

NORDISKE KOMMUNERS
ARBEID MED KUNSTIG
INTELLIGENS

ANALYSE 03/2019

Nordiske kommuners arbeid med kunstig intelligens
Ulf Andreasson og Truls Stende

Nord 2019:043
ISBN 978-92-893-6353-2 (PDF)
ISBN 978-92-893-6354-9 (EPUB)
http://dx.doi.org/10.6027/NO2019-043

© Nordisk ministerråd 2019

Layout: Gitte Wejnold

Det nordiske samarbeidet
Det nordiske samarbeidet er en av verdens mest omfattende regionale
samarbeidsformer. Samarbeidet omfatter Danmark, Finland, Island,
Norge og Sverige samt Færøyene, Grønland og Åland.

Det nordiske samarbeidet er både politisk, økonomisk og kulturelt
forankret, og er en viktig medspiller i det europeiske og internasjonale
samarbeidet. Det nordiske fellesskapet arbeider for et sterkt Norden i et
sterkt Europa.

Det nordiske samarbeidet ønsker å styrke nordiske og regionale interesser
og verdier i en global omverden. Felles verdier landene imellom bidrar
til å styrke Nordens posisjon som en av verdens mest innovative og
konkurransekraftige regioner.

Nordisk ministerråd
Nordens Hus
Ved Stranden 18
DK-1061 København
www.norden.org

Last ned og bestill nordiske publikasjoner: www.norden.org/nordpub

NORDISKE KOMMUNERS
ARBEID MED KUNSTIG
INTELLIGENS

Fo
to

: Y
ad

id
 L

ev
y,

 n
or

de
n.

or
g

Innhold

8	 Sammendrag
	
11	 Innledning

14	 Metode

16	 Hvordan arbeider kommunene med
	 kunstig intelligens til i dag?

24	 Noen utvalgte erfaringer

28	 Kunstig intelligens og den nordiske tilliten

35	 Oppsummering og anbefalinger	

6

“

Undersökningen visar att tilliten
till kommunerna både kan
stärkas och försvagas när AI
används. Det gäller att införa
teknologin på rätt sätt och
god planering för detta är av
avgörande betydelse.

Kommuner i Norden arbetar med artificiell intelligens (AI) på många områden.
Chatbotar svarar på frågor från medborgare, algoritmer kan förutse läckage i
vatten- och avloppsnätet, och det testas hur teknologin kan stödja kommunernas
handläggare.

En teknologisk revolution med fantastiska möjligheter har börjat. Nya teknologier
som AI är viktiga hjälpmedel för att möta många av de utmaningar som Norden
står inför. Vi kan bland annat använda AI för att bekämpa klimatförändringarna,
rädda liv i sjukvården och effektivisera den offentliga sektorn.

Samtidigt ska vi bevara tilliten i Norden. När den offentliga sektorn använder
sig av AI, kan det påverka befolkningens tillit till det offentliga, både positivt och
negativt. Befolkningens syn på den offentliga sektorn har konsekvenser för den
bredare sociala tilliten, som är hög i Norden och central i vår samhällsmodell.

Det är till stor del i mötet med kommunerna, som medborgarnas intryck av de
offentliga myndigheterna formeras. Analys- och statistikenheten vid Nordiska
ministerrådet har därför undersökt hur några utvalda kommuner i Norden
arbetar med AI, och hur det påverkar tilliten i Norden, när kommunerna använder
sig mer och mer av denna teknologi.

Undersökningen visar att tilliten till kommunerna både kan stärkas och försvagas
när AI används. Det gäller att införa teknologin på rätt sätt och god planering för
detta är av avgörande betydelse.

Jag hoppas att denna rapport kan vara till nytta för kommuner som ska arbeta
med AI. Rapporten belyser dess samhällskonsekvenser så att vi kan använda
teknologin inte bara för befolkningarnas bästa, men också för att stärka den
nordiska tilliten.

Rapporten har skrivits av Truls Stende, med hjälp av Ulf Andreasson, vid Nordiska
ministerrådets sekretariats Analys- och statistikenhet. Den ingår i enhetens
rapportserie, som belyser aktuella ämnen som är centrala ur ett nordiskt
perspektiv.

Köpenhamn, oktober 2019

Paula Lehtomäki
Generalsekreterare
Nordiska ministerrådet

Forord

Denne rapporten handler om hvordan noen utvalgte kommuner i Norden
arbeider med kunstig intelligens. Rapporten drøfter hvordan innføringen
av teknologien kan påvirke tilliten i Norden, både befolkningens tillit til den
offentlige forvaltningen og den sosiale tilliten.

Ettersom kommunene i Norden er ganske like på mange områder, er det
interessant å ha et nordisk perspektiv på temaet. Forvaltningstradisjonen i
Norden er relativt lik, og de offentlige sektorene bygger på felles verdier som
åpenhet, likebehandling og effektivitet.

De undersøkte kommunene hadde i det store og hele ikke kommet så
langt med å ta i bruk kunstig intelligens. De planla hvordan de skulle bruke
teknologien, eller testet den ut. En del hadde begynt å benytte teknologien
på noen områder. Samtidig var det tydelig at kommunene så potensialet, og
at utviklingen snart kom til å skyte fart. Kommunene hadde hovedsakelig to
begrunnelser for å benytte kunstig intelligens: De ønsket å tilby innbyggerne
bedre tjenester og drive virksomheten mer effektivt.

En del kommuner benyttet kunstig intelligens til mindre komplekse oppgaver
i møtet med innbyggerne, som å sortere henvendelser eller svare på spørsmål
med chatboter. Flere hadde testet ut om teknologien kunne brukes som
beslutningsstøtte i mer komplisert saksbehandling, blant annet i byggesaker
og på arbeidslivsområdet, men det var ikke noen som hadde implementert
teknologien til dette. Ingen av kommunene hadde så langt tatt det man
kan se på som et neste naturlig steg: Å utvikle kunstig intelligens som skulle
ta avgjørelser på egenhånd i kompliserte saker som i dag krever betydelig
menneskelig skjønn.

En av styrkene til teknologien er at den kan forutse problemer og brukes
som underlag for å iverksette tidlige tiltak. Det kan gjøres for å oppnå svært
forskjellige formål, som igjen har konsekvenser for hvilke etiske problemstillinger
man må ta hensyn til. Et par kommuner benyttet kunstig intelligens for å
forhindre lekkasjer i vann- og avløpsnettet. Andre igjen så på om teknologien
kunne brukes for å identifisere personer eller bedrifter med høy risiko for en
uønsket utvikling, slik at kommunen kunne foreta seg noe på et tidlig tidspunkt.
Men den sistnevnte bruken var foreløpig ikke iverksatt.

Undersøkelsen tydet på at innføringen av kunstig intelligens både kan styrke
og svekke innbyggernes tillit til kommunene, og i forlengelse av det den sosiale
tilliten. Befolkningens oppfattelse av den offentlige forvaltningen, for eksempel
om de mener den er rettferdig og effektiv, påvirker den sosiale tilliten: Når
innbyggerne stoler på kommuner og staten, stoler de også på hverandre.

