
Eettistä tietopolitiikkaa
tekoälyn aikakaudella
-selonteko

VM/2527/00.01.00.01/2017

5.12.2018

Eettistä tietopolitiikkaa tekoälyn aikakaudella

2

Sisällys
Tiivistelmä . 3
1 Johdanto . 4
1.1 Mitä on eettinen tietopolitiikka? . 4
1.2 Mitä on tekoäly? . 5
1.3 Mitä selonteolla ja yhteiskunnallisella keskustelulla tavoitellaan? . 6
2 Kansainväliset näkymät . 7
3 Suomen tilanne . 9
3.1 Suomen kansallinen tekoälyohjelma . 11
3.2 Suomen tietopoliittinen tilannekuva . 12
3.3 VISIO: Hyvän elämän Suomi . 12
4 Meidän tie . 13
4.1 Etiikka ohjaa valintoja . 13
4.1.1 Kysyntää tiedon ja tekoälyn etiikalle . 14
4.2 Tieto käyttöön . 15
4.2.1 Tiedon saatavuus ja käyttöoikeudet . 16
4.2.2 Kansalaisten voimaannuttamista ja kilpailuetua henkilötiedon eettisellä hyödyntämisellä . . 17
4.2.3 Tietoperustasta huolehdittava . 19
4.3 Ihmisen ja koneen vuorovaikutus . 20
4.4 Osaaminen, osallisuus ja luottamus . 21
4.4.1 Osaaminen . 21
4.4.2 Osallisuus . 22
4.4.3 Luotettavuus lisää luottamusta . 22
4.5 Vahvistetaan datatalouden kilpailukykyä . 23
4.5.1 Datatalouden periaatteet ja skaalaedut . 23
4.5.2 Kilpailukyvyn ja datamarkkinoiden edistäminen . 24
4.5.3 Yritysten toimintaympäristön kannusteet

investoinneille ja tiedon jakamiselle . 25
5 Sanasto . 27

Eettistä tietopolitiikkaa tekoälyn aikakaudella

3

Tiivistelmä
Pääministeri Juha Sipilän hallituksen tavoitteena on, että Suomesta kehittyy edelläkävijä tietopoli-
tiikassa ja tekoälyn soveltamisessa. Politiikkatoimia, joilla tiedon hyvää hallintaa ja tehokasta hyö-
dyntämistä edistetään, voidaan kuvata tietopolitiikaksi. Tietopolitiikka koskee julkista, yksityistä
ja kolmatta sektoria. Eduskunnalle annettava valtioneuvoston selonteko muodostaa tieto- ja linja-
uspohjan, jonka perustalle voidaan jatkossa rakentaa priorisoituja toimenpiteitä sisältävä tiekartta.
Selonteko on alku uudelle yhteiselle politiikka-alueelle.
Tietopoliittisia periaatteita ja linjauksia tarvitaan juuri nyt, sillä yhteiskunta on verkottunut, tie-
tointensiivinen ja digitalisoitunut. Digitalisaation myötä yhteiskunta toimii yhä enenevissä määrin
datan, informaation ja niistä muodostetun tiedon ja palvelujen varassa. Tiedon taloudellinen ja yh-
teiskunnallinen arvo on merkittävä, ja jatkossa sen merkitys yhä vain kasvaa. Tekoäly tarvitsee laa-
dukasta tietoa, jotta sen ratkaisuihin voidaan luottaa. Tekoälyn voima tiedon yhdistelyssä luo täysin
uudenlaisia eettisiä kysymyksiä.
Eri maat kilpailevat keskenään siitä, millaiset olosuhteet ne pystyvät luomaan tiedon hyödyntä-
miselle. Suomella on yhdessä muiden EU-maiden kanssa mahdollisuus rakentaa tietopolitiikkaa
vahvojen eettisten periaatteiden pohjalta ja näin erottua kilpailussa muista maista. Edelläkävijyys
rakentuu tällöin ihmis- ja perusoikeuksien, ihmislähtöisyyden ja luottamuksen varaan.
Suomen vahvuuksia ovat kansainvälisesti tasokkaat perustietovarannot, hyvä hallinto, luottamus
julkishallinnon toimijoihin ja toimintaan, koulutustaso, kansalaisten aktiivisuus, vahva eteneminen
digitalisaatiossa ja eri toimijoiden yhteistyö. Suomen pitkä historia tekoälytutkimuksessa tuo kil-
pailuetua useisiin muihin maihin verrattuna.Suomella on paljon avattua julkisen sektorin dataa, yh-
teisen tiedon toimintamalli julkiselle hallinnolle, vahvaatietotalouteen perustuvaa yritystoimintaa,
valmiutta myös yksityissektorilla tiedon jakamiseen ja yhteiskäyttöön sekä korkeatasoista kybertur-
vallisuusosaamista.
Ongelmana ja hidasteena kehitykselle on tekoälyn ja tietotalouden osaamisvaje sekä jossain määrin
hidas herääminen digitalisaation muutospaineisiin. Myös harvaan asutun Suomen infrastruktuuri
haastaa esimerkiksi palveluiden ja liikenteen automaation kehitystä. Pienen talouden investointi-
mahdollisuudet ovat rajalliset.
Visiona on, että Suomessa tieto ja teknologia palvelevat ihmistä. Tiedon laajamittainen tuotanto sekä
vastuullinen, eettinen, turvallinen ja innovatiivinen hyödyntäminen on mahdollisuus kaikille. Tie-
topoliittiset toimet tähtäävät kansalaisen toimijuuden ja osallisuuden vahvistamiseen. Suomalaiset
uskaltavat omaksua, soveltaa ja hyödyntää teknologioita parantamaan elämänlaatua, helpottamaan
palveluiden saatavuutta ja käyttöä sekä tehostamaan kilpailukykyä ja arvonlisäystä. Datatalouden
turvallisuusriskit on tunnistettu ja niihin vastataan kokonaisturvallisuuden hallinnalla.
Vastuullinen tietotalous rakentuu yhteiselle arvopohjalle ja eettisistä periaatteista käytävälle keskus-
telulle. Suomella on yhdessä muiden EU-maiden kanssa mahdollisuus rakentaa vahvoihin eettisiin
periaatteisiin pohjaavan tietopolitiikan ja tekoälystrategian avulla kilpailukykyä.
Teknologian ja tekoälyn käytön hyödyt ovat sidoksissa käytössä olevan tiedon saatavuuteen ja laa-
tuun. Sekä julkisen että yksityisen sektorin tiedon saatavuutta on edistettävä yhteisillä pelisäännöil-
lä. Tavoitteena on tiedon jakaminen avoimien rajapintojen kautta. Suomi on omien tietojen hallin-
nan ja hyödyntämisen edelläkävijä.
Lisääntyvä automaatio ja kehittyvä robotiikka lisäävät sekä mahdollisuuksia että uhkia. Vastuu ko-
neen tekemistä päätöksistä tulee säilyä ihmisillä. Tekojärjestelmien käyttö edellyttää algoritmien ja
tekniikoiden läpinäkyvyyttä ja sääntelyjärjestelmiä.
Menestyminen globaalissa toimintaympäristössä riippuu kansalaisten ja yhteisöjen kyvystä tuottaa,
ymmärtää ja hyödyntää tietoa. Osaamista ja kyvykkyyksiä vahvistavat toimet koskevat koko väes-
töä. Toimiva ja demokraattinen digitaalinen yhteiskunta perustuu luottamukselle ja osallisuudelle.
Uusilla teknologioilla sekä datan ja tiedon laajalla hyödyntämisellä on voimakas vaikutus yhteis-
kuntaan, palveluihin sekä yritysten ansaintamalleihin. Tiedon avoimuudella on suuri arvo. Tutki-
mus- ja innovaatiotoiminnalla voidaan vahvistaa datatalouden kilpailukykyä Suomalaisten yritysten
mahdollisuuksia nousta alustatalouden menestyjiksi on parannettava.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

4

1 Johdanto
Suomen selviytymis- ja menestystarinan taustalla on ollut vankka usko tiedon voimaan ja jokaisen
kansalaisen oikeuteen saada tietoa: esimerkkeinä kattava lukutaito, yleinen oppivelvollisuus, korkea
koulutustaso, kirjastolaitos ja julkisuusperiaate. Ne ovat edelleen sivistyksen, osaamisen ja taloudel-
lisen menestyksemme perusta.

Tiedon merkitys yhteiskunnalle ja taloudelle kasvaa jatkuvasti. Eri maat kilpailevat keskenään sii-
tä, millaiset olosuhteet ne pystyvät luomaan tiedon hyödyntämiselle. Suomessa valtioneuvosto on
tällä hallituskaudella linjannut tiedon hyödyntämisen edistämistä esimerkiksi periaatepäätöksissään
datan hyödyntämisestä. Digitalisaatioon ja tiedon hyväksikäyttöön on panostettu hallitusohjelman
mukaisesti.

Pääministeri Sipilän hallitus päätti strategiaistunnossaan 29.1.2018 hallitusohjelman tavoitteiden
mukaisesti laatia selonteon tekoälystä ja tietopolitiikasta annettavaksi eduskunnalle syksyllä 2018.
Selonteossa yhdistetään nämä kaksi näkökulmaa ja huomioidaan erityisesti eettiset kysymykset.
Selonteon on valmistellut erillinen ministeriryhmä, kaikista ministeriöistä muodostuva valmiste-
luryhmä sekä sihteeristö tukenaan erilaisia verkostoja. Verkostossa on materiaalia työstänyt noin
kaksisataa henkilöä yhteiskunnan eri alueilta.

Työn pohjana on ja siinä on huomioitu jo tehdyt toimet kuten Tekoälyn aika -ohjelma, lainsäädän-
nössä ja valtioneuvoston periaatepäätöksissä tehdyt tietopoliittiset linjaukset sekä valtiovarainmi-
nisteriön julkaisu ”Suomi tarvitsee tietopolitiikkaa”.

Valmistelussa selonteon työnimeksi annettiin ”Eettistä tietopolitiikkaa tekoälyn aikana”. Selonteko
on kaikkien ministeriöiden ja verkostoissa työskennelleen asiantuntijoiden yhteistyön tulos. Selon-
teon keskeinen sisältö laadittiin kevään ja kesän 2018 aikana. Syksyn lausuntokierroksen havainnot
on otettu huomioon.

Eduskunnalle annettava valtioneuvoston selonteko muodostaa tieto- ja linjauspohjan, jonka perus-
talle voidaan jatkossa rakentaa priorisoituja toimenpiteitä sisältävä tiekartta.

1.1 Mitä on eettinen tietopolitiikka?
Politiikkatoimia, joilla tiedon hyvää hallintaa ja tehokasta hyödyntämistä edistetään, voidaan kuvata
tietopolitiikaksi. Tietopolitiikalla edistetään muun muassa tiedon keräämistä, avaamista, yhdistämis-
tä, jakamista ja säilyttämistä sekä vahvistetaan tietosuojaa ja tietoturvallisuutta ihmisten oikeuksia
ja vapauksia kunnioittavalla tavalla. Tietopolitiikan tavoitteena on edistää ja tehostaa tiedon jalos-
tamista ja hyödyntämistä yhteiseksi hyväksi sekä tunnistaa ja estää väärinkäyttöä. Myös osaamisen
varmistaminen ja sääntelykysymykset edellyttävät tietopoliittisia linjauksia.

Tietotekniikan kehityksen mahdollistama suurten data-aineistojen analyysi ja toisaalta tekoälyn ke-
hitys ovat nostaneet sekä datan että tekoälyn hyödyntämisen eettiset ja oikeudelliset kysymykset tär-
keään asemaan. Datan ja tekoälyn hyödyntämiseen voidaan luottaa silloin, kun se tapahtuu eettisesti
kestävällä tavalla.Toisaalta datan ja tekoälyn hyödyntämisen eettisyydellä voidaan luottamuksen
kautta luoda kansainvälistä kilpailuetua. Suomi on vakaa luottamusyhteiskunta. Luottamusta vah-
vistaa edelleen yhteiskunnan eri toimijoiden sitoutuminen yhteisiin eettisiin periaatteisiin ja arvo-
pohjaan. Tämä on omiaan luomaan turvallisen toimintaympäristön kansalaisille, elinkeinoelämälle
sekä rajat ylittävälle osaamiselle ja investoinneille. Tämän vuoksi selonteossa on nostettu tekoäly ja
tietopolitiikan eettisyys etualalle.

Kansallisessa tietopolitiikassa on otettava huomioon EU-lainsäädäntö sekä kansainväliset sitoumuk-
set ja suositukset. Kansallista tietopolitiikkaa rakennettaessa muotoillaan samalla Suomen kantoja
ajankohtaisiin tietopoliittisiin kysymyksiin. Yhteisen kansallisen näkemyksen pohjalta Suomi voi
vaikuttaa yhtenäisesti ja omien arvojensa ja kansallisten tavoitteidensa pohjalta tietopoliittisia lin-
jauksia tekevillä kansainvälisillä foorumeilla. Suomen tulee osallistua aktiivisesti kansainvälisten
pelisääntöjen ja arvojen määrittämiseen ja samalla kehittää omaa toimintaympäristöään huolehtien

Eettistä tietopolitiikkaa tekoälyn aikakaudella

5

samalla maan kilpailukyvyn säilyttämisestä.

Yhteiskunnan keskeisten digitaalisten tietovarantojen säilyminen hyödynnettävinä ja luotettavina
myös tulevaisuudessa on yhteiskunnan jatkuvuuden edellytys. Siitä huolehtiminen kuuluu tietopo-
litiikkaan.

Kyberturvallisuudessa yhä tärkeämmässä asemassa ovat teknisen turvallisuuden lisääminen, yhteis-
kunnan häiriön- ja kriisinsietokyvyn kasvattaminen sekä kansalaisten tietoisuuden vahvistaminen.
Esimerkiksi havainnointi- ja analysointikykyä tulee kehittää. Vaikuttaminen ei rajoitu vain teknisiin
keinoihin. Niin sanottu hybridivaikuttaminen on yhä merkittävämpää.

Kuva 1. Tietopolitiikan keskeisiä ulottuvuuksia

Tässä selonteossa tietopolitiikkaa tarkastellaan paitsi tiedon hallinnan kannalta myös tiedon hyö-
dyntämisen edellytysten, arvopohjan ja eettisten periaatteiden sekä taloudellisten vaikutusten nä-
kökulmista. Tekoälyn odotetaan avaavan tiedon analysoinnille ja hyödyntämiselle mittavia mah-
dollisuuksia, mutta samalla se asettaa tietopolitiikalle aivan uudenlaisia haasteita. Tietopolitiikkaa
tarkastellaan selonteossa yhtäältä yhteiskunnan toimijoiden ja toisaalta keskeisiksi yhteiskunnalli-
siksi tavoitteiksi tunnistettujen turvallisuuden, hyvinvoinnin ja kansallisen kilpailukyvyn kannalta
kansalaista unohtamatta.

