämä toimenpide nousee yhdeksi tärkeimmistä ja tämän kohdan toimenpiteitä tulisi edistää ensisijassa, jotta vaikutukset myös muihin toimenpiteisiin pystyttäisiin kartoittamaan.

6.9 Yhteistyö ja datan vaihto

x) Edistetään erityisesti pk-yritysten ja start-uppien big data resursseja (välineitä ja pääsyä aineistoihin) ja osaamista. Aktivoidaan näitä yrityksiä myös mukaan kansallisiin hankkeisiin ja yritysten aloitteisiin (vrt. GE:n tarjoamat fasiliteetit)

y) Luodaan kansallinen data-analytiikan toimijoiden verkosto (tutkimuslaitos/yliopistoyhteistyö), jossa edistetään myös teknologiasiirtoa yrityksiin (menetelmät, työkalut, osaaminen)

z) Osallistutaan ja jaetaan kansallisesti näkemyksiä EU:n Big/NESSI data foorumin toimiin

å) Kehitetään joukkoistamiseen perustuvia big data- malleja, joista parhaillaan syntyy uudentyyppisiä laajoja ekosysteemejä.

Ei kommentteja.

6.10 Kokeilut ja t&K rahoituksen suuntaaminen

ä) Kansallista tukea ja verkostoa EU-tukiohjelmien hyödyntämiseen vahvistetaan erityisesti big data painotuksella (Horizon verkosto, Tekes, kehittäjäorganisaatiot)
ö) Tuetaan erilaisia big data kokeiluja ja jaetaan näistä saatuja kokemuksia. Eri-tyisen tarpeelliseksi katsotaan datan saatavuus hallituissa kokeiluissa, joihin liittyy esimerkiksi mobiilipaikantaminen

aa) Disruptio datan vaikutuksesta tulevat voimakkaasti myös liiketoimintamalleihin: kokeilevat kehityshankkeet hyödyn ja tulonjaonmallien kehittämiseksi (vrt. myös yritysten yhteistyön aktivointitoimet)

bb) Pääomaehtoisen rahoituksen (yksityiset ja julkiset pääomasijoittajat) saata- vuutta tulee edistää

Tulevaisuuden palvelutarpeiden ennustaminen ja analysointi ja palveluiden toteuttami- nen todennäköisesti vaativat uudenlaisia liiketoimintamalleja.

6.11 Mydata

18.6.2014

cc) MyData selvityksen malleja testataan valituilla alueilla kehityksen vauhdittamiseksi ja uusien tietomallien yleistymiseksi eri alojen yritysten avulla. Pitkällä aikavälillä luodaan alustaa MyDatalle, johon yksilö voi omaa tietoaan kerätä ja luomallaan tavalla jakaa sekä hyödyntää.

dd) Yhteistyö Iso-Britannian MiData-labin kanssa Midata-kehityksen vahvistamiseksi

Mydataan liittyvät kommentit esitettiin pääosin yleiset kommentit osiossa.

Minkälaisiin big dataan liittyviin toimiin organisaationne on ryhtynyt

Aihe on ollut paljon esille tiedolla johtamisen kehittämisen ja ideoita kehittämiseen big datan hyödyntämisessä on ollut. Organisaatiostamme ei myöskään ole tällä hetkellä riittävää osaamista big datan hyödyntämisen kehittämiseksi. Toistaiseksi kuitenkin toimenpiteitä on ollut hyvin vähän.

Big data on ollut esillä erityisesti avoimen datan kehittämisen yhteydessä. Aihe on myös huomioitu 6Aika-hankkeessa. Tähän mennessä termi on kuitenkin ollut lähinnä huomiona suunnittelussa mukana eikä konkreettisia kehittämistoimenpiteitä big datan osalta ei ole suunniteltu toteutettavan kärkihanketekemisessä, jossa Tampere on vastuullinen taho.

Minkälainen rooli organisaatiollanne voisi kansallisessa big data kehittämissä työssä olla

Tampere on vetäjä 6Aika-Avoim data kärkihankkeessa, joka liittyy vahvasti myös big dataa. Tämän hankkeen kautta yhteistyötä varmasti syntyy kansallisella tasolla.

Lisätiedot

Yhteyshenkilönä lausuntoon liittyvissä asioissa toimii tietohallintosuunnittelija Riikka Vilminko-Heikkinen, puh. 040 801 6977, etunimi.sukunimi@tampere.fi.