Hvis kommunene oppfattes som åpne om hvordan de benytter kunstig
intelligens, og teknologien forbedrer kommunenes tjenester ved å styrke
effektivitet, likebehandling og service, så kan befolkningens tillit til kommunene
styrkes. Det krever at kommunene går frem på riktig måte. Hvis de ikke gjør
det, risikerer man at det brer seg en oppfatning om at kunstig intelligens

Sammendrag

8

svekker likebehandlingsprinsippet og demokratiske styringsmekanismer, og
at teknologien tar uforklarlige avgjørelser og brukes til overvåkning. Det vil
åpenbart svekke tilliten til kommunene – og den sosiale tilliten.

Kommunene var oppmerksomme på at det kunne være etiske problemer
med å bruke kunstig intelligens i offentlige tjenester, og innbyggernes tillit til
kommunene lå som en forutsetning for at man skulle ta teknologien i bruk.
For eksempel tok kommunene i flere tilfeller opp at de måtte være åpne og
transparente om hvordan de benyttet kunstig intelligens, hvis de skulle beholde
innbyggernes tillit.

Kunstig intelligens kan ikke bare påvirke innbyggernes tillit til forvaltningen. Tillit
er også en forutsetning for å utvikle og benytte kunstig intelligens. Kommunene
er til syvende og sist avhengige av at innbyggerne samtykker til å dele dataene
sine. Hvis man ikke stoler på kommunen, er det større sannsynlighet for at man
ikke deler dataene sine.

Det kan se ut som om gode forberedelser og planlegging blir nøkkelord når
kommuner skal ta i bruk kunstig intelligens. Nøye avveininger av risikoer blir
nødvendig, både når det gjelder etikk, lovverk og tekniske aspekter.

Samtidig skal det nevnes at kunstig intelligens er en allsidig teknologi, som
kan benyttes på mange områder. Denne rapporten har til dels handlet om
bruksområder som innebærer myndighetsutøvelse, og der kan de etiske
avveiningene være vanskelige. Kunstig intelligens kan ha mange bruksområder
som er betydelig mindre problematiske, for eksempel på miljøområdet.

Et påfallende trekk ved intervjuene med kommunene i denne undersøkelsen
var likhetene i arbeidet deres med kunstig intelligens. Mange hadde begynt
utviklingsprosjekter på de samme områdene og skulle bruke kunstig intelligens
til å løse lignende problemer. Men de kjente ikke nødvendigvis til hverandre
og samarbeidet ikke systematisk. Samtidig så de lignende muligheter og
utfordringer.

Det virket åpenbart at et samarbeid mellom nordiske kommuner kan være
fornuftig. Det kan føre til at innføringen av kunstig intelligens forløper mer
smidig og effektivt. Hvis kommunene samler kreftene, kan de unngå uheldige
hendelser som kan svekke tilliten. De kan slå sammen kompetanse og sammen
ta de vanskelige avveiingene. Vi foreslår derfor at nordiske kommuner
samarbeider om å:

•	 regelmessig utveksle erfaringer
•	 utvikle nordiske etiske retningslinjer
•	 gjennomføre felles forsknings- og utviklingsprosjekter

 

9

Fo
to

: M
ad

s
S

ch
m

id
t

Ra
sm

us
se

n,
 N

or
de

n.
or

g

Kommunene i Norden er ganske like på mange områder, og derfor er det
interessant å se på hvordan noen utvalgte kommuner tar i bruk kunstig
intelligens. Forvaltningstradisjonen i Norden er ganske lik, og de offentlige
sektorene bygger på felles verdier som åpenhet, likebehandling og effektivitet.
Norden som region er også mer digitalt moden enn mange andre deler av
verden, og derfor er forutsetningene gode for å innføre kunstig intelligens her.

Kunstig intelligens er kort sagt systemer som tilsynelatende er intelligente.
Ved å analysere data, kan de utføre forskjellige oppgaver med en viss
selvstendighet.1 Algoritmer nevnes ofte i samme åndedrag som kunstig
intelligens. En algoritme er regelen eller oppskriften – en matematisk formel
som beskriver hva den kunstige intelligensen skal foreta seg.

Maskinlæring, som er én av flere former for kunstig intelligens, har drevet
feltet fremover i de siste årene. En maskinlæringsalgoritme lager selv noen
av instruksjonene for hva den kunstige intelligensen skal foreta seg. Disse
algoritmene kan lære, og ofte justere seg selv, slik at de blir stadig mer presise.
De lærer som regel av data. Større datamengder og kraftigere datamaskiner
har i hovedsak lagt grunnen til at utviklingen har skutt fart. 2 I denne rapporten
fokuserer vi på kunstig intelligens som omfatter maskinlæring.

For å forstå hvordan maskinlæring fungerer, kan man rette blikket mot
helsesektoren. Der kan algoritmer benyttes til å oppdage nye sammenhenger
og mønstre som mennesker ikke var klar over. For eksempel har algoritmer
beregnet hvilke sykdommer pasientene risikerer å få, etter å ha blitt foret
med data om mange pasienters helse. Hensikten er å kunne gi pasientene den
best mulige behandlingen. Algoritmene kan også instrueres til å lete etter noe
spesielt, for eksempel føflekkreft. Den øver seg på bilder av mange føflekker, slik
at den blir bedre og bedre til å gjenkjenne sykdommen. Tester viser at kunstig
intelligens kan være like god til dette som leger. 3

Kunstig intelligens kan altså utkonkurrere mennesker på noen områder. Den kan
være raskere, mer presis og mer konsistent. Den kan oppdage nye mønstre og
sammenhenger i store datamengder, som vi ikke kan se. Men teknologien har
også en pris, den kan være dyr å utvikle og ta i bruk.

1	 Basert på EU-kommisjonens definisjon av kunstig intelligens, se Factsheet: Digital Single
Market – Artificial Intelligence for Europe, 2019.
2	 Teknologirådet i Norge. Kunstig intelligens – muligheter, utfordringer og en plan for Norge,
2018, side 9.
3	 Teknologirådet i Norge: Kunstig intelligens – muligheter, utfordringer og en plan for Norge,
2018, side 17 og 29. Se også sciencedaily.com Man against machine: AI is better than dermatol-
ogists at diagnosing skin cancer, 2018 og Esteva m.fl.: Dermatologist-level classification of skin
cancer with deep neural networks, 2017, Nature.

Innledning

11

Kommunene i Norden står ovenfor mange store utfordringer. Klimakrisen, flere
pleietrengende eldre, et voksende velferdsbehov og rask urbanisering er noen
av dem. Borgernes krav til kommunale tjenester vil sannsynligvis bare bli større
i tiden fremover. Dessuten kan det bli vanskelig å finne kompetent personale
til mange av tjenestene kommunene har ansvaret for, for eksempel i helse- og
sosialsektoren.

Kunstig intelligens kan brukes til å løse mange problemer og utfordringer
som kommunene står ovenfor. Teknologien åpner for store muligheter, og
potensialet er stort. Med kunstig intelligens kan mange oppgaver potensielt
utføres raskere, bedre og billigere. Drøyt 80 prosent av alle svenske kommuner
oppga i en undersøkelse at de trodde kunstig intelligens kunne være ganske
eller veldig nyttig for virksomhetens effektivitet, kvalitet og service.4

Samtidig følger det med noen etiske problemstillinger og utfordringer i
kjølvannet av kunstig intelligens. Utbredelsen av teknologien vekker uro
hos mange. Folk bekymrer seg for at kunstig intelligens kan føre til mer
arbeidsløshet, for om dataene deres blir håndtert sikkert nok, og for at
algoritmer kan føre til mer diskriminering. En annen bekymring er om private
aktører kan få uforholdsmessig stor innflytelse på den offentlige forvaltningen
og demokratiske prosesser. Og kan innføringen av kunstig intelligens føre til en
ansvarspulverisering – hvem er ansvarlig når en algoritme begår en feil?