1.2 Mitä on tekoäly?
Tekoälyn käsitettä käytetään useassa merkityksessä. Tässä selonteossa tekoälyllä tarkoitetaan tie-
tokoneohjelmia, joiden avulla koneet, laitteet, ohjelmat, järjestelmät ja palvelut voivat toimia älyk-
käästi, eli joustavasti ja tarkoituksenmukaisesti monimutkaisessa ja osin ennustamattomassa ympä-
ristössä.

Älykkäät ominaisuudet perustuvat tekoälyn käytössä olevaan dataan, algoritmeihin ja tekoälyjärjes-

Eettistä tietopolitiikkaa tekoälyn aikakaudella

6

telmän arkkitehtuuriin. Algoritmi tarkoittaa täsmällistä, usein laskennallista kuvausta siitä, kuinka
jokin ongelma ratkaistaan. Näitä tutkittaessa hyödynnetään useiden eri tieteenalojen, kuten insinöö-
ri- ja tietojenkäsittelytieteiden, kognitio-, neuro- ja kielitieteiden sekä fysiikan, matematiikan ja fi-
losofian, menetelmiä ja tuloksia.

Nykyinen tekoäly koostuu lähinnä erikoistuneisiin tiedonkäsittelytehtäviin tarkoitetuista ohjelmis-
toista. Tällä hetkellä käytettävissä olevat kehittyneimmätkin tekoälysovellukset edustavat niin sa-
nottua kapeaa tekoälyä, sillä ne toimivat pelkästään siinä rajatussa tehtävässä, mitä varten ne on
kehitetty. Kapealla tekoälyllä ei ole ymmärrystä oman tehtävänsä ulkopuolisista asioista, eikä se
pysty asettamaan itselleen tiedollisia tai moraalisia päämääriä.

Nykyinen tekoäly toimii lähinnä ihmisen tiedonkäsittelyn avustajana, ”tukiälynä”. Vaikka tekoä-
ly tullee vielä pitkään toimimaan avustavassa roolissa, sen tähänkin rooliin liittyy piirteitä, jotka
on huomioitava. Tekoälyn ja ihmisen välinen vuorovaikutus eroaa perinteisestä koneen ja ihmisen
vuorovaikutuksesta. Kone tuntuu ymmärtävän. Tekoälyn kehittyessä sen toimintaan voi liittyä yhä
enemmän itsenäisyyttä, jolloin korostuu tekoälyn käyttötarkoitus ja tekoälyn luonteen rajaaminen
siihen.

Tekoälysovellusten lisääntyvä käyttö nostaa esiin myös monia eettisiä, yhteiskunnallisia ja juridisia
ongelmia esimerkiksi vastuista. Sen lisääntyvään hyödyntämiseen liittyy myös useita taloudellisia,
koulutuksellisia ja turvallisuuteen liittyviä kysymyksiä, vaikka laajempia käyttöönottoja tehdään
vielä varovaisesti. Äly on yhä vahvemmin kasvua ruokkiva moottori ja kehittäminen suuntautuu yhä
voimakkaammin tekoälyn hyödyntämiseen uusilla alueilla.

Tekoälyn kehittämisessä kiinnitetään kasvavaa huomiota teknologian avoimuuteen, riskeihin ja va-
lidointiin. Avoimuuden lisäämisellä pyritään parantamaan tekoälyn hyödyntämisen turvallisuutta,
hyväksyttävyyttä ja luotettavuutta. Avoimuus voi koskea tiedon käyttöä, avointa lähdekoodia, tutki-
mustiedon avoimuutta, turvallisuusteknologian avoimuutta, avointa innovaatiota sekä organisaatioi-
den tavoitteisiin ja toimintakulttuuriin liittyvää avoimuutta.

Koska tekoälyyn ja robotteihin rakennetaan usein ihmismäisen näköisiä ja tunteita herättäviä piirtei-
tä, jotka vaikuttavat ihmisen ja koneen väliseen vuorovaikutukseen. Ne voivat perustavalla tavalla
muuttaa käsitystä ihmisyydestä, tietoisuudesta ja tunteista. Tästä huolimatta tulee tekoälyn ja robo-
tin toimia aina ihmisen ohjauksessa.

1.3 Mitä selonteolla ja yhteiskunnallisella keskustelulla tavoitellaan?
1. muodostetaan yhteinen ja kokonaisvaltainen tietopolitiikka hyödyntäen eri alojen noudatta-

mia tietoperiaatteita ja kokemusten pohjalta tehtyjä toimia;
2. rakennetaan ihmisten hyvinvoinnin sekä taloudellisen, sosiaalisen, kulttuurisen että turvalli-

suuden ja ympäristön kannalta kestävä, osaava yhteiskunta;
3. selkeytetään tietopolitiikkalinjaukset ja periaatteet, joihin pohjautuvilla toimenpiteillä vah-

vistetaan Suomen ja Suomessa toimivien yritysten sekä muiden yhteiskunnan toimijoiden
kilpailu- ja päätöksentekokykyä

4. vahvistetaan Suomea houkuttelevana datatalouden toimintaympäristönä
5. muodostetaan Suomen kantaa, jonka pohjalta Suomi pyrkii edelläkävijänä vaikuttamaan tie-

don hyödyntämisen kansainväliseen toimintaympäristöön, sitoumuksiin ja sääntelyyn;
6. vahvistetaan tietopoliittisten valintojen ja tekoälyn kehittämisen eettistä arvopohjaa, johon

kuuluvat ihmis- ja perusoikeudet, osallisuus, vastuullisuus, luottamus ja turvallisuus;
7. edistetään analyysi-, ennakointi- ja reagointikykyä uhkiin muuttuvassa toimintaympäristössä.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

7

2 Kansainväliset näkymät
Datatalouteen, alustatalouteen ja tekoälyyn perustuva liiketoiminta on kasvanut liki eksponentiaali-
sesti. Esimerkiksi maailman markkina-arvoltaan kymmenen suurinta yritystä ovat pääosin alustata-
lousyrityksiä. Suuret alustatalousyritykset murtavat talouden perinteisiä mekanismeja.

Yhdysvallat, Kiina ja Japani ovat johtavia datatalousmaita, joissa sekä yritykset että julkinen sektori
tekevät myös huomattavimpia investointeja innovaatioiden kehittämiseen ja joissa on panostettu
kansallisten tekoäly- sekä tietoyhteiskuntastrategioiden ja -linjausten laatimiseen. EU:n jäsenmaista
näkyvimpiä tekoälystrategioita ovat julkaisseet Ranska ja Iso-Britannia. Myös EU:lla on oma stra-
tegiansa. Samanaikaisesti useat muutkin maat valmistelevat omia strategioitaan. Intialta odotetaan
merkittävää avausta tekoälyn kehittämisen kentällä.

Tekoäly-, datatalous- ja alustayritysten markkinoiden jakautumisessa on kyse paitsi liiketoiminnasta
myös tietoa koskevasta vallanjaosta yhtiöiden, valtioiden ja tietojaan luovuttavien ihmisten ja yhtei-
söjen kesken. Esimerkiksi Ranska korostaa tekoälystrategiassaan, että dataa täytyy kerätä yhteiseen
käyttöön, jotta kaikki valta ei valuisi suurille yhtiöille.

Monet valtiot ovat pyrkimässä tekoälyinnovaatioiden suunnannäyttäjiksi. EU:n puitteissa jäsen-
maat pyrkivät viitoittamaan tietä eettiselle, ihmislähtöiselle tiedon hyödyntämiselle ja tekoälylle.
Data-analytiikkaan ja älykkäisiin algoritmeihin nojaavan talouden kasvun lupaus lunastetaan luotta-
muksen kautta. Tämä on Suomen ja Euroopan erottautumisen paikka tekoälykilpailussa.

Tietosuoja ja verotus ovat osa-alueita, joilla Eurooppa on pyrkinyt säätelemään ilmiötä ja hakemaan
itselleen samalla tasavertaisempia kilpailuasetelmia. Esimerkiksi yleinen tietosuoja-asetus (GDPR)
on askel kohti eettisempää ja ihmislähtöisempää tiedon hyödyntämistä. Se vahvistaa kansalaisten
oikeuksia heitä koskeviin tietoihin. On arvioitu, että se luo Euroopassa toimiville yrityksille mah-
dollisuuden kehittää kilpailukykyistä datataloutta ottaen huomioon tietosuojan. Merkittävän osan
datataloudesta muodostaa yksityistä ihmistä koskevaa henkilötieto.

Tekoälyä ja sen käyttöön liittyviä eettisiä kysymyksiä käsiteltiin Obaman hallinnon tilaamassa selvi-
tyksessä vuonna 2016. Kiinan vastaus oli julistus maan asemasta maailman merkittävimpänä valtio-
na tekoälykentällä vuoteen 2030 mennessä. Trumpin hallinnon linjauksissa painottuvat kaupalliset
hyödyt. Tekoälytutkimuksessa Yhdysvaltain ja Kiinan osuus on erittäin huomattava. Maiden yh-
teenlaskettu osuus oli 44 % kaikista koneoppimisen tieteellisistä julkaisuista v. 2017.

Tarpeeksi suuri kansallinen markkina-alue on otollinen maaperä ponnistaa myös maailmanmarkki-
noille. Kiinan markkina on väkimäärältään Yhdysvaltoja suurempi, mikä osaltaan avaa kiinalaisille
yrityksille liiketoimintamahdollisuuksia. Euroopassa yhteismarkkinat toimivat heikommin. Toistai-
seksi kansalliset edut ja raja-aidat ovat peittäneet alleen mahdolliset yhteiseurooppalaiset intressit,
mikä on vahvistanut yhdysvaltalaisten toimijoiden asemaa Euroopassa.

Euroopan unionissa ja kansainvälisessä ympäristössä Suomi pyrkii yhteistyössä muiden maiden
kanssa vahvistamaan markkinatalouteen pohjautuvaa datataloutta sekä datan saatavuutta ja liik-
kuvuutta yli rajojen yksityisyyden suoja ja kansallinen turvallisuus huomioiden. Suomi osallistuu
kansainvälisiin prosesseihin, joissa luodaan eettisiä kehikkoja ja yhteistä arvopohjaa tekoälyn hyö-
dyntämiselle. Siten Suomi on mukana vaikuttamassa jo ennalta niihin suosituksiin ja normeihin,
joita tulisi soveltaa myös kansallisissa linjauksissa. Keskusteluja käydään niin YK:n, UNESCOn,
OECD:n, Euroopan neuvoston kuin EU:n tasolla.

Euroopan neuvosto ja Euroopan unionin komissio ovat valmistelemassa perus- ja ihmisoikeuksiin
nojaavaa eettistä kehikkoa tekoälyn kestävälle hyödyntämiselle. Kehikossa tarkastelun kohteena
ovat ainakin tekoälyn vaikutukset yksityisyyteen, ihmisarvoon, kuluttajansuojaan ja syrjimättömyy-
teen. Komissio on korostanut aktiivisesti tekoälyn eettisiä kysymyksiä, valtioiden yhteistyötä ja
datan tehokkaampaa hyödyntämistä.

Datan saatavuus ja laatu ovat keskeisiä datatalouden toiminnalle. Euroopassa tarvitaan aiempaa

Eettistä tietopolitiikkaa tekoälyn aikakaudella

8

kunnianhimoisempia tavoitteita datan avaamiselle hyödynnettävässä muodossa ja datan turvallisen
käytön esteiden poistamiselle. Euroopan komissio suosittaa avointen rajapintojen käyttämistä kes-
keisenä datan jakamisen käytännön toteuttamiskeinona.

Suomen ja Euroopan unionin toimenpiteet ovat pitkälti yhdenmukaisia. Suomen tavoitteena on ol-
lut datan saatavuuden, siirrettävyyden ja yhteentoimivuuden edistäminen Euroopan digitaalisilla
sisämarkkinoilla, mistä hyvänä esimerkkinä on julkisen tiedon avaamisen ohella yksityisen sektorin
hallussa olevan liikennetiedon avaaminen.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

9

Vahvuudet:
• Maailman vakain maa, perustana luottamus ja laaja osalli-

suus sekä vahva oikeusvaltioperiaate
• Korkea osaamistaso, laadukas tutkimus sekä kehittynyt tut-

kimusinfrastruktuuri
• Toimiva datatalouden infrastruktuuri, laajat tietovarannot

ja vahva digitali-saation hyödyntäminen yhteiskunnan eri
osa-alueilla

• Yhteiskunnan eri toimijat julkisista instituutioista yrityksiin ja
kansalaisiin ovat kiinnostuneita kokeilemaan uusia ratkaisuja
ja tiedon hyödyntämistä

• Laaja-alainen yhteistyö yhteiskunnan eri toimijoiden välillä,
esimerkiksi kokonaisturvallisuuden yhteistoimintamallissa

• Yleislainsäädännön sallivuus sähköisissä menettelyissä
sekä edelläkävijyys mahdollistavassa tieto- ja automaatio-
lainsäädännössä eräillä sektoreilla

• Edelläkävijyys omadata-ajattelussa
• Verkostot ja kokeilukulttuuri
• Monipuolinen ja aktiivinen kansalaisyhteiskunta.

Haasteet:
• EU-sääntelyä tiukempi sääntelykulttuuri
• Datan merkityksen ymmärtämisen puutteet, datan jakamisen

periaatteisiin liittyvät erilaiset näkemykset
• Hallinnon ja yritysten tuntemus uudesta tietosuojasääntelystä
• Järjestelmien välinen yhteentoimivuus ei ole riittävällä tasolla
• Resilienssi häiriötilanteissa
• Luotamme liikaa mahdollisuuksiin ylläpitää häiriötöntä ja luo-

tettavaa digitaalista ympäristöä
• Harvaan asutun maan infrastruktuurihaasteet
• Yritysten varovaisuus ja niukat resurssit
• Teknologisen osaamisen pysyminen mukana kansainvälises-

sä kehityksessä
• Yhteiskunnalle kriittisen tiedon yhdenmukainen käyttö
• Digitaalisen tiedon pitkäaikainen säilyminen käytettävänä,

arkistointi
• Osaavan työvoiman saatavuus
• Riskirahoituksen saatavuus kasvuvaiheen yrityksille

Mahdollisuudet:
• Avoimen datan linjaukset
• Mahdollistava henkilötiedon käytön sääntely
• Avoimiin rajapintoihin perustuva tiedon vaihto ja hajautettu

tiedonjaon infrastruktuuri
• Avoin kansallinen yhteiskehittäminen
• Laaja-alainen osaaminen ja sen kehittäminen
• Luottamuksen varaan rakentuvat palvelut
• Kansallinen yhteentoimivuuden kehittäminen
• Suomesta luodaan globaalisti kiinnostava datan hyödyntä-

misessä
• Nousevia ekosysteemejä on syntymässä sekä julkisen että

yksityisen datan hyödyntämisen ympärille
• Eettisesti toimivaan tekoälyyn pohjautuvat palvelut

Uhat:
• Globaalikehitys johtaa siihen, että innovaatiot tehdään Suo-

men ja EUn ulkopuolella
• Kansalaisten, yritysten ja yhteisöjen digiosaamisesta ja tie-

don lukutaidosta ei pidetä huolta
• Informaatiovaikuttaminen osana hybridivaikuttamista
• Digitaalisen ja fyysisen infrastruktuurin riittävyys ja energian

saannin epävarmuus kriisitilanteissa
• Luotetaan liikaa tekoälyyn
• Tekoälyä ei validoida eikä algoritmeja avata
• Tiedon avoimuuden ja kyberturvallisuuden laiminlyönnin ai-

heuttamat yhteiskunnalliset kerrannaisvaikutukset
• Innostavat hankkeet toteutetaan muualla tai niistä luovutaan
• Datan ja tekoälyratkaisujen monopolisoituminen ja kansain-

välisten markkinoiden epätasapaino
• Varovaisuuden ja vakauden ylikorostuminen hallinnon toimis-

sa
• Mittavat koulutuksen ja tutkimuksen säästötoimenpiteet
• Rekisterien ja tietojärjestelmien liiallinen keskittäminen ja kes-

kittämisestä johtuvat uhat tietoturvalle ja -suojalle

3 Suomen tilanne
Suomi on pohjoismainen demokraattinen hyvinvointi- ja oikeusvaltio julkisuusperiaatteineen. Eu-
roopan unionissa ja kansainvälisessä ympäristössä Suomi pyrkii yhteistyössä muiden maiden kanssa
vahvistamaan markkinatalouteen pohjautuvaa datataloutta sekä datan saatavuutta ja liikkuvuutta yli
rajojen yksityisyyden suoja ja kansallinen turvallisuus huomioiden. Suomi osallistuu kansainvälisiin
prosesseihin, joissa luodaan eettisiä kehikkoja ja yhteistä arvopohjaa tekoälyn hyödyntämiselle. Si-
ten Suomi on mukana vaikuttamassa jo ennalta niihin suosituksiin ja normeihin, joita tulisi soveltaa
myös kansallisissa linjauksissa. Keskusteluja käydään niin YK:n, UNESCOn, OECD:n, Euroopan
neuvoston kuin EU:nkin tasolla.

Suomen menestyminen globaalissa toimintaympäristössä riippuu kansalaisten, yritysten ja yhteisö-
jen sekä julkishallinnon kyvystä tuottaa, suojata, ymmärtää ja hyödyntää tietoa. Väestömme laadu-
kas perusosaaminen ja mahdollisuudet kehittää omaa osaamista ovat menestyksen edellytyksenä.
Näiden ylläpitäminen ja kehittäminen edellyttävät lasten, nuorten sekä aikuisväestön tieto-osaamis-
ta tukevia strategiota, rakenteita ja rahoitusta. Koulutuksen ja työelämän yhteispanos takaa uusiutu-
misen työelämässä.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

10

Suomessa tiedon hallinnan ja hyödyntämisen lainsäädännön keskeiset reunaehdot tulevat perustus-
laista, Suomea sitovista kansainvälisistä sopimuksista sekä EU-oikeudesta. Viimeisen 20 vuoden
aikana muutosta Euroopassa on leimannut teknologisen kehityksen ja digitalisaation lisäksi perus-
ja ihmisoikeusajattelun voimistuminen.

Suomella on edellytykset nousta tiedon hyödyntämisen edelläkävijäksi. Suomalainen luottamusyh-
teiskunta, hyvä hallinto, korkea osaamistaso, rekisterit ja muut tietovarannot, innovatiiviset yrityk-
set ja digitalisaation vahva kehitys luovat pohjaa sille, että Suomi voi vuonna 2025 olla kestävän
tietoekosysteemin esimerkkimaa. Myös kuntien ja kuntayhtymien merkittävä rooli tietopolitiikassa
sekä tiedon tuottajana että hyödyntäjänä luo edellytyksiä edelläkävijyydelle.Suomessa toimivilla
yrityksillä on hyvät edellytykset hyödyntää tekoälyä liiketoiminnassaan. Yhteydet tutkimukseen ja
yritysten valmius muuttaa toimintatapojaan auttavat tekoälyratkaisujen nopeassa käyttöönotossa.
Suomen pitkä historia tekoälytutkimuksessa sekä tutkimuksen ja teknisen osaamisen korkea laatu
luovat osaltaan kansallista etulyöntiasemaa useimpiin muihin maihin verrattuna. Yhtenä menestyk-
sen edellytyksenä on valmius ja kyky tehdä yhteistyötä datan jakamisessa yritysten välillä, mistä
eräillä toimialoilla on jo kokemusta.

Suomessa on poikkeuksellisen kattavat ja laadukkaat sosiaali- ja terveydenhuollon tietovarannot.
Muun muassa lainsäädäntöön, asianmukaiseen käyttösuunnitelmaan ja viranomaispäätökseen pe-
rustuva tietojen louhinta näistä mahdollistaa ihmisten yhdenvertaisen terveyden ja hyvinvoinnin
edistämisen, sairauksien ehkäisyn ja uusien hoitomenetelmien kehittämisen. Muuhun rekisteritie-
toon yhdistettävä genomitieto eli ihmisen perimästä saatava tieto mahdollistaa esimerkiksi parhaiten
tehoavien hoitojen valitsemisen nykyistä yksilöllisemmin. Erilaisilla laitteilla kansalaisen tallenta-
ma itseään koskeva data voi tukea hoidon suunnittelua ja hyvinvointia. Hoidot voidaan suunnitella
potilaalle yksilöllisesti hyödyntäen eri lähteistä kertyvää tietoa oppivien tekoälyjärjestelmien kautta.

Esimerkkinä tiedon käytöstä arviointiin on valmisteilla oleva tiedolla ohjaamisen palvelujärjestel-
mä, jossa THL arvioi laajojen kansallisten rekisteri- ja muiden tietovarantojen avulla tulevien maa-
kuntien sote-järjestämisen onnistumista. Arviointi kohdistuu kaikkiin sosiaali- ja terveydenhuollon
tehtäväkokonaisuuksiin ja onnistumisen kriteereinä ovat palvelujen yhdenvertainen saatavuus, asia-
kaslähtöisyys, laatu sekä palvelujen kustannusvaikuttavuus.

Kansainvälisesti tunnettuihin esimerkkeihin mahdollistavasta lainsäädännöstä sisältyy Suomen uusi
liikennepalvelulaki. Se sisältää tietosääntelyä, jolla linjataan julkisen sektorin sekä yritysten tiedon
jakamista ja hyödyntämistä, rajapintojen avoimuutta ja yhteenkokoamista, puolesta asiointia sekä
kysy vain kerran -periaatteen noudattamista. Lisäksi se tukee tekoälyn hyödyntämistä.

Biopankkilakia on pidetty kansainvälisesti menestyksekkäänä mahdollistavana sääntelynä. Lailla
edistetään kotimaista ja kansainvälistä tutkimusta, joka perustuu biologisten ihmisperäisten näyt-
teiden ja niihin liittyvien henkilötietojen laajamittaiseen käsittelyyn. Lain tarkoituksena on lisäksi
edistää ihmisten itsemääräämisoikeutta ja yksityisyydensuojaa. Laki perustuu avoimuuteen ja läpi-
näkyvyyteen, ja se on lisännyt sekä ihmisten tietoisuutta terveydenhuollon rekisteritietojen käytöstä,
että ihmisten osallisuutta itseään koskevien tietojen käytönhallinnassa.

Julkisten tietovarantojen hyödyntäminen uusien teknologioiden avulla edellyttää tiedonhallinnan ja
sitä koskevan lainsäädännön uudistamista ja yhtenäistämistä. Valmisteilla on tiedon elinkaarimallia
noudattava yleislaki julkisen hallinnon tiedonhallinnasta. Lailla tähdätään tiedon saatavuuden pa-
rantamiseen, tiedon eheyden turvaamiseen ja sujuvaan tiedonvaihtoon viranomaisten välillä.

Tekoälyn kehittäminen on tuonut esiin kysymyksiä, jotka vaativat lainsäädännön tarkastelua. Tar-
vitaan yksityiskohtaista oikeudellista harkintaa siitä, mihin tehtäviin kone kelpaa ja missä edelleen
tarvitaan ihminen. Tekoälyn käyttö edellyttää usein sen erityistä huomioimista lainsäädännössä.
Tällöin se saattaa mahdollistaa myös uusien toimintamallien syntymisen, esimerkiksi anonyymin
henkilötietojen hyödyntämisessä. Ensimmäisiä askeleita on otettu liikenteen palveluista annetussa
laissa.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

11

Kansalliset verojärjestelmät ovat uusien haasteiden edessä teknologisen kehityksen ja tiivistyvän
globalisaation muuttaessa nopeasti talouden toimintaympäristöä. Lyhyen tähtäimen tarve turvata
verokertymät ei saa kuitenkaan johtaa ratkaisuihin, jotka pidemmällä aikavälillä voivat merkittä-
västi heikentää Euroopan talouskasvua ja Suomen kansainvälistä kilpailukykyä jarruttamalla uusien
innovaatioiden käyttöönottoa ja teknologisen kehityksen hyödyntämistä, esimerkkinä robottivero.
Kansainvälisen verotuksen kehittämistä koskevaan yhteistyöhön on edelleen panostettava.

Kansainvälistä verotusta tulee kehittää yhä nopeammin digitalisoituvan maailman tarpeisiin. Di-
gitaalisen talouden verotuksesta tulisi löytää globaalilla tasolla kattava ja tasapainoinen ratkaisu.
OECD julkistaa aiheesta loppuraporttinsa vuonna 2020. Euroopan unionin tulee osallistua tähän
kehitystyöhön aktiivisesti, mutta yksipuolisia ja hätiköityjä ratkaisuja tulisi välttää, jotta EU:n kil-
pailukyky ei vaarannu suhteessa muuhun maailmaan. Ongelmakenttä on myös yleisempi ja liittyy
sellaisenaan myös kysymyksiin esimerkiksi harmonisoiduista veropohjista ja verotuksen oikeasta
kohtaannosta.

Suomella on pitkät perinteet erilaisten tiedon suojaamiseen tarkoitettujen teknologioiden avoimessa
kehittämisessä. Jos käytössä on EU:n laajuisesti yhteiskäyttöistä dataa, myös sen suojausmekanis-
mien tulisi olla läpinäkyviä. Suomella on hyvät edellytykset nousta edelläkävijämaaksi tarjoamalla
läpinäkyviä ja yksittäisistä valtiollisista tahoista riippumattomia suojaus- ja salausmekanismeja.

Suomen tulee varautua siihen, että meihin kohdistuva vihamielinen hybridivaikuttaminen lisääntyy
esimerkiksi kyberhyökkäysten, tiedon varastamisen ja informaatiovaikuttamisen kautta. Hybridi-
vaikuttamisessa väärennetään tietoa tai sen alkuperä. Pelkästään epäily väärentämisestä heikentää
johtamisen ja koko yhteiskunnan keskeistä menestystekijää, keskinäistä luottamusta.

Hybridivaikuttamisessa tavanomaisia ja epätavanomaisia keinoja yhdistellään. Toiminta ilmenee
erilaisina vaikuttamisyrityksinä yhteiskunnan poliittiseen, taloudelliseen, sotilaalliseen ja tiedotta-
vaan toimintaan sekä rakenteisiin. Siksi tietyissä tapauksissa hybridiuhkiin vastaaminen edellyttää
koko yhteiskunnan toimijat kattavaa varautumista ja koordinoitua toimintaa.

Suomi turvaa yhteiskunnan elintärkeät toiminnot varautumalla laaja-alaisesti. Suomen kokonaistur-
vallisuuden malli ja sen perustana oleva laaja viranomaisyhteistyö antavat hyviä valmiuksia ja lähtö-
kohtia myös hybridiuhkien kohtaamiseen. Myös suomalaisten korkea koulutustaso ja monipuolinen
lukutaito parantavat osaltaan yhteiskunnan resilienssiä.

3.1 Suomen kansallinen tekoälyohjelma
Suomella on pääministeri Sipilän hallituksen käynnistämä tekoälyohjelma, jonka tavoitteena on nos-
taa tekoäly ja robotiikka suomalaisyritysten menestystekijöiksi. Suomen tavoitteena on olla maail-
man paras tekoälyn soveltaja ja varmistaa hyvinvoiva Suomi myös ajassa, jossa tekoäly on laajasti
käytössä. Tämän tavoitteen saavuttamiseksi on nostettu kolme tärkeintä haastetta, joihin ohjelman
toteutuksen aikana haetaan vastauksia:

1. Miten varmistetaan, että tekoälyn mahdollisuudet hyödynnetään parhaiten elinkeinoelämän
kilpailukyvyn ja talouskasvun turvaamiseksi?

2. Miten varmistetaan, että julkinen sektori kykenee hyödyntämään tekoälyn tarjoamat mahdol-
lisuudet omassa toiminnassaan ja siten tuottamaan tehokkaasti laadukkaat julkiset palvelut?

3. Miten varmistetaan, että yhteiskuntarakenteet sopeutuvat tekoälyn tuomiin muutoksiin ja Suo-
mi kykenee jatkossakin tarjoamaan toimivan yhteiskunnan ja hyvinvoinnin kansalaisilleen?

Osana ohjelman toteutusta on edistetty laajasti yritysten välistä yhteistyötä tekoälyn ja robotiikan
soveltamisessa. Teknologiateollisuuden perustama tekoälykiihdyttämö madaltaa yritysten kynnystä
hyödyntää tekoälyä. Lisäksi Business Finland on käynnistänyt tekoälyn rahoitusohjelman uusien
ratkaisujen kehittämiseksi.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

12

Osana ohjelman toteutusta julkaistiin Tekoälyajan työ -raportti kesäkuussa 2018. Tekoälyn sovelta-
misen tarjoamien hyötyjen saavuttamiseksi yhteiskunnan tulee investoida työvoiman osaamisen päi-
vittämiseen, työvoiman liikkuvuuden helpottamiseen sekä ihmistyötä täydentävien innovaatioiden
synnyttämiseen. Työmarkkinoiden hyvä toimivuus on entistä tärkeämpää.