Hvordan disse og lignende bekymringer håndteres av kommunene, er spesielt
viktig i Norden. Tilliten til den offentlige sektoren er høy her, noe gjør det mulig å
ha en velfungerende forvaltning. 5 Det legger grunnlaget for effektive løsninger
og muligheten til å gjennomføre langsiktige reformer. 6

Samtidig bygger de nordiske samfunnene på høye nivåer av sosial tillit,
som betyr at folk i stor grad stoler på hverandre. Det er positivt både for
enkeltmennesker og samfunnsøkonomien. Befolkningens oppfattelse av den
offentlige forvaltningen, om de for eksempel mener den er gjennomsiktig,
rettferdig og effektiv, er én faktor som påvirker den sosiale tilliten. Når
innbyggerne stoler på kommuner og staten, stoler de også på hverandre, fordi
de vet at de offentlige institusjonene behandler dem likt.7

Et viktig spørsmål blir dermed hvilke konsekvenser kunstig intelligens kan få for
tilliten i Norden.8 Her står mye på spill. Både befolkningens tillit til den

4	 Vinnova: Artificiell intelligens i svenskt näringsliv och samhälle – analys av utveckling och
potential, 2018, side 60, VR 2018:08.
5	 Om tilliten til den offentlige forvaltningen i Norden, se Andreasson, Ulf. Tillit – det nordiska
guldet, 2017, side 16–17.
6	 NOU 19:5. Ny forvaltningslov – Lov om saksbehandlingen i offentlig forvaltning (forvalt-
ningsloven), 2019, side 141, Norske offentlige utredninger.
7	 Andreasson, Ulf. Tillit – det nordiska guldet, Nordisk ministerråd, 2017.
8	 At man skal kunne stole på kunstig intelligens, er også hovedlinjen i EU-kommisjonens
Ethics Guidelines for Trustworthy AI, 2019. Der er ambisjonen er å fremme «Trustworthy AI».

12

13

offentlige forvaltningen og den sosiale tilliten kan påvirkes. På lengre sikt kan
man hevde at dette kan få konsekvenser for hele den nordiske sosiale modellen.

Det er som regel i møte kommunene at innbyggerne treffer myndighetene, og
synet deres på den offentlige forvaltningen formes. Det er en av grunnene til at
vi fokuserer på det det kommunale nivået i denne rapporten.

Oppsummert er disse problemstillingene utgangspunktet for den foreliggende
rapporten:

•	 Hvordan benytter kommuner i Norden kunstig intelligens i dag?
•	 Hvilke erfaringer har disse kommunene gjort seg?
•	 Hvordan kan kunstig intelligens påvirke tilliten innbyggerne har til

kommunene – og den sosiale tilliten i hele samfunnet?
•	 Hvilket potensial finnes det for et samarbeid om kunstig intelligens mellom

nordiske kommuner?

Dette er altså ikke enda en teoretisk gjennomgang av hva kunstig intelligens
kan komme til å føre til en gang i fremtiden, men en konkret studie av hvordan
noen utvalgte kommuner de nordiske landene arbeider med kunstig intelligens i
dag, hvilke muligheter og utfordringer det stiller kommunene ovenfor, og hvilke
refleksjoner disse kommunene har gjort seg.

14

Vi har undersøkt hvordan to kommuner i hvert nordisk land arbeider
med kunstig intelligens. Vi valgte ut hovedstadskommunen og en annen
kommune som arbeidet med interessante og varierte prosjekter. Vi valgte
kommuner på bakgrunn av tips fra andre kommuner eller kommuneforbund,
eller internettsøk, og ikke etter fastlagte kriterier. Undersøkelsen vår skal
således ikke ses på som en kartlegging av bruken rundt omkring i alle
kommunene, og vi tar høyde for at det kan finnes andre kommuner som har
kommet lengre med kunstig intelligens.

Vi har snakket med ansatte i følgende kommuner:

Danmark:
•	 Gladsaxe kommune
•	 København kommune

Finland:
•	 Esbo kommune
•	 Helsingfors kommune

Island:
•	 Kópavogur kommune
•	 Reykjavík kommune

Norge:
•	 Oslo kommune
•	 Trondheim kommune

Sverige:
•	 Helsingborg kommune
•	 Stockholm kommune

I tillegg har vi intervjuet kommuneforbundene i hvert land. I intervjuene har
vi fått et bilde av hvor kommunene befinner seg i utviklingen, og diskutert
temaer som drivkrefter, etikk og juridiske spørsmål.

Vi har intervjuet avdelinger som arbeidet med digitalisering eller lignende i
hver kommune, og man må lese rapporten med det i bakhodet. Uttalelsene
til de ansatte er ikke nødvendigvis representative for hele kommunen.

Vi gjennomførte intervjuene i perioden november 2018-mars 2019.

Metode

15

For å definere en «nordisk forvaltningstradisjon» i kapittelet hvor vi
drøfter kunstig intelligens og sosial tillit, har vi tatt utgangspunkt i etiske
retningslinjer for statsansatte i de nordiske landene.9 Slike retnings-
linjer inneholder verdier, for eksempel likebehandling, integritet og
profesjonalisme, som stater ønsker at deres ansatte skal følge. Verdiene
kan således ses som et utrykk for landenes forvaltningstradisjoner.

9	 Fremgangsmåten er inspirert av Rothstein og Soraks studie Ethical Codes for the Public
Administration, QoG Working Paper Series, 2017. Utover de etiske retningslinjene har vi også
sett hen til andre kilder, som Stortingsmelding nummer 19 (2008–2009) Ei forvaltning for
demokrati og fellesskap og Finansministeret i Danmarks Enklere regler, mindre bureaukrati –
lovgivning i en digital virkelighed, 2017.

Fo
to

: M
au

d
Le

rv
ik

, N
or

de
n.

or
g

16

Samlet sett har ikke de nordiske kommunene kommet så langt med å ta i bruk
kunstig intelligens. Heller ikke kommunene som vi intervjuet, har implementert
teknologien i stor skala. Hittil har utviklingen inngått mer eller mindre tydelig i
kommunenes generelle digitaliseringsstrategier.

Dette bildet vil trolig se helt annerledes ut om noen år. Kommunene står etter
alt å dømme overfor en utvikling som kommer til å bli rask og omfattende. I
enkelte kommuner ser det ut som om utviklingen av kunstig intelligens nå sprer
seg fra entusiastiske enkeltpersoner og avdelinger og ut i organisasjonene, og
at den får en tydeligere politisk forankring.

I enkelte kommuner har man hatt en litt annen tilnærming. I for eksempel
Kópavogur har tilgangen vært mer ledelsesstyrt. De har tatt beslutninger og
gjort andre forberedelser som skal bane vei for økt bruk av kunstig intelligens,
før de egentlig har begynt å bruke teknologien.