Hyvän tekoäly-yhteiskunnan arvoiksi on usein nostettu läpinäkyvyys, vastuullisuus ja laaja yh-
teiskunnallinen hyöty. Osana ohjelman toteutusta julkaistiin syyskuussa 2018 yrityksille suunnat-
tu etiikkahaaste, jonka avulla pyritään edistämään tekoälyn soveltamisen etiikan läpinäkyvyyttä ja
vastuullisuutta.

3.2 Suomen tietopoliittinen tilannekuva
Tämän selonteon liitteenä oleva, valtiovarainministeriön KPMG:ltä tilaama katsaus eri ministeriöi-
den ja niiden hallinnonalojen tietopolitiikkaa ja tekoälyn hyödyntämistä koskeviin linjauksiin sekä
keskeisiin toimenpiteisiin ja hankkeisiin osoittaa, että valtionhallinnossa on käynnissä paljon erilai-
sia tietopolitiikkaan liittyviä kehittämistoimia.

Vain muutamalla hallinnonalalla on laadittu omia erillisiä tietopolitiikkaa tai tekoälyn hyödyntämis-
tä koskevia linjauksia. Ne sisältyvät joko hallitusohjelman painopisteisiin, valtionhallinnon yleisiin
digiperiaatteisiin tai hallinnonalojen omiin strategisiin asiakirjoihin. Lähes kaikilla hallinnonaloilla
on selkeä suunnitelma siitä, miten tietopolitiikkaa ja tekoälyn hyödyntämistä edistetään hallinno-
nalan kehittämisessä. Toimenpiteiden kirjo on kokonaisuutena hyvin laaja.

Kaikilla hallinnonaloilla tietopoliittiset toimenpiteet jakautuvat hyvin laajasti eri teemoihin. Keskei-
sinä toimenpiteinä ja kehittämishankkeina nostettiin esiin erilaisia olemassa olevien tietojärjestel-
mien uudistamista. Kehityskohteena nähdään valtion ja paikallishallinnon yhteistyön kehittäminen.

Suomessa hyödynnetään monelta osin ohjelmistorobotiikkaa, tekoälyä sekä erilaisia analytiikkaa
lisääviä toimintoja. Myös tekoälyn hyödyntäminen tai ainakin sen potentiaalin selvittäminen näkyy
lähes kaikkien hallinnonalojen keskeisissä toimenpiteissä.

Avoimeen tietoon ja ekosysteemien kehittämiseen liittyviä toimenpiteitä painotetaan erityisesti
opetus- ja kulttuuriministeriön, maa- ja metsätalousministeriön, ympäristöministeriön, sosiaali- ja
terveysministeriön, liikenne- ja viestintäministeriön sekä työ- ja elinkeinoministeriön hallinnona-
loilla. Vastaavasti big datan hyödyntäminen nousee esiin erityisesti niillä hallinnonaloilla, joilla on
perinteisesti paljon erilaista tietomassaa. Big datan hyödyntäminen liittyy monelta osin myös tiedon
saatavuuden ja tiedon käyttöä koskevien ekosysteemien kehittämiseen.

Eri hallinnonalojen keskeisistä toimenpiteistä ja kehittämishankkeista valtaosa keskittyy sisäisten
prosessien kehittämiseen. Tämä on osa normaalia organisaatioiden toiminnan kehittämistä. Nyt on
kuitenkin selkeästi nähtävissä se, että valtionhallinnon sisäisiä prosesseja pyritään tarkastelemaan
entistä laaja-alaisemmin. Poikkihallinnollisia kehittämishankkeita löytyy useita.

Merkittävä osa kansalaispalveluista tehdään pitkälti eri hallinnonalojen sisäisen kehittämistyönä,
mutta ensimmäisiä merkkejä on kuitenkin nähtävissä myös poikkihallinnollisen yhteistyön kasva-
misesta. Esimerkiksi eri elämäntapahtumia huomioivia palvelukokonaisuuksia on nähtävissä mo-
nella eri hallinnonalalla.

3.3 VISIO: Hyvän elämän Suomi
Suomessa jokainen ihminen, yhteisö ja yritys tunnistavat omat mahdollisuutensa ja roolinsa vas-
tuullisena yhteiskunnan jäsenenä. Tieto ja teknologia palvelevat ihmistä ja vapauttavat voimavaroja.
Innovatiiviset, tietointensiiviset ja kansainvälisesti menestyvät yritykset luovat laajasti kasvua ja
hyvinvointia.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

13

Tietopoliittiset toimet tähtäävät kansalaisen toimijuuden ja osallisuuden vahvistamiseen sekä omien
kyvykkyyksien tunnistamiseen ja potentiaalin käyttöön saamiseen eri elämänvaiheissa. Suomessa
on laaja sivistyspohja. Suomalaiset kansalaiset, yhteisöt ja yritykset ovat tunnettuja korkeasta osaa-
misesta ja oppimiskyvystä. Toimijoiden luottamus yhteiskuntaan ja sen instituutioihin on vahva.

Suomalaiset uskaltavat omaksua, soveltaa ja hyödyntää teknologioita parantamaan elämänlaatua,
helpottamaan palveluiden saatavuutta ja käyttöä sekä tehostamaan kilpailukykyä ja arvonlisäystä.
Ennakoivaan tiedon hyödyntämiseen pohjautuvat yhteiskunnan palvelut järjestetään ihmislähtöises-
ti juuri oikeaan aikaan. Tulevaisuuden tekoälyyn pohjautuvat teknologiat on suunnattu tukemaan
näitä tavoitteita ja niiden saavuttamista.

Tiedon laajamittainen tuotanto sekä vastuullinen, laillinen, eettinen, turvallinen ja innovatiivinen
hyödyntäminen ovat mahdollisuus kaikille. Yhteiskunnan toiminnalle kriittinen tai erityisen arvokas
tieto on tunnistettu ja suojattu.

Datatalouden turvallisuusriskit, kuten disinformaatio, identiteettivarkaudet tai verkkorikollisuus, on
tunnistettu ja niihin vastataan kokonaisturvallisuuden hallinnalla. Suomeen kohdistuviin kyber- ja
informaatio-operaatioihin varaudutaan, operaatiot tunnistetaan ja estetään.

4 Meidän tie

4.1 Etiikka ohjaa valintoja
Tekoälyn kehittämisen ja soveltamisen käytännön tilanteissa kohdataan perustavanlaatuisia eetti-
siä kysymyksiä. Yleispätevää ohjeistusta ei ole mahdollista kehittää, vaan eri tilanteisiin liittyvät
eettiset kysymykset on ratkaistava erikseen. Itsesääntelyn kehittäminen tiedon käytön eettiset ky-
symykset huomioivaksi tuo Suomelle kilpailuetua. Tähän asti tekniikan kehityksessä on kuitenkin
edetty teknologia edellä ja usein eettisyys on tullut esille vasta, kun teknologian soveltamisessa on
havaittu eettisiä ongelmia. Eettinen arviointi tulisi tehdä jo teknisen kehittämisen alkuvaiheessa ja
tarvittaessa jatkuvana prosessina teknisen kehitysprosessin mukana, jotta mahdolliset esteet tulevat
ajoissa näkyviin.

Vastuulliseen tietotalouteen kuuluu yhteisen arvopohjan ja eettisten periaatteiden luominen ja huo-
mioiminen. Monet tekoälyn kehittämisessä kohdattavat oikeudelliset, eettiset ja taloudelliset kysy-
mykset ovat vielä epäselviä. Suomen on löydettävä oma roolinsa, vahvuutensa ja mahdollisuutensa
toistaiseksi vielä sumuisessa kansainvälisessä kokonaiskuvassa.

Tietopolitiikan muodostamisessa keskeisiä ovat niin sanotut keskitason periaatteet. Näillä tarkoi-
tetaan periaatteita, jotka ovat yleisesti kaikkien tiedossa, joista vallitsee laaja yhteisymmärrys ja
jotka ovat riittävän konkreettisia. Keskitason periaatteen ytimessä on hyvä ja arvokas tavoiteltava
päämäärä, kuten hyvinvointi, autonomia, ihmisarvon mukainen elämä, oikeudenmukaisuus, yhden-
vertaisuus ja luonnon monimuotoisuus. Tällaisiin periaatteisiin on Suomen perustuslaissa, lainsää-
dännössä ja kulttuurissa sitouduttu ja nämä periaatteet ohjaavat myös tietopolitiikkaa ja tekoälyyn
liittyviä kysymyksiä. Kyseisten periaatteiden tulkinta on myös ajassa muuttuvaa.

Teknologian kehittyminen voi vaikuttaa esimerkiksi ihmisarvoisen elämän ja integriteetin arvioin-
tiin. Niiden soveltaminen edellyttää arvostelukykyä, sillä periaatteet voivat tietyissä tapauksissa olla
ristiriidassa keskenään, jolloin tarvitaan eettisten periaatteiden punnintaa. Esimerkki eettisten ky-
symysten foorumista on valtakunnallinen sosiaali- ja terveysalan eettinen neuvottelukunta (Etene),
jonka tehtävänä on käsitellä sosiaali- ja terveysalaan sekä potilaan ja asiakkaan asemaan liittyviä
eettisiä kysymyksiä periaatteelliselta kannalta ja antaa niistä suosituksia.

Vastaavasti tutkimuseettinen neuvottelukunta (TENK) käsittelee tieteelliseen tutkimukseen liittyviä
eettisiä kysymyksiä ja edistää tutkimusetiikkaa. Korkeakoulut, tutkimuslaitokset ja Suomen Aka-
temia ovat sitoutuneet noudattamaan tutkimuseettisiä, hyvän tieteellisen käytännön ohjeita. Hyvän
tieteellisen käytännön ohjeisiin sitoutuneet toimijat noudattavat ohjetta soveltuvin osin myös yri-

Eettistä tietopolitiikkaa tekoälyn aikakaudella

14

tysten ja muiden tahojen kanssa tehtävässä kansallisessa ja kansainvälisessä tutkimusyhteistyössä.

Euroopan neuvosto ja Euroopan unioni ovat valmistelemassa perus- ja ihmisoikeuksiin nojaavaa
eettistä kehikkoa tekoälyn kestävälle hyödyntämiselle. EU:n kehikossa laajemman tarkastelun koh-
teena ovat ainakin tekoälyn vaikutukset yksityisyyteen, ihmisarvoon, kuluttajansuojaan ja syrjimät-
tömyyteen. EU on korostanut aktiivisesti tekoälyn eettisiä kysymyksiä ja valtioiden yhteistyötä ja
datan tehokkaampaa hyödyntämistä. Keskiössä ovat muun muassa asianmukaisten eettisten ja oi-
keudellisten puitteiden varmistaminen.

Ihminen on moraalisten ratkaisujen ja valintojen tekijä sekä vastuun kantaja. Toimiva ja demokraat-
tinen digitaalinen yhteiskunta perustuu luottamukselle. Edellytyksiä sille, että luottamus yhteiskun-
taa ja sen instituutioita kohtaan syntyy, ovat kokemus osallisuudesta, sananvapaudesta ja yhteiskun-
nallisen muutoksen mahdollisuudesta.

Yhteiskunnan eettiseen toimintaan sisältyy sen jatkuvuuden turvaaminen. Tähän kuuluu olennaises-
ti yhteiskunnan jatkuvuuden ja kehittymisen kannalta merkittävän tiedon säilymisestä huolehtimi-
nen tulevaisuuden käyttöä varten sekä yhteiskunnalle kriittisen tiedon yhdenmukainen kansallinen
käyttö.

On tiedostettava, että eettisyys ei ole luonnontieteellisesti määriteltävissä, vaan riippuu asiaa tarkas-
teltavan henkilön tai yhteisön arvoista. Yhteisesti hyväksyttyjen linjojen löytämiseksi ja hyväksy-
miseksi tarvitaan tutkimusta ja yhteiskunnallista keskustelua, jonka kehkeytymiseksi etenkin aktii-
visen kansalaisyhteiskunnan panos on merkittävä.

4.1.1 Kysyntää tiedon ja tekoälyn etiikalle
Tekoälyyn liittyvät linjauskysymykset koskevat algoritmien avoimuutta, tietojen käsittelyn eettistä
ja lainsäädännöllistä perustaa, tekoälyn käyttämiä tietoja ja niiden läpinäkyvyyttä, oikeuksia, vastui-
ta ja valtaa sekä ihmisen ja koneen suhdetta.

Algoritmit voivat parantaa tai heikentää yhdenvertaisuutta. Älykkäisiin teknologioihin ja tekoä-
lyyn pohjautuvien järjestelmien opettamisen ja hyödyntämisen suhteen on tarpeen linjata, miten ja
millaisiin tarkoituksiin niitä kehitetään ja käytetään. Esimerkiksi julkishallinnolliset toimijat voivat
hankinnoillaan edistää avoimeen lisensointiin pohjautuvien ohjelmistojen käyttöönottoa, mikä mah-
dollistaa vapaan uudelleenkäytön ja -kehittämisen sekä ehkäisee toimittajaloukkuihin ajautumisen
riskiä.

Tekoälyn opettamisessa tarvitaan eettisiä standardeja kansalaisen tietosuojan vahvistamisen, datan
laadun sekä luotettavuuden varmistamiseen. Tiedon käsittelyn, jakamisen luotettavuuden ja läpi-
näkyvien käytäntöjen lisäksi tarvitaan eettistä linjauksia algoritmien ja arkkitehtuurien kehittämi-
seen. Etenkin datan valintaan tulee kiinnittää huomiota, etteivät ihmisten ajattelun vääristymät ja
vinoumat kopioidu algoritmeihin, jotka toteuttavat ne uudelleen.

Autonomisten toimintojen kehittyessä ja yleistyessä on ensiarvoisen tärkeää varmistaa, että järjes-
telmät ja niitä ohjaavat algoritmit toimivat eettisten periaatteiden, säädösten ja sovittujen toiminta-
mallien mukaisesti. Tätä varten tulisi luoda autonomisten järjestelmien auditointia koskevia standar-
deja ja laadunarviointimekanismeja.

Algoritmien vaikutuksesta ihmisten turvallisuuteen (esimerkiksi autonomisen liikenteen liikenne-
turvallisuuteen) on erityisesti tarpeen käydä kansainvälistä, eettistä keskustelua sekä tarvittaessa so-
pia algoritmien läpinäkyvyydestä kansainvälisin sopimuksin liikesalaisuudet huomioiden. Suomen
tulee osallistua keskusteluun aktiivisesti.