Det kan se ut som om utviklingen av kunstig intelligens i de nordiske
kommunene er mer en menneskelig prosess enn en teknisk prosess. Vårt
inntrykk er at det først og fremst er ansattes og politikeres kompetanse og
holdninger som holder tilbake utviklingen – ikke teknologien.

I resten av dette kapitlet beskriver vi hva kommunene vi intervjuet, benyttet
kunstig intelligens til, og hvilke muligheter og etiske problemstillinger de så for
seg. Kapitlet er bygget opp etter hvor avansert bruken av teknologien er. Vi
begynner med den som er enklere og etisk mindre problematisk, og avslutter
med de mer ambisiøse og komplekse ambisjonene.

Enklere oppgaver – sortering av post, fordeling
av innringere og chatboter
Flere kommuner hadde begynt å benytte kunstig intelligens til det vi kan
kalle enklere oppgaver. Algoritmer fordelte innringere til riktig saksbehandler
og sorterte innkommet post, og chatboter svarte på henvendelser fra
innbyggerne. Disse teknologiene inneholdt et element av maskinlæring, noe
som gjør at vi inkluderer dem i vår undersøkelse.

Mange kommuner hadde også tatt i bruk roboter, såkalte RPA (Robotic Process
Automation). Disse robotene utførte rutinepregede oppgaver, basert på klare
instruksjoner utarbeidet av mennesker. RPA som ikke benytter maskinlæring,
har vi avgrenset oss fra i denne rapporten.

En form for kunstig intelligens som mange kommuner i Norden hadde
implementert, var chatboter. En chatbot viser seg som et chatvindu på
kommunens hjemmesider. Innbyggerne kan stille spørsmål til den om for
eksempel bibliotekets åpningstider og få et svar uten at et menneske er
involvert. Mange kommuner i Norge har satt «Kommune-Kari» i tjeneste. Hun
kan svare innbyggerne direkte i chaten eller henvise til en nettside med den
etterspurte informasjonen.

Hvordan arbeider kommunene
med kunstig intelligens i dag?

17

København kommune fortalte at de benyttet kunstig intelligens til noen
andre oppgaver i denne kategorien. Kunstig intelligens fordelte folk
som ringte kommunens sentralbord, på tre forskjellige grupper med
medarbeidere. Algoritmen fordelte innringerne basert på bakgrunnsdata
om borgeren (kjønn, alder, sivilstand), og tidligere skattekrav og purringer
til borgeren. Medarbeideren som tok telefonen, fikk automatisk opp
informasjon om borgeren i et popup-vindu. København kommune benyttet
også kunstig intelligens til å sortere innkommet post og mail til den rette
avdelingen, ved at algoritmen analyserte teksten i brevene og e-postene.
Kommunen utviklet også en algoritme som skulle hjelpe innbyggerne med å
finne ledige parkeringsplasser.

Helsingfors kommune hadde begynt å utvikle en lignende algoritme. Den
skulle sortere skriftlige henvendelser fra borgerne til kommunen ved hjelp av
tekstanalyse. Helsingfors fortalte at å bruke kunstig intelligens til dette var
relativt vanlig, og at flere byer i Nederland arbeidet med det samme.

Ved å benytte kunstig intelligens til disse oppgavene kunne man redusere
tiden menneskelige ansatte måtte ha brukt på å gjøre det manuelt. I
Helsingfors kommune fortalte de at de ansatte brukte mye tid på å sortere
henvendelser til kommunen – tid de kunne bruke på andre oppgaver, hvis
algoritmen kunne lette på arbeidsbyrden.

Selv om bruken av kunstig intelligens til disse oppgavene ikke virker å lede
til de store etiske spørsmålene, var de ikke helt frigjort fra slike hensyn.
For eksempel mente København kommune at man måtte passe på at den
automatiske fordelingen av henvendelser ikke påvirket behandlingen av
saken på en uheldig måte. Å se for seg hvordan det skal foregå, blir noe
spekulativt, men det er åpenbart problematisk hvis algoritmens fordeling
på en eller annen måte legger føringer for den videre behandlingen av
saken, for eksempel ved at saksbehandleren får en forutinntatt holdning til
innbyggeren, og at det igjen bidrar til en urimelig forskjellsbehandling.

Mer komplisert bruk: Planlegging av tjenester
og saksbehandling
Mange av kommunene hadde testet om kunstig intelligens kunne benyttes
til mer kompliserte oppgaver. De hadde testet om kunstig intelligens kunne
bistå medarbeiderne i kommunen med saksbehandling, eller brukes til å
planlegge kommunens tjenester bedre. Et eksempel på det siste var et
eksperiment Esbo kommune nylig hadde gjennomført.

Planlegging av tjenester
Esbo kommune hadde undersøkt om den kunne benytte kunstig intelligens
til å forbedre tjenestene på et overordet nivå. Kommunen ønsket å kunne
planlegge sine tjenester bedre, og den ønsket spesielt å treffe bedre med
tidlige tiltak til sårbare innbyggere.

18

Eksperimentet besto av to prosjekter. I det første hadde kommunen testet
om en algoritme kunne beregne hvordan innbyggernes helse kom til å
utvikle seg i fremtiden. Algoritmen delte befolkningen inn i tjue forskjellige
segmenter basert på helsetilstanden deres, og beregnet sannsynligheten
for at innbyggere beveget seg mellom gruppene. Den kunne ta med i
beregningen om innbyggerne mottok tjenester fra kommunen. I det andre
prosjektet ønsket Esbo å vite mer om hvilke årsaker som førte til at barn
kom i en situasjon hvor de mottok hjelp av barnevernet. Kommunen utviklet
en algoritme som identifiserte 280 risikofaktorer. I fremtidige prosjekter
ønsket man å beregne hvilke faktorkombinasjoner som økte sannsynligheten
for at barn ville motta tjenester fra barnevernet. Det skulle gjøres i
samarbeid med sosialarbeiderne.

Eksperimentene var avsluttet, og kommunen mente det hadde vært
vellykket. Resultatene viste at det faktisk var mulig å benytte kunstig
intelligens til å planlegge kommunens tjenester bedre. Kommunen fortalte
at prosjektet var banebrytende, blant annet fordi algoritmene lærte av
data fra flere forskjellige sektorer i kommunen. Kommunen hadde slettet
alle dataene etter eksperimentet og vurderte nå hvordan prosjektet kunne
videreutvikles.

Dataene Esbo brukte, var anonymisert, og kommunen hadde ikke planlagt
at teknologien skulle brukes i behandlingen av enkeltsaker. Man kan se for
seg at algoritmen kan varsle en saksbehandler om at en innbygger har en
høy risiko for å trenge hjelp fra barnevernet. Esbo holdt muligheten åpen
for at de ville vurdere en slik bruk i fremtiden, men det var ikke aktuelt da vi
intervjuet dem. De mente at en slik bruk av algoritmene ville bli oppfattet
som for kontroversiell, og at det muligens ikke ville være lovlig i henhold til
personvernforordningen (GDPR).

Rådgivende saksbehandling
Mange av kommunene vi snakket med, hadde testet ut hvordan de kunne
bruke kunstig intelligens til det vi i denne rapporten kaller «rådgivende
saksbehandling». Algoritmene skulle kunne gi råd til saksbehandlerne når en
ny sak skulle behandles, slik at saksbehandlerne kunne ta bedre avgjørelser
og bli mer effektive.

Dette var noe flere kommuner mente ville bli nyttig i fremtiden. Esbo
kommune så for seg at saksbehandlere i fremtiden kunne bruke kunstig
intelligens som beslutningsstøtte, slik man tidligere har benyttet kalkulator.

En måte å benytte kunstig intelligens på til rådgivning i saksbehandlingen
var at kunstig intelligens, når en ny sak skulle behandles, informerte
saksbehandlerne om hvordan lignende saker hadde blitt behandlet
tidligere. Algoritmen skulle lete etter lignende saker i arkivet og vise disse
til saksbehandleren. For eksempel hadde man i Trondheim kommune

19

laget et «proof of concept» for et slikt prosjekt, hvor målet var å forbedre
saksbehandlingen i NAV. 10

På den måten kunne kunstig intelligens bidra til å dele erfaring og kunnskap
i organisasjonen. En vi intervjuet, mente at uerfarne saksbehandlere ofte
er mindre fleksible enn de mer erfarne saksbehandlere, som er bedre til å
utvise skjønn i kompliserte saker. Ved at de uerfarne saksbehandlerne ble
informert om hvordan tidligere saker var avgjort, og om begrunnelsene for
avgjørelsene, kunne man bidra til at de behandlet sakene mer i linje med den
etablerte praksisen i organisasjonen.

Kunstig intelligens kunne dermed redusere urimelige forskjeller i
saksbehandlingen. Når saksbehandlerne får se hvordan tidligere saker er
behandlet, kan de basere seg på det. Samtidig skal man være oppmerksom
på at kunstig intelligens kun gjenkjenner mønstre og henter frem lignende
saker. Den henter ikke frem saker som er bedre behandlet enn andre, kun
saker som ligner.

Noen kommuner arbeidet med å bruke kunstig intelligens til å foreta en
preliminær vurdering av hvordan enkeltsaker skulle avgjøres. Tanken var at
saksbehandleren skulle kunne basere seg på vurderingen. København hadde
utviklet en idé om en algoritme som skulle kunne foreslå for saksbehandleren
hvordan en byggesak skulle avgjøres. Kommunen hadde også planer om å se
på om kunstig intelligens kunne beregne hvor effektive forskjellige tiltak ville
være for å hjelpe arbeidsløse inn i arbeidslivet. Var det videreutdannelse?
Eller praksis på en arbeidsplass? Beregningene skulle baseres på hva som
hadde hjulpet i lignende saker tidligere, og gi saksbehandleren et bedre
grunnlag for å hjelpe hvert enkelt individ.

Flere andre hadde satt i gang testprosjekter om hvordan kunstig intelligens
kunne støtte saksbehandlerne. Oslo kommune hadde undersøkt hvor godt
kunstig intelligens kunne behandle søknader om skjenkebevilgninger fra
utesteder. Kommunen hadde også testet teknologien på behandlingen av
klager på parkeringsbøter. De hadde støtt på noen utfordringer i testene,
som at det ikke var nok data, og at den kunstige intelligensen ikke forklarte
godt nok hvorfor den vurderte saken som den gjorde.

Kommunenes landsforbund i Danmark hadde samlet 5–6 kommuner
i 4–5 måneder for å undersøke hvilke problemstillinger det var mest
hensiktsmessig å bruke kunstig intelligens til å løse, og hadde utviklet et
«proof of concept» for to algoritmer. Den ene var på sosialområdet. Når
ansatte bruker makt på mennesker i institusjoner, skal de innrapportere
og beskrive hendelsen, og sosialtilsynet skal deretter vurdere om
tvangsbruken var i henhold til lovverket. Prosjektet skulle undersøke om

10	 Proof of concept: En prototype eller demoversjon som skal vise at noe er gjennomførbart
i praksis.

20

algoritmen kunne bli en beslutningsstøtte for de faglige medarbeiderne
som skulle vurdere hendelsesbeskrivelsene. Landsforbundet utviklet også en
algoritme som skulle hjelpe saksbehandlerne med å vurdere om man skulle
sanksjonere borgere med ordinær arbeidsevne som uteble fra samtaler
med jobbsenteret. Da vi intervjuet landsforbundet, vurderte de hvordan
resultatene skulle brukes videre. Algoritmene hadde så langt hatt for lav
treffprosent til kunne å kunne settes i drift. Landsforbundet fortalte at
kommunene derfor var i gang med en rekke prosjekter innenfor kunstig
intelligens hvor allerede utviklede algoritmer skulle videreutvikles, og det
skulle testes flere algoritmer for å avklare hva som krevdes for å ta dem i
bruk.

Landsforbundet fortalte at det er komplisert, detaljert og tidkrevende å
utvikle algoritmer til denne typen oppgaver. De måtte hele tiden justere og
vurdere hvordan algoritmen arbeidet, og fjerne irrelevante sammenhenger,
som at individers navn påvirket utfall av sakene. De fortalte at det først
var når man begynte å utvikle algoritmer, at man innså hvor krevende det
faktisk var. Derfor mente de at kommunene med fordel kan samarbeide
om kunstig intelligens, og de fortalte at det allerede var antydninger til
kommunale samarbeider på området.

En forutsetning mange pekte på for at kunstig intelligens skulle kunne gi råd
til saksbehandlerne, var at det var forståelig hvorfor og hvordan algoritmen
kom frem til sin vurdering. Dette er den såkalte «Black Box-tematikken»,
som ofte løftes frem som et problem med kunstig intelligens: Det er ikke
forståelig hvordan kunstig intelligens kommer frem til resultatene, og
dermed er heller ikke begrunnelsen forståelig. Noen fortalte at de hadde
avsluttet prosjekter fordi de nettopp ikke lyktes med dette, som Oslo
kommune nevnt over. Utviklerne mente at dette var et teknisk problem som
var overkommelig.

En annen mulig bekymringsverdig utvikling som noen pekte på, var
om kunstig intelligens kunne påvirke saksbehandlernes innstilling og
tilnærming. Man stilte spørsmål ved om kunstig intelligens kunne passivisere
saksbehandlerne. Man bekymret seg for at saksbehandlerne i mindre og
mindre grad kritisk vurderte rådene fra algoritmen, og at man dermed
havnet i en situasjon hvor algoritmen i realiteten fattet beslutningene.

Automatiserte beslutninger
Man kan se for seg at man tar bruken av kunstig intelligens på dette
området et steg videre ved å fjerne den menneskelige saksbehandleren fra
prosessen, og la kunstig intelligens fatte beslutninger på egenhånd. Dette
kaller vi for automatiserte beslutninger.

Når vi snakker om automatiserte beslutninger, er det viktig å ha klart for
seg hvilke avgjørelser det er snakk om. Som vi har sett, lot flere kommuner

21

allerede i dag kunstig intelligens fatte automatiserte beslutninger på relativt
ukontroversielle områder hvor mennesker tidligere tok avgjørelsene, som å
sortere innkommet post eller sende folk som ringte kommunen, til den mest
relevante saksbehandleren. Eller de lot chatboter svare på spørsmål fra
allmennheten, uten et menneskelig mellomledd.

Samtidig kan man se for seg at man kan benytte kunstig intelligens til å
fatte mer kompliserte avgjørelser enn disse – avgjørelser som i dag krever
menneskelig skjønn, og som får betydelige konsekvenser for innbyggerne.
Avgjørelser om hvem som skal få sosialhjelp, og vedtak i byggesaker er
eksempler.