Julkisessa keskustelussa tekoälyjärjestelmistä esille nousseet eettiset huolet ovat koskeneet erityi-
sesti sodankäyntiä, yksityisyyden suojaa ja valvontaa, vastuita, tekijänoikeuksia ja tasa-arvoa. On-
kin tarpeen selvittää sellaiset mahdolliset tiedon käsittelyn ja tekoälyn soveltamisen muodot, joita
on väärin edes yrittää kehittää ja joiden kehittäminen olisi perusteltua kieltää esimerkiksi kansain-
välisillä sopimuksilla. Tarpeen on myös linjata, millaista tekoälykehitystä priorisoidaan julkisella
rahoituksella toteutettavaksi ja keskustella siitä, kuka tai ketkä saavat päättää tekoälyn sallitut so-
velluskohteet.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

15

Tietopolitiikan arvopohja on osittain määritelty voimassa olevassa lainsäädännössä. Tekoälyn
eettisten kysymysten ratkaisemiseksi on kuitenkin tarpeen kehittää rakenne, jossa sekä yksityisen
että julkisen sektorin kehittäjät, soveltajat ja tutkijat voivat käydä kriittistä keskustelua ja kehittää
yhdessä toimintamalleja.

Älykkäät järjestelmät ja tekoäly edellyttävät tuekseen niiden kehittämiseen liittyvää eettistä koo-
distoa ja vastuuta kehittäjien kouluttamisesta yhteisten eettisten periaatteiden noudattamiseen. Yhtä
lailla on myös määriteltävä ne osa-alueet, jotka tulee tekoälyn kehittymisestä huolimatta jättää ih-
misten päätettäväksi ja käsiteltäväksi. Perusteena voivat tällöin olla muun muassa tekoälyjärjestel-
mien tekniset rajoitukset esimerkiksi liikenteessä tai sairaanhoidossa. Lisäksi on selvitettävä vastuu-
kysymykset koskien tekoälyjärjestelmien toimintaa mahdollisissa virhetilanteissa.

Linjaukset:
• Käydään jatkuvaa keskustelua etiikasta ja arvoista uusien teknologioiden mahdollisuuk-

sista ja uhista.
• Vahvistetaan kilpailukykyisten, eettisesti ja yhteiskunnallisesti vastuullisten tekoälysovel-

lusten kehittämisessä ja hyödyntämisessä välttämätöntä monitieteistä koulutusta ja tutki-
musta.

• Osallistutaan kansainväliseen yhteistyöhön ja vaikutetaan eettisten viitekehysten sisäl-
töön.

4.2 Tieto käyttöön
Tietopolitiikan avulla valmistaudutaan tulevaisuuteen, jossa yhteiskunnan toiminta ja palveluiden
kehittäminen sekä taloudellinen kilpailukyky tukeutuvat tiedolliseen kilpailukykyyn. Teknologian,
tekoälyn ja robotiikan hyödyt ovat sidoksissa käytössä olevan tiedon saatavuuteen ja laatuun. Tek-
nologian kehitys ja alustatalous muuttavat kansalaisten ja organisaatioiden tiedonhallintaa, tietoym-
päristöä, työelämän osaamistarpeita ja tietokäytäntöjä.

Tietoon perustavan luottamusyhteiskunnan kehittymisen edellytys on ihmisten kokemus osallisuu-
desta. Kansalainen tulee nähdä aktiivisena ja itsenäisenä toimijana, jolla on laajat oikeudet ym-
märrettävän tiedon saamiseen. Kansalaisen mahdollisuus hallita häntä itseään koskevaa dataa ja
päättää sen jakamisesta kuuluu jatkossa sekä julkisen että yksityisen toiminnan hyväksyttävyyden
edellytyksiin. Viranomaisilta ja yrityksiltä edellytetään vastuullista ja osaavaa hoitamista tietojen
saatavuudesta, laadusta ja tietojen käyttöön liittyvien oikeuksien toteutumisesta. Tietojen tulee olla
mahdollisimman helposti saatavilla, mutta samaan aikaan tiedonsaantia rajoittavat erilaiset sään-
nökset ja kaupallisessa toiminnassa tieto on merkittävä kilpailuetu.

Kuva 2: Datan avoimuuden ja käytettävyyden näkökulmia. Lähde (mukaillen): OECD

Eettistä tietopolitiikkaa tekoälyn aikakaudella

16

4.2.1 Tiedon saatavuus ja käyttöoikeudet
Data on kaiken digitaalisen toiminnan perusta. Innovaatiot ja uudenlainen liiketoiminta ja palvelut
syntyvät tietoja yhdistämällä. Sekä julkisen että yksityisen sektorin tiedon saatavuutta on edistettävä
yhteisillä pelisäännöillä ja tarpeen mukaan myös lainsäädännöllä. Tietoturvallisuudesta tulee huo-
lehtia esimerkiksi standardein, sertifioimalla, auditoimalla ja akkreditoimalla. Tarvittaessa tietotur-
vallisuus taataan poikkihallinnollisin kyberturvallisuustoimenpitein.

Yritykset tarvitsevat käyttöönsä runsaasti dataa tekoälyn opettamiseksi ja käyttövoimaksi. Jotta te-
koäly voi palvella ihmisiä, tiedon saatavuus ja esimerkiksi yksityisyyden suoja tulee varmistaa.

Datan ja laskennan merkitys kasvaa jatkuvasti eri tieteenaloilla, mikä edellyttää tätä tukevan tutki-
musinfrastruktuurin ajan tasalla pitämistä. Myös tutkimustiedon avoimuudesta huolehtiminen edis-
tää tiedon saatavuutta.

Tiedon laajan ja monipuolisen hyödyntämisen näkökulmasta on tiedon omistajuuden sijaan tärkeäm-
pää keskustella oikeuksista käyttää tietoa, sillä tiedon arvo kasvaa vasta sitä käytettäessä. Tiedon
avoimuudessa ja jakamisessa on erilaisia tasoja tekijänoikeuksiin, liikesalaisuuksiin, turvallisuuteen
ja henkilötietojen suojaan liittyen.

Kuva 3. Tiedon vaihdon sipuli ja käyttöoikeudet. Lähde: Valtioneuvoston periaatepäätös kehittä-
missuunnitelmaksi logistiikan ja kuljetussektorin sekä satamien digitalisaation vahvistamiseksi
28.3.2018

Eettistä tietopolitiikkaa tekoälyn aikakaudella

17

Tiedon vaihdon sipulissa uloimpana on kaikille avoin data, jota viranomaisten data lähtökohtaisesti
on eräitä lainsäädännön rajoitteita sisältäviä tietoja lukuun ottamatta. Arkaluonteiset henkilötiedot
eivät voi olla avoimesti saatavilla julkisessa tietokannassa. Julkaisujen, datan ja menetelmien avoi-
muus edistää julkisin varoin tuotetun tutkimustiedon laajamittaista käyttöä yhteiskunnassa. Viran-
omaiskäytön ohella ratkaisuja ja malleja yksityisen sektorin tietovarantojen hyödyntämiseksi tutki-
mustoiminnassa tulee edistää. Näin voidaan luoda yhteiskunnan kehityksen kannalta merkittävää
uutta osaamista, edistää avointa innovaatiotoimintaa sekä parantaa kilpailukykyä.

Yritykset jakavat keskenään tietoja pitkälti keskinäisten sopimustensa pohjalta. On myös tietoja,
joita yritysten kannattaa jakaa keskenään avoimesti. Esimerkiksi logistiikassa kuljetusyritysten
keräämät tiedot olosuhteista hyödyttävät kaikkia osapuolia. Lisäksi yritykset voivat jakaa luotta-
muksellisesti tietoa yhteistyökumppaneilleen liiketoimintaa varten. Tiedon vaihto pohjautuu tällöin
sopimukseen. Jotta yrityksillä olisi paremmat edellytykset datan jakamiseen, tarvitaan datan käyttö-
oikeuksia koskevia periaatteita.

Tietoa voidaan vaihtaa viranomaisten ja yritysten kesken perustuen erityisesti lainsäädännössä
määriteltyihin viranomaisten oikeuksiin ja velvollisuuksiin. Viranomaisten välinen tietojen vaihto
perustuu viranomaistehtäviin. Yksityisellä sektorilla on yhteiskunnallisen kehityksen ja haasteiden
kannalta keskeisiä tietoja, joiden tulisi olla laajemmassa käytössä vaarantamatta yksityisyyden ja
liikesalaisuuksien suojaa. Yksi tällainen syy voi olla esimerkiksi turvallisen, autonomisen liikenteen
mahdollistaminen tulevaisuudessa.

Datataloutta ja verkostomaista yhteistoimintaa edistäisi monimutkaisen tekijänoikeussääntelyn ja
rajoittavien erikseen neuvoteltavien sopimusten tilalle Creative Commons -lisenssiehtojen kaltainen
toimintamalli. Siinä vaikeaselkoinen juridiikka on tiivistetty muutamaksi vakiolupavaihtoehdoksi,
joilla oikeudenhaltijat voivat edistää teostensa jakamista ja käyttöä.

Tietojärjestelmien tulisi olla mahdollisimman yleiskäyttöisiä, yhteentoimivia, tietoturvallisia ja tie-
toteknisesti hajautettuja. Tavoitteena on tiedon jakaminen avoimien rajapintojen kautta. Tämä rat-
kaisu on tietoturvallisin ja teknisen kehityksen kannalta mahdollisimman kestävä. Se mahdollistaa
myös parhaiten tiedon laadukkuuden, ajantasaisuuden ja mahdollisimman automaattisen tiedonsiir-
ron. Yhden kerran periaatetta noudatettaessa tiedot tallennetaan vain yhteen järjestelmään, josta
tiedot haetaan tarvittaessa.

Kyberturvallisuuden, tietoturvallisuuden ja varautumisen riskien arvioinnista ja hallinnasta tulee
tehdä jatkuva kehitysprosessi.

4.2.2 Kansalaisten voimaannuttamista ja kilpailuetua henkilötiedon eettisellä
hyödyntämisellä

Henkilötiedon arvo on suuri yritysten liiketoiminnassa, tieteellisessä tutkimuksessa ja julkisen hal-
linnon toiminnassa. Näiden tietojen avulla voidaan tehdä tieteellisiä löytöjä ja kohdistaa palveluja ja
tuotteita tehokkaasti. Ihmisiä koskevista tiedoista on tullut myös kauppatavaraa ja vaihdon välineitä.
Henkilö voi myös itse tietoja antamalla saada erilaisia hyötyjä, kuten sosiaalisen median palveluja.
Kansalaisten ja kuluttajien kannalta kehitykseen sisältyy hyötyjä, mutta myös yksityisyyden suojaan
kohdistuvia riskejä. Henkilöistä kertyy tietoja yhä enemmän julkishallinnon ja yritysten tietojär-
jestelmiin. Henkilötietoja hallinnoivat usein muut tahot kuin henkilö itse. Oikeuksia rajataan sen
suhteen, kuinka laajasti henkilötietojen käsittelyyn kansalainen voi vaikuttaa.

Kansainvälinen tietosuojasääntely on perinteisesti tarjonnut raamit sille, kuinka muut toimijat voi-
vat käsitellä henkilöön liittyviä tietoja. Euroopan unionissa tuli voimaan toukokuussa 2018 uusi
yleinen tietosuoja-asetus (2016/679, GDPR), joka on jäsenvaltioissa suoraan sovellettavaa oikeutta
säätäen luonnollisten henkilöiden suojelusta henkilötietojen käsittelystä sekä näiden tietojen vapaas-
ta liikkuvuudesta. Asetuksessa on kautta linjan korostunut tiedollinen itsemääräämisoikeus; yleinen
tietosuoja-asetus sisältää keinoja, jotka auttavat henkilöä hallitsemaan häntä koskevia tietojaan. Täl-
laisia keinoja ovat muun muassa omien tietojen tarkastusoikeus ja henkilön suostumus. Tietosuo-
ja-asetuksessa on tarkennettu suostumukseen liittyviä edellytyksiä. Viranomainen luovuttaa tietoja

Eettistä tietopolitiikkaa tekoälyn aikakaudella

18

lisäksi julkisuuslain sekä mahdollisten erityislakien perusteella.

Henkilötietojen käytön ja niihin liittyvän arvonluonnin kasvaessa on alettu nähdä, että ihmisen tulisi
voida hallinnoida häntä itseään koskevia tietoja yhä paremmin. Henkilötietojen käytön lisääntyessä
henkilön voi toisaalta olla vaikeaa seurata, mihin palveluihin ja käyttötarkoituksiin hän on antanut
suostumuksensa.

Käyttöön on otettu termi mydata tai suomalaisittain omadata. Termillä viitataan ilmiöön ja
ajattelutavan muutokseen, jossa henkilötiedon hallintaa ja käsittelyä pyritään viemään nykyisestä
organisaatiokeskeisestä mallista ihmiskeskeiseksi. Toisaalta omadatalla viitataan henkilötietoon
resurssina, jota ihmiset voivat itse hyödyntää haluamallaan tavalla. Näin lisätään ihmisten mah-
dollisuuksia vaikuttaa heitä itseään koskevien tietojen käyttöön ja tarjotaan ihmisille itselleen mah-
dollisimman hyvät edellytykset esimerkiksi ymmärtää omaa hyvinvointiaan ja toimia tarvittaessa
sen kohentamiseksi. Mikäli henkilöllä ei ole mahdollisuutta hyödyntää itse jonkun tahon hänestä
keräämää henkilötietoa, niin sitä ei voida kutsua omadataksi.

Kuva 4: Omadatan käyttöalueita Lähde: Poikola, Kuikkaniemi, Kuittinen, Honko, Knuutila. 2018.
”MyData - johdatus ihmiskeskeiseen henkilötiedon hyödyntämiseen.” LVM

Suomi on ollut yksi omadata-ajattelun kansainvälisiä edelläkävijöitä. Omadataa on edistetty useilla
hallinnonaloilla, muun muassa liikenne- ja viestintäsektorilla. Ihmisten mahdollisuuksia hyödyntää
ja luovuttaa omia tietojaan on viety eteenpäin myös koulutuksen toimialalla. Laajojen opinto- ja
tutkintorekistereiden tietojen luovuttamiseen on kehitetty omadataan pohjautuvaa mallia ja ratkai-
suja, jotka mahdollistavat tämän kansalaisille. Tämä työ tukee myös laajemmin yhteisten omadataan
liittyvien käytänteiden muodostumista julkishallintoon.

Yleinen tietosuoja-asetus sisältää myös oikeuden tulla unohdetuksi ja tietojen siirrettävyyden peri-
aatteen. Jälkimmäinen tarkoittaa sitä, että asetus kannustaa oman datan hallintaan ja hyödyntämi-
seen antamalla rekisteröidylle oikeuden siirtää omia tietojaan järjestelmästä tai palveluntarjoajalta
toiseen. Asetuksen säännös ei koske viranomaisia. Liikenteen palveluista annetussa laissa edellyte-
tään Liikenteen turvallisuusviraston Trafin antamaan henkilön omat tiedot kopioina koneluettavassa
muodossa rajapinnan yli.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

19

4.2.3 Tietoperustasta huolehdittava
Suomen väestöä, yrityksiä, rakennettua ja luonnonympäristöä koskevat perustietovarannot tunnus-
järjestelmineen ja paikkatietoineen ovat kansainvälisesti korkeatasoisia. Ne ovat mahdollistaneet
digitaalisten palvelujen kehittämisen, hyväksi arvioidun hallinnon ja yhteiskunnan toimivuuden.
Toisaalta tietovarantojen turvallinen käyttö on herättänyt keskustelua.