Ingen av kommunene vi snakket med, hadde kommet så langt at de hadde
testet ut denne typen automatiserte avgjørelser. Flere mente at dette var
noe man måtte ta stilling til i nær fremtid, og at samfunnet burde vurdere
om dette er noe man ønsker, og i så fall hvordan det skal gjennomføres.
Noen kommuner var mer skeptiske enn andre. I Trondheim kommune mente
de at kunstig intelligens kun skulle fatte automatiserte beslutninger i helt
ukontroversielle saker, og at teknologien hovedsakelig skulle brukes som
beslutningsstøtte.

Kunstig intelligens som underlag for å iverksette
tidlige tiltak
Vi har så langt sett på hvordan kunstig intelligens brukes til enkle oppgaver
som sortering av henvendelser og chatboter, og hvordan kommuner kan
benytte teknologien som et hjelpemiddel i behandlingen av eksisterende
saker. I disse tilfellene er tanken at teknologien brukes på saker som ville
oppstått uavhengig av om man bruker kunstig intelligens eller ikke. Men man
kan også benytte kunstig intelligens proaktivt – til å sette i verk tidlige tiltak,
uten at det foreligger noen sak eller at det har blitt meldt inn et problem. En
av styrkene til teknologien er nemlig at den kan beregne sannsynligheten for
fremtidige hendelser.

Det finnes et skille mellom å foreta seg noe basert på beregningene
til kunstig intelligens når det handler om tekniske systemer, og når det
handler om mennesker. Det første reiser normalt ikke vanskelige etiske
spørsmål. Flere av kommunene benyttet kunstig intelligens på tekniske
systemer. Stockholm kommune benyttet algoritmer til å forutsi hvor i
vann- og avløpssystemet det mest sannsynlig kom til å lekke neste gang,
for dermed å reparere disse punktene preventivt. I Helsingfors testet de
om værmeldinger kunne guide brøytebiler, slik at de ble sendt ut i områder
hvor det sannsynligvis kom mye snø, mens de i Oslo vurderte om kunstig
intelligens kunne forutsi at en søppelbil ikke ville rekke hele ruta, og om en ny
søppelbil skulle sendes ut.

22

Kunstig intelligens kan også benyttes proaktivt i saker som handler
om mennesker, på forskjellige nivåer. Både Oslo og Helsingfors hadde
ambisjoner om å utvikle proaktive digitale tjenester. Helsingfors kommune
utviklet en digital strategi, hvor en av flere målsetninger var at Helsingfors
skal bli en proaktiv by. For eksempel skulle kommunen foreslå en skole for
foreldrene når barnet deres nærmet seg skolealder, i stedet for at foreldre
selv skulle finne frem informasjon og søke. Kunstig intelligens skulle bli
en viktig ingrediens i dette prosjektet. Oslo kommune arbeidet med å
konkretisere en visjon om en datadrevet by og proaktiv by, med borgeren i
fokus.

I Gladsaxe kommune hadde de forsøkt å utvikle en algoritme som skulle
identifisere barn i risikosonen for å få sosiale problemer, slik at kommunen
kunne sette inn en tidlig innsats, før problemene ble mer alvorlige.
Algoritmens fordel var helhetsperspektivet. Den kunne samkjøre data fra
flere sektorer og se helheten i barnas situasjon. Kommunen så for seg at
algoritmen kunne fange opp de siste barna, de barna som fagrådgiverne
ikke fant. Algoritmen skulle med andre ord supplere metodene kommunen
allerede hadde, ettersom fagrådgiverne var bedre til å identifisere sosialt
utsatte barn i sin sektor.

Når algoritmen identifiserte et barn, skulle en fagrådgiver vurdere saken.
Hvis fagrådgiveren mente at kommunen skulle gå videre med saken, skulle
familien kontaktes og tilbys hjelp fra kommunen. Hvis familien takket nei,
skulle kommunen trekke seg ut. Gladsaxe understreket at de ikke ville
gripe inn i en familie basert på algoritmens beregninger, men i stedet tilby
hjelp, ettersom de var fullt klar over at prosjektet kunne oppfattes som
kontroversielt. Gladsaxe var også klar over at modellen reiste flere etiske
spørsmål, men påpekte at ett av disse var: Hvis kommunen kan benytte en
slik algoritme for å identifisere barn og hjelpe dem i en tidlig fase, før de får
større problemer, er det da etisk riktig ikke å benytte den muligheten?

Da denne rapporten ble skrevet, hadde ikke Gladsaxe tatt algoritmen i bruk.
Kommunen hadde ikke den nødvendige lovhjemmelen, og den hadde ikke
fått de nødvendige tillatelsene fra regjeringen. Forsøket har fått nasjonal
oppmerksomhet i Danmark og vekket mange sterke reaksjoner, blant annet
anklager om at det lignet overvåkning. Men eksperimentet har også fått
noen til å se mulighetene til å forbedre de forebyggende tjenestene. Den
daværende regjeringen i Danmark vurderte i 2018 å endre lovverket, slik at
kommuner i Danmark kunne samkjøre data om barnefamilier og barn, men
dette ble etter hvert skrinlagt.11

11	 Se Politikens artikler fra 2018: «Regeringen har lagt sin plan om overvågning af børnefamilier
i skuffen» og «Gladsaxe indstiller arbejdet med omstridt overvågning af børnefamilier».

23

Som nevnt i forrige delkapittel, hadde Esbo kommune utviklet en algoritme
som kunne beregne sannsynligheten for hvordan innbyggernes helse ville
utvikle seg i fremtiden, og hvilke kombinasjoner av risikofaktorer som økte
sannsynligheten for at barn mottok tjenester fra barnevernet. Kommunens
mål var å forbedre kommunens tjenester på et strukturelt nivå. Det hadde
vært mulig å benytte teknologien til å sette inn preventive tiltak for å
bistå familier som enda ikke hadde vært i kontakt med barnevernet, men
med andre tjenester i kommunen. Ifølge Esbo var det uaktuelt å benytte
teknologien til dette formålet – av politiske og etiske årsaker. Det var heller
ikke noe kommunen så på som nødvendig; kommunen fokuserte på andre
bruksområder for teknologien.

Et annet eksempel på proaktiv bruk av kunstig intelligens var et prosjekt
i Trondheim kommune. De arbeidet med en algoritme som skulle kunne
beregne hvilke bedrifter som sannsynligvis ville gå konkurs. Formålet var
å følge opp risikobedrifter tettere og luke ut useriøse aktører tidligere. De
fortalte at ifølge litteraturen på området kunne man med ca. 80 prosents
nøyaktighet forutse en konkurs ett år fram i tid, basert på fem enkle
økonomiske parametere. Men siden det vil si at man tar feil i hvert femte
case, syntes kemneren at dette skulle økes til minst 90 prosent. Kommunen
så på muligheten for å inkludere flere parametere for å få det til. Den hadde
vært i dialog med relevante aktører for å få tak i alle nødvendige datasett,
men hadde ikke kommet fullt i gang enda.

I dette kapittelet har vi sett at kommunene hadde begynte å arbeide med
kunstig intelligens. De befant seg for det meste på et nivå hvor de utviklet
og testet teknologien. De så store muligheter, men møtte også på flere
utfordringer underveis, som først ble tydelige når de hadde satt i gang
arbeidet med å utvikle algoritmer. Flere kommuner arbeidet med å benytte
teknologien til relativt enkle oppgaver. Det var også en del som testet
ut mer avansert bruk, som hvordan den kunne benyttes som en støtte i
saksbehandling som i dag krever menneskelig skjønn. Den proaktive bruken
av kunstig intelligens illustrerte en viktig skillelinje mellom å benytte kunstig
intelligens på tekniske områder og i saker som omhandler mennesker. Det
første innebærer betydelig færre etiske problemer enn det siste.

24

Kommunene vi snakket med, hadde gjort seg en del erfaringer i arbeidet med
kunstig intelligens. I dette kapitlet fokuserer vi på to områder som kanskje kan
være til nytte for andre kommuner som skal følge i deres fotspor.

Relasjoner til de private aktørene
Kommunene vi snakket med, hadde litt forskjellige tilnærminger hvordan
samspillet skulle være mellom kommunen og private leverandører. Noen
kommuner ansatte egne folk som utviklet algoritmene. For eksempel arbeidet
Oslo kommune med å bygge opp et kompetansemiljø, slik at kommunen ble
mindre avhengig av leverandørmarkedet. Andre kommuner baserte seg på
innkjøp fra private leverandører.

I Helsingborg kommune hadde de utviklet en spesiell metode for å utvikle
kunstig intelligens som ressurs i kommunen. Gjennom en kommunal
akselerator, «HGB Works», forsøkte de å føre prosjekter raskere fra idéplanet
til virkelighet. «HGB Works» var både en fysisk plass og en funksjon som
tilbød utviklingsstøtte til de ulike delene av kommunen. Bedrifter kunne delta
i akseleratoren så lenge de aksepterte åpen innovasjon, slik at det som ble
opprettet, ble allment tilgjengelig.

De private selskapene var sentrale for at man skulle lykkes, og det var viktig at
samspillet fungerte. Noen la vekt på utviklingen til «økosystemet» i kommunen,
det vil si forskningsinstitusjoner, offentlig sektor og private selskaper. Esbo
kommune fortalte at deres eksperiment med å teste ut kunstig intelligens var
en suksess ikke bare fordi det ga positive resultater, men også fordi selskapet
som utviklet algoritmen, som hadde sitt hovedkvarter i Esbo, anslo at de hadde
ansatt 14 nye medarbeidere som en følge av prosjektet.

Utviklingen av kunstig intelligens domineres for tiden av noen få amerikanske
teknologibedrifter som Apple, Facebook, Google, IBM og Amazon, samt
noen kinesiske selskaper som Tencent, Alibaba og Baidu. Disse selskapene
kan få stor innflytelse på samfunnsutviklingen i Norden, ikke minst fordi de
har et stort forsprang når det gjelder utviklede løsninger og økosystemer.
Man kan spørre seg om hvordan nordiske offentlige aktører skal forholde
seg til disse selskapene, ettersom disse selskapene opererer og har sitt
utgangspunkt i andre kulturer enn den nordiske, og har en annen ledelses- og
organisasjonstradisjon.

Flere av kommunene tok opp noen problemstillinger de mente man måtte
være oppmerksom på i samarbeidet med de private aktørene. Det gjaldt blant
annet hvem som skulle eie dataene og algoritmene når de var ferdig utviklet,
og hvordan man kunne unngå å bli for avhengig av de private leverandørene.
Dette reiser noen viktige spørsmål: Skal teknologibedrifter kunne utvikle
algoritmer basert på fri bruk av offentlige data, og så selge algoritmene til
offentlige aktører? Hvem skal eie algoritmene etter at de er ferdig utviklet?

Noen utvalgte erfaringer

25

Et eksempel på en kommune som hadde reflektert over dette, var Helsingfors.
Kommunen utviklet ikke sine egne algoritmer, men samarbeidet med både
mindre selskaper og større selskaper. De benyttet blant annet Microsofts
skyløsninger. De hadde tenkt over hvordan man kunne bruke de store
selskapenes løsninger og teknologier, og uten å bli for tett koblet til disse og
utvikle et avhengighetsforhold til dem. De påpekte at man kunne havne i en
situasjon hvor de private leverandørene eide dataene som i utgangspunktet
tilhørte kommunen, hvis selskapene hadde bearbeidet disse. Og det var noe
man måtte unngå.

Flere informanter understreket behovet for å sikre at algoritmene tilhører
kommunene etter at de har blitt utviklet, eller at de blir tilgjengelige som åpne
kildekoder. Det sikrer man seg gjennom innkjøpsprossene. I intervjuene ble det
påpekt at en del kommuner for tiden ikke har den nødvendige kompetansen
til å gjennomføre disse på en tilfredsstillende måte. Men dette var noe man
arbeidet med. Reykjavik fortalte at de ønsket å bygge opp et team som skulle
ha den nødvendige kompetansen til å kjøpe inn og utvikle gode løsninger for
kunstig intelligens.

Datadeling på tvers av sektorer
En viktig forutsetning for kunstig intelligens er i mange tilfeller tilgang til
data. Data kan deles grovt inn i data skapt av mennesker, for eksempel
administrative og finansielle data, og de som registreres av ulike typer sensorer,
av fysiske miljøer og hos mennesker.

For de fleste kommunene er spørsmålet om dataene er gode nok til at man
kan utvikle kunstig intelligens. Data må som regel behandles og klargjøres, og
en viktig del av det kommende arbeidet for kommunene blir å standardisere
dataene.

Flere vi snakket med, fortalte at det generelt var en utfordring at data var
oppdelt i flere sektorer i kommunene. De arbeidet med å kunne bruke disse
dataene på tvers, for å utvikle gode algoritmer. Men å kombinere dataene
kunne være utfordrende. I Esbo kommune mente de at dette var det
vanskeligste da de gjennomførte sitt eksperiment. Hver sektor hadde sitt
datasystem, og det var krevende å kombinere dataene fra forskjellige systemer.
Det var også utfordrende at datasettene var sensitive, og at kommunen hadde
høye standarder for datasikkerhet.

Flere vi intervjuet, så på kunstig intelligens som noe som angikk hele
kommunens drift, snarere enn som et sektorspesifikt tema. Vi så tegn på en
utvikling som enda ikke har slått helt gjennom, nemlig at kunstig intelligens kan
påvirke organisasjonsstrukturen i kommunene – ikke bare som et resultat av
kunstig intelligens, men også som en del av digitaliseringen som helhet.

26

Mer spesifikt handler dette om at kommunene tradisjonelt har vært
organisert i silostrukturer, hvor de ulike enhetene har bestemte og avgrensede
ansvarsområder. I flere kommuner som vi snakket med, fantes det en ambisjon
om å integrere det digitale på tvers av siloer.

At data skal samkjøres mellom flere sektorer, og enheter knyttes tettere
sammen, er spesielt fremtredende i «smart by-utviklingen» som foregår flere
steder. En «smart by» optimaliserer styringen av trafikk, kollektivtransport,
logistikk og andre tjenester for å oppnå lavere energibruk og utslipp, redusere
kostnader og oppnå høyere komfort. Kunstig intelligens er en viktig ingrediens
i utviklingen. Den kan balansere elektrisitetsnettet eller trafikkflyten og
justere varmeforbruk, ventilasjon og belysning. Kommunikasjon mellom disse
komponentene er viktig i de smarte byene. Man begynner også å diskutere
om man skal bygge sammen systemer for å tilby bedre tjenester til borgere
innenfor blant annet helsesektoren.