Koska monet kansalaisen kannalta merkittävät päätökset perustuvat sellaisenaan perustietovaranto-
jen tietoihin, tietojen laatutason on oltava korkea. Tiedon hyödynnettävyys, arvo ja laatu muodos-
tuvat useista eri tekijöistä. Sisällön ja rakenteen laatutekijät tekevät mahdolliseksi tietojen yhdistä-
misen, josta koituvat suurimmat hyödyt. Tämän laadun muodostumisen taustalla tarvitaan selkeää
lainsäädäntöä, tietokoulutusta ja hyviä tietokäytäntöjä, jotka ulottuvat organisaatioiden tietojohtami-
sesta yksittäisten henkilöiden tietorooleihin ja -vastuisiin toiminnassaan ja tiedon käyttäjinä.

Tietovastuut määritellään lainsäädännössä ja tietoa tuottavien tahojen itsesääntelyssä laajasti hy-
väksyttyjen eettisten periaatteiden pohjalta. Siten voidaan kehittää vastuullista tietokulttuuria, joka
mahdollistaa myös teknologian ja tekoälyn eettisen ja tiedollisesti läpinäkyvän perustan. Myös kan-
sainvälisiin standardeihin perustuvalla tiedonhallinnan kypsyystasomittauksella voidaan parantaa
tietoperustaa.

Suomi on edennyt hyvin julkisten tietovarantojen avaamisessa, mutta edelleen on tehtävä työtä tie-
tojen löydettävyyden, koneluettavuuden, luokittelujen ja kuvailujen parantamiseksi. Suomi on pa-
nostanut myös tietosisältöjen yhteentoimivuuden parantamiseen. Muualla Euroopassa kehitys on
ollut hitaampaa.

Julkisen sektorin hallussa oleva tiedon maksullisuuteen tai maksuttomuuteen liittyy edelleen avoi-
mia kysymyksiä eivätkä periaatteet ole yhteneväiset. Maksuttomuutta ja tiedon avaamista ohjaa
PSI-direktiivi (Public Sector Information). Käsittelyssä on komission uusi esitys, jossa edelleen
laajennettaisiin tiedon avaamista.

Myös kansallisesti on tehty useita ratkaisuja tiedon avaamisesta, koska on nähty sen yhteiskunnal-
liset hyödyt suuremmiksi kuin mahdolliset tulot. Tästä esimerkkinä on maastokarttatiedot, joiden
pohjalta on syntynyt useita sovelluksia kansalaisten käyttöön. Julkisen tiedon maksullisuus perustuu
maksuperustelakiin, mutta tulkinnat ja tavat laskea kustannuksia vaihtelevat. Eroja syntyy luonnol-
lisesti siitä, millä kustannusrakenteella tieto on muodostunut, mutta kokonaisuutena hinnoittelun
läpinäkysyvyys ja perusteet eivät ole yhtenäisiä. Uuden direktiivin kansallisen täytäntöönpanon yh-
teydessä on mahdollista ja syytä pohtia uudelleen julkisen hallinnon datan avaamisen ja maksulli-
suuden linjaukset.

Tietoperustasta huolehtimiseen ja tiedon saatavuuteen kuuluvat olennaisesti myös tiedon pitkäai-
kaissäilyttämiseen ja tiedon hävittämiseen liittyvät kysymykset. Asiaa tulee tarkastella ajatellen tu-
levaisuutta, historiaa ja tallennetun tiedon merkitystä osana ihmiskunnan muistia.

Linjaukset:

• Vahvistetaan kansalaisen oikeutta omien tietojen hallintaan ja hyödyntämiseen ja selven-
netään lainsäädännön antamia mahdollisuuksia toteuttaa omien tietojen hallintaa julkisen
hallinnon toiminnassa.

• Huolehditaan tietojen käytettävyydestä panostamalla tiedon tuotantoon, tiedon saatavuu-
teen, käyttöoikeuksien hallintaan, laatuun ja yhteentoimivuuteen.

• Huolehditaan tiedon luottamuksellisuudesta ja eheydestä sekä tiedon hallinnan, käsittelyn
ja jakamisen malleilla että riittävällä osaamisella.

• Tunnistetaan yhteiskunnan kannalta kriittinen tieto sekä varmistetaan sen saatavuus, suo-
jaaminen ja toiminnan jatkuvuus.

• Huolehditaan turvallisuudesta standardein, sertifioimalla ja auditoimalla sekä vaikutusar-
vioinnein.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

20

• Huolehditaan digitaalisen tiedon ja aineiston pitkäaikaisesta säilyttämisestä.
• Selvitetään laaja-alaisesti tiedon maksullisuuden ja maksuttomuuden vaikutukset - teh-

dään linjaukset tiedon maksuttomuuden ja maksullisuuden periaatteista.

4.3 Ihmisen ja koneen vuorovaikutus
Edistyneimmätkään tekoälyjärjestelmämme eivät ole vastuullisuuteen kykeneviä olentoja. Ne eivät
voi kantaa moraalista vastuuta. Vastuun koneen tekemistä päätöksistä on oltava ihmisillä, jotka luo-
vuttavat päätösvaltaansa järjestelmille tai käyttävät automatisoituja järjestelmiä.

Tarvitaan sääntelyjärjestelmiä, jotka pitävät huolen siitä, että tekoälyjärjestelmien käyttö ei anna
ihmisille mahdollisuutta paeta vastuuta. On luotava tiedolla johtamisen käytännemekanismeja, joilla
järjestelmien käytön seuraukset voidaan jäljittää ihmisten tekemiin päätöksiin ja vastuut voidaan
jakaa ihmisten kesken. Keinoina voisivat olla esimerkiksi erilaiset rekisterit ja sertifikaatit. Lisäksi
on huolehdittava korvausjärjestelmistä, joiden avulla vahingot saadaan asianmukaisesti korvattua.

Kaikille toimijoille tulisi pyrkiä tarjoamaan tasa-arvoiset mahdollisuudet arvioida tekoälyratkaisu-
jen eettisiä, moraalisia ja yksityisyyteen liittyviä ulottuvuuksia.

Monissa päätöksissä ei kansalaisen kannalta ole välttämättä merkitystä sillä, tekeekö päätöksen
kone vai ihminen. Kansalaisille, joille päätöksistä koituu seurauksia, tulisi taata molemmissa ta-
pauksissa mahdollisuus saada ymmärrettävää tietoa päätöksen perusteista. On päätöksiä, joita ei ole
moraalisesti oikein siirtää koneelle (esimerkiksi lasten huostaanotto), vaikka niissäkin tiedonhaku ja
päätöksen valmistelu voi olla koneellistettua.

Koneoppimisen myötä syntyvä niin sanottu mustan laatikon ongelma on sekä eettinen, teknologinen
että juridinen haaste. Mustan laatikon ongelmassa on kyse esimerkiksi tilanteesta, jossa itseoppivan
algoritmin kehittäjät eivät itsekään ole varmoja järjestelmän tekemien päätösten perusteluista tai
päätökseen päätymisen mekanismeista. Tämä on huomattava ongelma ihmisten oikeusturvan kan-
nalta.

Algoritmien ja tekniikoiden läpinäkyvyys on tärkeää sekä tekoälyn että eri syistä suojattavan tiedon
oikean käytön varmistamiseksi. Tekoäly esimerkiksi tekee juuri niin hyviä päätöksiä kuin sen oppi-
mismateriaali ja opetusalgoritmit sallivat. Tämä on kasvava tutkimuskohde.

Monissa tapauksissa tekoälyn ja tiedon suojaamisen menetelmät eivät kuitenkaan ole läpinäkyviä,
ja valtiotkin harjoittavat epäsuorasti kaupallista protektionismia kansallisten toimijoiden hyväksi.
Suomen tietoturvallisuuden yrityskenttä toimii kuitenkin pääsääntöisesti läpinäkyvä tuote ja avoi-
men kilpailun periaattein.

Yhteiskunnalla on vastuu lisätä koulutusta ja kansalaisvalistusta siten, että osaamisella ja tekoälylu-
kutaidolla voidaan vastata tekoälytekniikan kehittämiseen, soveltamiseen ja käyttöönottoon. Ihmi-
sen ja koneen työnjaon ja yhteistyön kehittäminen kansalaisten ja yhteiskunnan parhaaksi edellyttää
ihmisten ominaisuuksien – luovuuden, sosiaalisten taitojen, kokonaisuuksien hahmottamisen ja si-
vistyksen – merkittävyyden tunnistamista ja aktiivista ylläpitämistä.

Lisääntyvän automaation ja kehittyvän robotiikan avulla voidaan parantaa työturvallisuutta siirtä-
mällä ihmiseltä koneelle tehtäviä, jotka ovat ihmiselle esimerkiksi liian yksinkertaisia, likaisia tai
vaarallisia tai vaativat liian suurta hienomotoriikkaa. Samalla esimerkiksi robottien lisääntyvä liik-
kuvuus ja autonomisten kulkuvälineiden yleistyminen synnyttävät uudenlaisia riskejä. Riskit voivat
koskea niin fyysistä turvallisuutta kuin henkistä kuormittavuutta. Digitalisaatio mahdollistaa edel-
leen työn ja työntekijän entistä tarkemman valvonnan.

Moraalinen vastuu tai vastuuttomuus kuuluvat olennaisesti ihmisyyteen. Tekoälyä voidaan kehittää
suuntaan, jossa sillä on yhä enemmän ihmistä muistuttavia piirteitä. Tämän vuoksi monitieteiseen
tutkimukseen ihmisen ja koneen suhteesta tulisi panostaa. Kilpailukykyisten, eettisesti ja yhteiskun-
nallisesti vastuullisten sovellusten kehittäminen yhteiskunnan ja elinkeinoelämän tarpeita varten

Eettistä tietopolitiikkaa tekoälyn aikakaudella

21

vaatii, että tekoälytutkimusta ja -koulutusta tehdään moni- ja poikkitieteellisestä näkökulmasta huo-
mioiden teknisten ulottuvuuksien ohella myös yhteiskunnalliset, kognitiiviset ja eettiset näkökulmat.

Linjaukset:
• Robotit ja tekoälyjärjestelmät rakennetaan edistämään hyvinvointia, kunnioittamaan hen-

kilön autonomiaa, kansalaisten perusoikeuksia ja oikeudenmukaisuuden vaatimuksia sekä
välttämään kärsimyksen tuottamista.

• Arvioidaan missä tilanteessa tekoälyä voidaan käyttää päätöksenteon tukena tai antaa sen
tehdä päätöksiä itsenäisesti.

• Aikomattomat yhteiskunnalliset kerrannaisvaikutukset tulee ottaa huomioon.
• Toimitaan aktiivisesti eriarvoistavien sekä kansalaisten hyvinvointia ja yhteiskunnan tur-

vallisuutta vaarantavien vaikutusten ehkäisemiseksi.
• Sääntelyjärjestelmien tulee pitää huolta siitä, että vastuut ovat selkeät ja vastuutahot ovat

osoitettavissa.
• Suomi edistää luottamusta ja kybeturvallisuutta tukevia kansainvälisiä ratkaisuja.
• Kehittämistyössä käytettävät ja hyödynnettävät menetelmät kuvataan avoimesti ja varmis-

tetaan päätösten perusteiden jäljitettävyys.
• Digitaalisten tuotteiden turvallisuutta parannetaan edistämällä turvallisuussertifiointeja,

-standardeja ja -auditointeja.
• Kokeilulainsäädännön käyttöä vahvistetaan tekoälyn kehittämisessä ja soveltamisessa.

4.4 Osaaminen, osallisuus ja luottamus

4.4.1 Osaaminen
Osaavat ihmiset ovat Suomen tärkein voimavara ja kilpailutekijä. Menestyminen globaalissa toi-
mintaympäristössä riippuu kansalaisten ja yhteisöjen kyvystä tuottaa, ymmärtää ja hyödyntää tietoa.
Osaamista ja kyvykkyyksiä vahvistavat tietopoliittiset toimet koskevat koko väestöä.

Tietopolitiikan kannalta keskeisiä osaamisalueita ovat ajattelutaidot ja oppimaan oppiminen, ilmiöi-
den ymmärtäminen ja yhdessä tekeminen, monilukutaito, tietoturva sekä tieto- ja viestintäteknolo-
ginen osaaminen. Tiedon lukutaito on taito hankkia, tulkita, ymmärtää, muokata, tuottaa, esittää ja
käyttää tietoa sekä taitoa arvioida tiedon hyödyllisyyttä ja paikkansapitävyyttä. Osaamisen ja tiedon
lukutaidon kehittyminen alkaa varhaislapsuudessa ja sen syventäminen ja laajentaminen jatkuvat
läpi elämän. Luova tiedon soveltaminen ja innovaatiot edellyttävät ihmisiltä sisäistettyä tietoa ja
ymmärrystä. Osaamiseen liittyy olennaisesti myös ymmärrys tiedon ja datan hyödyntämisen eetti-
sistä kysymyksistä.

Tekoälypohjaisten järjestelmien ja teknologioiden hyödyntäminen vaikuttaa sekä työelämän osaa-
misvaatimuksiin, että oppimiseen. Yksilöllisiä eroja oppimisessa voidaan entistä paremmin ottaa
huomioon ja teknologia voi avustaa oppimista. Panostusta matemaattisiin taitoihin, viestintä- ja so-
siaalisiin taitoihin sekä luovuutta edellyttäviin kognitiivisiin taitoihin tarvitaan nykyistä enemmän
kaikessa koulutuksessa. Osaamisvaatimusten nopeiden ja ennakoimattomien muutosten vuoksi kou-
lutuksen on tarjottava kaikille edellytyksiä uuden oppimiselle.

Työelämässä tuottavuus perustuu tehokkaan toiston sijaan yhä enemmän tilannekohtaiseen, luo-
vaan, vuorovaikutteiseen ja jaettuun ongelmanratkaisuun. Rutiininomaisten ja yksin hoidettavien
työtehtävien osuus on merkittävässä laskussa. Vastaavasti ei-rutiininomaiset ja ihmistenväliset työ-
tehtävät kasvavat. Työelämän murros ei kuitenkaan tapahdu eri aloilla samanaikaisesti, vaan muu-
tosten nopeus ja laajuus vaihtelevat.

Muuttuva työelämä ja monimutkaistuvat työtehtävät, työalan vaihdot ja työelämän monimuotoisuus

Eettistä tietopolitiikkaa tekoälyn aikakaudella

22

edellyttävät vahvan ja laaja-alaisen peruskoulutuksen lisäksi koko elämän ja työuran jatkuvaa osaa-
misen kehittämistä. Merkittävä osa oppimisesta tapahtuu työssä ja työpaikoilla. Jatkuvan oppimi-
sen mahdollisuuksien lisääminen ja ihmisten motivointi uuden oppimiseen vaativat uusia ratkaisuja
lainsäädäntöön, verotukseen, sosiaaliturvajärjestelmään, koulutuksen rahoitukseen ja kehittämiseen
sekä työssä tapahtuvaan oppimiseen.

Toimialojen rajapinnoille syntyvissä uusissa liiketoiminnoissa korostuu erilaisten osaamisten yhdis-
täminen. Osaaminen, kyvykkyys ja erilaisten osaamisten yhdistäminen on tärkeää sekä yksityisen,
kolmannen että julkisen sektorin toimijoille, jotta voidaan varmistaa niiden kasvun edellytykset nyt
ja tulevaisuudessa.

Osaamistarpeet muuttuvat nopeasti ja osaavan työvoiman saatavuuden vaikeudet alkavat muodostua
kasvun ja kilpailukyvyn esteeksi. Suomi saa kilpailuetua vahvistamalla korkeatasoista osaamista,
jonka varassa uudistetaan toimialoja ja kasvatetaan arvonlisäystä. Koko väestön osaamis- ja sivis-
tyspohjan, tiedon lukutaidon sekä ja digitaalisten taitojen vahvistamiseen ja ylläpitämiseen panoste-
taan monipuolisesti koulutusjärjestelmässä ja sen ulkopuolella. Kirjastoilla on tärkeä rooli omaeh-
toisen oppimisen tukemisessa.

4.4.2 Osallisuus
Ihmiset kokevat olevansa yhdenvertaisia ja osallisia yhteiskunnassa ja omassa yhteisössään, kun
heillä on riittävät tiedot, taidot ja mahdollisuudet vaikuttaa ja osallistua demokraattiseen päätöksen-
tekoon. Osallisuutta edistetään varmistamalla muun muassa, että julkiset tiedot, toiminnot ja palve-
lut ovat kaikkien kansalaisten saatavilla ja käytettävissä ja niitä kehitetään osallistavilla prosesseilla.

Osallisuuteen kuuluu mahdollisuus oppia ja kehittää itseään kaikissa elämän vaiheissa. Kun ihmi-
sillä on mahdollisuus ja edellytykset kehittää tietoja ja taitoja omista lähtökohdistaan sekä toteuttaa
itseään, he tuntevat itsensä merkityksellisiksi myös yhteiskunnalle.

Digitalisoituvassa yhteiskunnassa osallisuus sekä digitaalisen toimintaympäristön esteettömyys ja
saavutettavuus ja niiden luomat mahdollisuudet ovat ihmisen hyvinvoinnin yksi ehto. Osallisuus on
yhteiskunnallisen osallistumisen ja vaikuttamisen lisäksi myös kokemusta omasta merkityksellisyy-
destä ja sen mukanaan tuomasta aktiivisesta toimijuudesta yhteisössä ja yhteiskunnassa.

Kehittyneen teknologian hyödyntämisellä voidaan edistää tasa-arvon toteutumista ja lisätä osalli-
suuden mahdollisuuksia. Tämä edellyttää, että henkilöitä, joilla on vaikeuksia toimia digitaalisessa
ympäristössä, tuetaan. Lisäksi osallisuuden mahdollisuus pitää varmistaa myös niille ihmisille, joi-
den osallistumista digitaalinen maailma ei ainakaan toistaiseksi tuenkaan avulla mahdollista.

4.4.3 Luotettavuus lisää luottamusta
Luottamus toisiin ihmisiin, yhteiskuntaan ja sen instituutioihin on keskeinen yhteiskuntaa koossa
pitävä voima ja suomalaisen yhteiskuntamallin perusta. Luottamusyhteiskunta on mahdollistanut
laadukkaat julkiset palvelut, jotka perustuvat viranomaisten oikeuteen saada kattavasti kansalaisia
koskevia tietoja. Nopea teknologinen, sosiaalinen ja kulttuurinen murros haastaa kuitenkin jaettui-
hin arvoihin ja ennustettavuuteen perustuvan suomalaisen luottamuksen. Monimutkaisessa, dynaa-
misessa ja tiiviisti kytkeytyneessä toimintaympäristössä luottamus voidaan menettää hetkessä.

Luottamuksen merkitys korostuu kansainvälisessä ja tietointensiivisessä verkostotaloudessa, jonka
piirteitä ovat teknologiavälitteinen kommunikaatio, sähköiset palvelut ja lisääntyvä tekoälyn hyö-
dyntäminen.

Luottamus edellyttää läpinäkyvyyttä, vastuullisuutta ja luotettavuutta. Sitä voidaan ylläpitää huo-
lehtimalla selkeistä tietovastuista sekä digitaalisten tuotteiden ja palveluiden ymmärrettävyydestä,
tietoturvallisuudesta ja tietosuojasta niiden koko elinkaaren ajan.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

23

Digitaalisiin palveluihin, viestintäpalveluihin tai -verkkoihin kohdistuva vakava, laaja-alainen häi-
riö saatavuudessa, käytettävyydessä tai tietoturvassa voi vaarantaa näitä palveluita kohtaan koetun
luottamuksen. Myös tietojen epätarkoituksenmukainen käyttö voi heikentää luottamusta. Luotta-
musta voidaan sen sijaan kasvattaa varautumalla häiriötilanteisiin ja poikkeusoloihin.

Luottamuksen arvioidaan olevan tekoälymarkkinoiden keskeisiä kilpailutekijöitä. Tekoälyn luotet-
tavuutta edistetään laadukkailla, hyvin luokitelluilla ja kuvailluilla tiedoilla yhteiskunnan eri aloil-
ta. Samalla huolehditaan tietosuojasta ja turvallisuudesta. Tekoälyn opettamisessa tarvitaan eettisiä
standardeja datan laadun, edustavuuden ja luotettavuuden varmistamiseen. Tiedon käsittelyn ja ja-
kamisen luotettavuuden sekä läpinäkyvien käytäntöjen lisäksi tarvitaan eettistä perustaa ja vahvaa
osaamista algoritmien ja arkkitehtuurien kehittämiseen.

Autonomisten toiminnallisuuksien ja järjestelmien kehittyessä ja yleistyessä tulee ensiarvoisen tär-
keäksi varmistaa, että järjestelmät toimivat eettisten periaatteiden, säädösten ja sovittujen toiminta-
mallien mukaisesti.

Tekoälyyn pohjautuvien ratkaisujen turvallisuudesta on huolehdittava osana kokonaisvaltaista jär-
jestelmätason turvallisuusarviointia. Yhteiskunnan kannalta kriittisten autonomisten järjestelmien
tietoturvaan on kiinnitettävä erityistä huomiota. Tarvittaessa on toimittava vanhalla, mutta varmaksi
koetulla tekniikalla. Tekoälyn hyödyntäminen tekoälyjärjestelmien auditoinnissa on uusi, kehittyvä
alue.

Autonomisten järjestelmien auditointia varten tarvitaan standardeja ja monitasoinen laadunarvioin-
tikehikko, jossa sekä yleiset että käyttötapaukseen liittyvät vaatimukset huomioidaan.
Linjaukset:

• Panostetaan koko väestön osaamis- ja sivistyspohjan, tiedon lukutaidon sekä digitaalisten
taitojen vahvistamiseen ja ylläpitämiseen koulutusjärjestelmässä ja sen ulkopuolella.

• Vahvistetaan kirjastojen roolia tiedon hankinnan ja luovan käytön sekä omaehtoisen oppi-
misen ympäristöinä.

• Kehitetään osaamistarpeiden ennakointia vahvistamalla tutkimusta ja tietopohjaa.
• Varmistetaan digitukipalveluiden tarjoaminen alueellisesti kattavasti.
• Turvataan kansallinen osaaminen erityisesti varautumisen, valmiuden ja tekoälyn turval-

lisuuden näkökulmasta.
• Tuetaan aktiivista kansalaisuutta tarjoamalla julkiset tiedot, toiminnot ja palvelut kaikkien

saavutettavaksi esteettömästi.
• Kohdennetaan erityisiä toimia heikommassa asemassa olevien osallisuuden kokemuksen

ja osallistumismahdollisuuksien vahvistamiseen esimerkiksi sosiaalisilla innovaatioilla.

4.5 Vahvistetaan datatalouden kilpailukykyä

4.5.1 Datatalouden periaatteet ja skaalaedut
Talous on aina perustunut tietoon ja tiedonvaihtoon. Digitaalisen teknologian kehitys on kasvattanut
tiedon määrää räjähdysmäisesti. Kun yhä enemmän tietoa on saatettu digitaaliseen muotoon ja tie-
don prosessoinnin ja siirron tekniikat ovat kehittyneet, on tiedolle itselleen syntynyt markkina, jota
kutsutaan tieto- tai datataloudeksi. Datatalouden heijastusvaikutukset ovat merkittävät ja kasvavat
jatkuvasti sitä mukaa, kun tavarat, palvelut ja erilaiset myytävät ratkaisut tietoteknistyvät, digitali-
soituvat ja pohjautuvat kasvavasti tiedon hyödyntämiseen.

Tiedon roolin talouden ajurina nähdään kasvavan entisestään, kun pilvipalvelut ja miltei rajaton tie-
tojen tallennus- ja prosessointimahdollisuus yhdessä tekoälyn kehittymisen kanssa nopeuttavat edel-
leen perinteisen talouden arvoketjujen muutosta. Uusilla teknologioilla sekä datan ja tiedon laajalla
hyödyntämisellä on voimakas vaikutus yhteiskuntaan, palveluihin sekä yritysten ansaintamalleihin
ja sitä kautta arvon karttumiseen ja jakautumiseen maiden välillä.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

24

Datatalouden tehokkuuden näkökulmasta tiedon avoimuudella on suuri arvo. Aidosti avointen ja
läpinäkyvien tietomarkkinoiden synnyttäminen on tehokkain tapa varmistaa, että tieto leviää laajal-
le ja sen epäsymmetriaa, epätasaista jakautumista, minimoidaan. Tiedon epäsymmetria on kallista
yhteiskunnille. Talouden eri osapuolien välillä vallitseva tiedon epäsymmetria (toinen tietää, toinen
ei) voi osaltaan heikentää yhteiskunnallista luottamusta. Toisaalta yritysten ja niiden ekosysteemien
intressissä on kehittää liiketoimintaa juuri tiedon ja sen hyödyntämisen uusilla ratkaisuilla kilpaili-
joista erottumiseksi.

Suomalaisten yritysten ja ekosysteemien tulisi niin innovaatiotoiminnassaan kuin tiedon avoimuu-
dessa osata asemoitua niin, että liiketoiminnasta syntyvä arvo kanavoituu Suomeen suomalaista
yhteiskuntaa hyödyttävästi.

Tämänhetkinen digitaalisten markkinoiden voittava malli on alustatalous, joka kokoaa yhteen digi-
taalisuuden tarjoamat uudet mahdollisuudet ja luo niiden avulla tuottavuutta ja kasvua yhteiskuntien
tarpeisiin. Voimakkaimmat alustayritykset yhdistävät verkostoja useilta yhteiskunnan osa-alueilta
synnyttäen monenkeskisen, monen sektorin maailmanlaajuisen yhteismarkkinan. Näiden yritysten
tulorahoitus syntyy datan myynnistä esimerkiksi mainostajille tai paremmin kohdistettujen tuottei-
den ja palveluiden myynnistä.

Näissä tilanteissa alustoja hallitseville yrityksille voi syntyä monopolistinen asema sekä horisontaa-
lisesti että vertikaalisesti. Datatalouden kehittymättömät markkinat ovat johtaneet siihen, että data-
talouden suuntaa määrittää kourallinen globaaleja alustayrityksiä, joiden liiketoimintamalli perustuu
datan keräämiseen ja hallinnoimiseen niiden omilla suljetuilla alustoilla. Tämä herättää haastavia
kysymyksiä markkinoiden toimivuudesta, verotuksen ja yhteiskunnallisten hyötyjen jakautumisesta
sekä tiedon käytön etiikasta. Näin syntyvän arvonlisän verottaminen on ollut globaalihaaste, johon
ei ole löydetty ratkaisua. Ratkaisua tulee hakea globaalilla tasolla esimerkiksi OECD:n kautta. Suo-
men tulee muodostaa oma selkeä kantansa millaista strategiaa halutaan noudattaa datataloudessa.

Tilanteen jatkuessa valtiot saattavat käyttää protektionistisia toimia. Koska arvo muodostuu
kasvavassa määrin rajojen yli kulkevista datavirroista, protektionistiset toimenpiteet heikentävät
arvonmuodostusta. Kilpailu- ja kauppapolitiikassa on pyrittävä ratkaisuihin, joilla varmistetaan, että
kaikki kansantaloudet pääsevät hyödyntämään tietoa yhtäläisesti.

Toistaiseksi alustayritykset toimivat pääosin kuluttajamarkkinoilla. Yritysten välisen kaupan kehi-
tystrendit hakevat vielä muotoaan. Suomen menestyneimpien vientiyritysten toiminta on suuntau-
tunut voimakkaasti teollisten ostajien investointi- ja välituotemarkkinoihin. Yritysten liiketoiminta
ja vienti on jo pitkään ollut palveluvaltaistumassa. Edistyneimmät suomalaiset yritykset ovat osana
tätä kehitystä uusimassa strategioitaan alustamaisten palveluyritysten suuntaan.

Suomen hyvinvoinnin kannalta on keskeistä, että suomalaiset yritykset menestyvät arvonluonnin
uudessa mallissa ja löytävät toimintamallit, joilla suomalaiselle osaamiselle on kysyntää ja Suomeen
palautuu arvoa. Yritysten kehitys ja toimintojen sijoittuminen Suomeen riippuu merkittävästi siitä,
että Suomessa on paitsi maailmanluokan kärkiosaamista myös mahdollista toteuttaa ja kokeilla uu-
sia datan monipuoliseen hyödyntämiseen perustuvia ratkaisuja. Keskeinen kehityskohde on yritys-
ten valmius ja nopeus tuoda uusia tuotteita ja palveluja markkinoille.

4.5.2 Kilpailukyvyn ja datamarkkinoiden edistäminen
Tieto on itsessään arvokasta yksittäisille toimijoille, mutta yhteiskunnallisesta näkökulmasta tärkeää
on, miten tieto on jakautunut. Jos yksittäinen taho onnistuu saavuttamaan skaalaetujen, verkostovai-
kutusten ja alustatalouden kautta monopoliaseman, kasvaa informaation epäsymmetria toimijoiden
välillä. Epäsymmetrian poistamiseen voidaan tarvita viranomaisten sääntelyä.

Datatalouden asetelmaa tulee tasoittaa, sillä etenkin pienet ja keskisuuret yritykset ovat jääneet
datatalouden jättien varjoon. Mikäli datan markkinoita halutaan edistää terveen kilpailun ja datan
monipuolisen jalostamisen rohkaisemiseksi, eri tyyppisen tiedon käyttöoikeuksien ja hallinnan
käsitteistöä on selkeytettävä merkittävästi.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

25

Euroopassa on jo tehty tietosuoja-asetuksen (GDPR) myötä arvovalinta, jossa suojataan erityisesti
ihmisen yksityisyyttä ja hänen yksityiselämäänsä. Uusien palveluiden ja innovaatioiden luomiseksi
tarvitaan yhteiset standardit, joiden avulla yhden palvelun keräämä tieto voidaan siirtää reaaliaikai-
sesti toisaalle ja jolla voidaan myöntää ja perua käyttöoikeuksia.

4.5.3 Yritysten toimintaympäristön kannusteet
investoinneille ja tiedon jakamiselle

Datatalouden kehikkoa luotaessa on edelleen hyväksyttävä reaalitalouden rajoitteet kuten työvoi-
man, pääoman ja osaamisen niukkuus. Tämä luo hitautta ja jäykkyyttä, jota pitää aktiivisesti pyrkiä
vähentämään. Murtautuminen perinteisen talouden rajoitteista datatalouden avulla vaatii edelleen
investointeja hyvälaatuisen tiedon tuottamiseen. Tutkimus- ja innovaatiotoiminnalla on suuri merki-
tys datatalouden kilpailukyvyn vahvistamisessa. Hyvä tutkimusperusta on edellytys tiedon laajalle
hyödyntämiselle sekä datan jalostamiselle syvälliseksi tiedoksi, ymmärrykseksi ja käyttökelpoisiksi
sovelluksiksi. Ilman tutkimusta ja sen kansainvälistä verkottumista ei myöskään kyetä hyödyntä-
mään muualla tuotettua tietoa ja tutkimusta.

Suomen on parannettava kilpailukykyään sekä tuettava kokonaisvaltaisesti suomalaisten yritysten
mahdollisuuksia nousta alustatalouden maailmanluokkaan. Tämä edellyttää monilla tasoilla tapah-
tuvaa ja monien toimijoiden toteuttamaa kehitystyötä.

Hallituksen kärkihankkeessa laaditun Digitaalisen alustatalouden tiekartaston kuvio 5 avaa tätä ko-
konaisuutta. Tärkeänä osana kokonaisuutta ovat avainteknologiat ja tekniset mahdollistajat, joista
erityisesti tekoäly voi parantaa Suomen kilpailuasemia. Lähivuosien tekninen kehitys tarjoaa laajem-
minkin mahdollisuuksia suomalaisille yrityksille, mutta näiden mahdollisuuksien realisoituminen
edellyttää ennen kaikkea innovatiivisuutta tietoteknisissä ratkaisuissa ja liiketoimintastrategioissa.
Kilpailuedun hakeminen näiden yhdistelmistä on jatkuva haaste suomalaisyrityksille.

Kuva 5: Alustatalouden tiekartasto; alustatalouden edistämisen politiikkatasot

Eettistä tietopolitiikkaa tekoälyn aikakaudella

26

Yritysten kilpailuasetelma on aikaisempaan verrattuna muuttunut haastavammaksi, sillä nyt kilpail-
laan palkkojen ja työvoiman tuottavuuden lisäksi myös kyvyllä houkutella dataa, tuottaa siitä laadu-
kasta tietoa ja hyödyntää sitä. Data, tieto, informaatio, osaaminen ja äly eivät tunnusta rajoja ja ne
liikkuvat vikkelästi sinne, missä kannustimet ovat vahvimmat. Tältä osin paluuta entiseen aikaan ei
ole olemassa. Tietomarkkinoiden kehittyminen kannustaa yrityksiä pohtimaan oman tietonsa mark-
kina-arvon ja asiakastyytyväisyyden kautta sitä, mitä tietoa kannattaa käyttää itse paremman asia-
kaspalvelun tuottamisessa ja mitä jakaa muille.

Linjaukset:
• Nostetaan tiedon hyödyntäminen yrityksissä innovaatiopolitiikan ytimeen.
• Laaditaan Suomella datatalousstrategia, jossa linjataan verotuksen, tiedon hinnoittelun

sekä liiketoimintamallien pelisääntöjä. Strategian lähtökohta on kansainvälinen toimin-
taympäristö ja avoin markkinatalous.

• Kannustetaan yrityksiä kehittämään tekoälyyn ja alustatalouteen perustuvia liiketoiminta-
malleja sekä digitaalisen liiketoiminnan ekosysteemejä.

• Vahvistetaan julkisen ja yksityisen sektorin yhteistä ymmärrystä digitaalisen talouden ar-
vonmuodostuksesta ja vaikutuksista Suomen talouteen.

• Kehitetään periaatteita ja käytänteitä kaikkia hyödyttävän datatalouden kehittämiseksi.
• Huolehditaan kansallisesta digitalisaation vaatimasta infrastruktuurista.
• Poistetaan mahdollisia uuden teknologian käytön esteitä ketteryyden, nopean markkinoille

pääsyn ja innovaatioiden mahdollistamiseksi.
• Panostetaan pitkäjänteisesti korkeatasoiseen tekoälytutkimukseen ja -osaamiseen.

Eettistä tietopolitiikkaa tekoälyn aikakaudella

27

5 Sanasto
Algoritmi
Algoritmi on yksityiskohtainen kuvaus tai ohje siitä, miten tehtävä tai prosessi suoritetaan; jota seu-
raamalla voidaan ratkaista tietty ongelma.

Alustatalous
Alustatalous on Internetin kehityksestä kummunnut, nopeasti vakiintuva liiketoiminnan organisoin-
timalli, jota käytetään erityisesti nopeasti skaalautuvien palvelukokonaisuuksien toteuttamiseen.
Tunnetuimpia alustatalouden toimijoita ovat erilaiset palveluita ja tuotteita välittävät yritykset,
kuten Amazon, Airbnb, Uber ja Baidu. Toinen yleinen alustatalouteen liittyvä ilmiö ovat erilaiset
teknologiset alustat joiden varaan muut voivat rakentaa tuotteita ja palveluita. Tällaisia ovat esimer-
kiksi Microsoftin, Applen ja Googlen alustat joihin varautuen useat itsenäiset kehittäjät perustavat
liiketoimitansa.

Avoin data
Tietyn tahon tuottama tai sille kertynyt data, jota muut voivat eri tavoin käyttää maksutta ja luvalli-
sesti uudelleen. Avointa dataa voidaan laajentaa, kierrättää ja yhdistellä edelleen eri sovelluksissa.
Avointa dataa voi olla julkishallinnolla, yrityksillä, muilla organisaatioilla sekä yksityishenkilöillä.
Esimerkiksi Tilastokeskuksen väestötilastot, Ilmatieteen laitoksen sää- ja tutkahavainnot ja Maan-
mittauslaitoksen maastotietokannat ovat avointa dataa.

Avoin rajapinta (API)
Avoimella rajapinnalla tarkoitetaan rajapintaa, jonka ominaisuudet ovat julkisia ja käytettävissä il-
man rajoittavia ehtoja. Lisäksi edellytyksenä on, että rajapintakuvaus ja sen dokumentaatio ovat
avoimesti saatavilla. Avoimien rajapintojen käyttö on maksutonta, eikä käyttäjän tarvitse kysyä erik-
seen lupaa rajapinnan haltijalta tai kuvata, mihin aikoo rajapintaa käyttää.

Ohjelmointirajapinta (Application programming interfaces, API) määrittelee ohjelmiston tietojen tai
palveluiden tarjoamisen muille tietojärjestelmille. Se voi olla joko datarajapinta tai toiminnallinen
rajapinta. Kun puhutaan avoimesta rajapinnasta, edellyttää se seuraavien ehtojen täyttymistä:

1. Avoimesti dokumentoitu
2. Käyttöönotettava
3. Testattava

Data
Alimman jalostusasteen tieto, joka ei välttämättä ole tulkittavissa, mutta sitä jalostamalla voidaan
saada informaatiota.

Datatalous
Datatalous on datamarkkinoiden toiminnasta syntyvän arvon mittari. Arvo syntyy
ekosysteemeissä, jossa osa toimijoista tuottaa dataa ja osa käsittelee sitä.Datataloudessa dataa hyö-
dynnetään palvelujen, tuotteiden ja liiketoimintojen kehittämisessä. Datatalous on syntynyt, kun
datan laajamittainen kerääminen, säilyttäminen ja siirtäminen on tullut teknisesti ja taloudellisesti
mahdolliseksi. Datatalous perustuu datan hyödyntämiseen ja se voidaan nähdä osana tietotaloutta.
Joskus data- ja tietotaloutta käytetään toistensa synonyymeinä.

Ekosysteemi
Ekosysteemillä tarkoitetaan joustavaa kokonaisuutta, jossa yhteisöt, ihmiset, palvelut ja teknologiat
kytkeytyvät luontevan asiakastarpeen kautta yhteen hyödyntäen kaikkia ekosysteemiin kuuluvia
toimijoita. Toiminnan ja liiketoiminnan ekosysteemit usein kiihdyttävät innovaatioita ja parantavat
palveluita asiakaskeskeisesti. (JHKA (Julkisen hallinnon kokonaisarkkitehtuuri) Ekosysteemimalli
0.91, 26.4.2017)

Hybridivaikuttaminen
Poliittisesti motivoitunut suunnitelmallinen toiminta, jolla pyritään saavuttamaan omat tavoitteet
erilaisia, toisiaan täydentäviä keinoja käyttäen ja kohteen heikkouksia hyödyntäen

Eettistä tietopolitiikkaa tekoälyn aikakaudella

28

Informaatio
Tulkittavissa oleva tieto, josta voidaan jalostaa tietämystä.

Koneoppiminen
Koneoppiminen (machine learning) on tietokonetekniikan osa-alue, jossa yleensä käytetään tilasto-
tieteen menetelmiä, jotka antavat tietokoneille kyvyn oppia datasta (s.o. parantaa suorituskykyään
tietyn tehtävän suorittamisessa) ilman eksplisiittistä ohjelmointia. Koneoppimisen menetelmiä käy-
tetään ennustamaan ja luokittelemaan ilmiöiden tai toimien lopputulemia.

Kyberturvallisuus
Tavoitetila, jossa kybertoimintaympäristöön voidaan luottaa ja jossa sen toiminta turvataan

Omadata/MyData
Henkilöä koskeva data (koneluettava tieto), jota kyseinen henkilö voi itse hallinnoida ja hyödyntää
omadatan (periaate) mukaisesti.

Tekoäly
Tekoälyn käsitettä käytetään useassa merkityksessä. Jopa niin, että sen merkitys hämärtyy. Usein sil-
lä kuitenkin tarkoitetaan itse tekoälyjärjestelmiä tai -sovelluksia. Ne ovat tietokoneohjelmia, joiden
avulla koneet, laitteet, ohjelmat, järjestelmät ja palvelut voivat toimia älykkäästi, eli joustavasti ja
tarkoituksenmukaisesti, monimutkaisessa ja osin ennustamattomassa ympäristössä. Tekoälyjärjes-
telmän älykkäät tiedonkäsittelyominaisuudet perustuvat tekoälyn käytössä olevaan dataan, algorit-
meihin ja tekoälyjärjestelmän arkkitehtuuriin. Näitä tutkittaessa hyödynnetään useiden eri tieteena-
lojen, kuten insinööri- ja tietojenkäsittelytieteiden, kognitio-, neuro- ja kielitieteiden sekä fysiikan,
matematiikan ja filosofian, menetelmiä ja tuloksia.

Tieto
Perusteltu, tosi uskomus. Ymmärretty ja sisäistetty informaatio.
Tieto syntyy, kun informaation vastaanottaja tulkitsee informaation ja hyväksyy tulkintansa, jolloin
se yhdistyy osaksi hänen tietorakennettaan ja muuttaa sitä. Tieto on ymmärrystä, jota ihmisellä on
itsestään ja maailmasta. Tieto voidaan myös määritellä osaksi kansalaisen kognitiivista järjestelmää,
joka sisältää monenlaisia aineksia: esimerkiksi uskomuksia, asenteita, arvoja, mielipiteitä, asiatie-
toa, muistoja ja kokemuksia. Tieto voi olla opittua ja ymmärrettyä ulkoisesta tietolähteestä, tai se
voi olla sisäisesti muodostettua. Tieto voi koskea asioiden tilaa, tai kykyä toimia ja tehdä haluttuja
asioita. Arkitieto ei ole välttämättä vahvassa mielessä perusteltua ja totta. Tieto on pohjimmiltaan
yhteisöllistä ja se syntyy kansalaisten välisessä dialogissa ja vuorovaikutuksessa.

Tietotalous
Tietoon ja asiantuntijuuteen perustuva talous, jossa tietoja, taitoja ja koulutusta käsitellään kaupalli-
sena omaisuutena. Datatalous on osa tietotaloutta.

Tietopolitiikka
Yhteisesti sovitut periaatteet ja linjaukset tietojen tuottamista, hankintaa, liikkumista, avaamista,
jakamista, käyttöä, ylläpitoa ja säilyttämistä koskevista toimintatavoista ja menettelyistä.

Tietoturvallisuus
Tietojen saatavuuden, eheyden ja luottamuksellisuuden varmistamiseksi toteutettavat toimenpiteet.

Varautuminen
Toiminta, jolla varmistetaan tehtävien mahdollisimman häiriötön hoitaminen ja mahdollisesti tarvit-
tavat tavanomaisesta poikkeavat toimenpiteet häiriötilanteissa ja poikkeusoloissa.

Linkki:
Ministeriöiden toimenpiteet ja hankkeet tekoälyn ja tietopolitiikan alueilla
-raportti pdf 885kB

https://vm.fi/documents/10623/7768305/Ministeri%C3%B6iden+toimenpiteet+ja+hankkeet+teko%C3%A4lyn+ja+tietopolitiikan+alueilla/d5e3c301-8dd5-0660-1751-edc19e82bb7e/Ministeri%C3%B6iden+toimenpiteet+ja+hankkeet+teko%C3%A4lyn+ja+tietopolitiikan+alueilla.pdf