At digitalisering kan føre til en reintegrasjon i offentlig sektor, er noe som
diskuteres i den akademiske litteraturen.12 Der hevdes det at digitaliseringen
i offentlig sektor innebærer et element av reintegrasjon av det som nå er
oppdelte og fragmenterte organisasjoner, som igjen er et resultat av New
Public Management-styring. Reintegrasjonen kan inneholde et sterkt element
av sentralisering. Forfatterne ser utviklingen som positiv og mener den har
potensialet til å skape et mer integrert, helhetlig og fleksibelt statsapparat.

12	 Dunleavy m.fl.: New Public Management is Dead – Long Live Digital-Era Governance,
Journal of Public Administration Research and Theory, 2005.

27

Fo
to

: M
ag

nu
s

Fr
öd

er
be

rg
, N

or
de

n.
or

g

28

Kunstig intelligens vil etter alt å dømme få en dyptgripende virkning på de
nordiske samfunnene. Mange mener vi står ovenfor en like betydningsfull
endring som da elektrisiteten ble bygget ut.

I dette kapitlet ser vi på hvordan innføringen av kunstig intelligens i de
nordiske kommunene kan påvirke den nordiske tilliten. For å gjøre det tar vi
utgangspunkt i hvordan kunstig intelligens kan styrke eller svekke noen av de
viktigste verdiene i den nordiske forvaltningstradisjonen; verdier som utgjør
fundamentet for innbyggernes høye tillit til myndighetene.

Det er positivt i seg selv at befolkningen i Norden har høy tillit til den offentlige
forvaltningen. Det gjør det mulig å ha en velfungerende forvaltning, og det
legger grunnlaget for effektive løsninger og langsiktige reformer. Den sosiale
tilliten, det at folk i stor grad stoler på hverandre, er også høy i Norden, og det
er positivt. Sosial tillit kan ses på som smøremiddelet i det sosiale maskineriet.
Uten tillit stopper til slutt maskinen og må byttes ut.

Disse to formene for tillit henger sammen. Mange forskere har pekt på de
offentlige institusjonenes betydning for at sosial tillit oppstår og opprettholdes.
At staten er gjennomsiktig, effektiv, rettferdig og så videre fører til at vi våger
å stole på hverandre i de nordiske samfunnene. I korrumperte samfunn fører
oftere «dårlig» oppførsel til suksess, noe som betyr at individer i slike samfunn
pleier å ha en svært individualistisk tilnærming. I teoretiske termer kan man si
at enkeltpersoner går fra å være ansvarlige borgere til «fripassasjerer».

Derfor er et helt sentralt spørsmål hvordan innføringen av kunstig intelligens
i de nordiske kommunene kan påvirke befolkningens tillit til kommunene og
derigjennom også den sosiale tilliten.

Alle kommunene var klare over at det kunne være etiske problemer med å bruke
kunstig intelligens, noe som igjen kan påvirke tilliten. Flere hadde derfor begynt
å utvikle kunstig intelligens på de områdene hvor de mente det var minst etisk
problematisk.

Lovverk og åpenhet
Legalitet er en grunnleggende verdi i en demokratisk stat. Det myndighetene
foretar seg, må ha støtte i lover eller forskrifter. Hvis forvaltningen bryter
lovverket, og det ikke oppfattes som legitimt av befolkningen, kan det svekke
tilliten til myndighetene.

Et godt lovverk kan beskytte individers rettigheter når kunstig intelligens
innføres, for eksempel ved å plassere ansvaret i tilfeller hvor kunstig intelligens
forårsaker skade på mennesker.

Det finnes i dag flere lov- og regelverk på forskjellige nivåer som har betydning
for utvikling og bruk av kunstig intelligens. Spesielt relevant er EUs nye

Kunstig intelligens og
den nordiske tilliten

29

personvernforordning (GDPR). Blant annet setter forordningen begrensninger
for utarbeiding av profiler om enkeltmennesker og for automatiserte
avgjørelser, noe som har konsekvenser for utvikling og bruk av kunstig
intelligens.13

Noen av de vi intervjuet, mente generelt at lovverket, og hvordan det tolkes, i
noen tilfeller hindret innovasjon og utvikling. En informant mente for eksempel
at det burde være mer fokus på å gjøre «rett ting» enn å gjøre «ting rett». En
fremført motsetning i intervjuene var mellom de som utviklet kunstig intelligens
i kommunene, og juristene på den andre siden, som ifølge utviklerne hadde en
tendens til å være usikre på lovligheten av de nye initiativene, og derfor som
oftest «sa nei». Noen mente det var behov for å tilpasse lovverket til den nye
teknologien.

Samtidig finnes det også en bekymring for at digitalisering og kunstig
intelligens fører til endringer i lovverket i stedet for at det er lovverket som
legger rammene for utviklingen, for eksempel hvis man etter å ha utviklet
kunstig intelligens innser at det er problemer med lovverket. I mange tilfeller
kan det være rimelig å være pragmatisk og endre lovverket i slike situasjoner,
fordi nytten av den kunstige intelligensen er stor, og lovendringene lite
problematiske. Men man skal være oppmerksom på at man da berører noe
grunnleggende i de nordiske demokratiene, nemlig at parlamentet vedtar
lovene. Hvis lover og regelverk endres i betydelig grad for å tilpasses teknologi,
forskyves makt fra de folkevalgte til tjenestemenn og teknologiutviklere.

Åpenhet og gjennomsiktighet er helt sentrale elementer i de nordiske
demokratiene. Det forvaltningen foretar seg, skal ikke være hemmelig,
med mindre det er nødvendig. Befolkningen skal kunne gjøre seg kjent
med den offentlige virksomheten og hvordan den fungerer, og ha mulighet
til å kontrollere den. En åpen forvaltning er ikke bare en forutsetning for
demokratiet; det motvirker korrupsjon og ukultur. Og ikke minst bygger en åpen
og transparent offentlig sektor tillit mellom befolkningen og forvaltningen.

Kommunene tok i flere tilfeller selv opp hvor avgjørende det var at de var åpne
om hvordan de benyttet kunstig intelligens, hvis de skulle beholde innbyggernes
tillit. De måtte vise innbyggerne hva de benyttet teknologien til, hvorfor de
tok den i bruk, og hvordan den ble benyttet. I Esbo kommune mente man at
dette ville bli den største utfordringen med kunstig intelligens. Innbyggerne
måtte forklares hva algoritmene ble brukt til, og hvorfor de ble brukt. De
mente man måtte unngå en situasjon hvor algoritmer brukes i bakgrunnen
uten at innbyggerne er klar over det. Hvis man ikke unngikk det, satte man
befolkningens tillit til det offentlige på spill. I Kopvagur kommune var de
generelt oppmerksomme på gjennomsiktighet og åpenhet. De fortalte at de
hadde jobbet mye med det, og at det hadde gitt kommunen et godt offentlig
image.

13	 Datatilsynet i Norge. Hva er nytt med personvernforordningen?, 2019

30

«Black box-problemet» nevnes ofte i forbindelse med kunstig intelligens – det
henviser til at man kan få problemer med å forklare hvordan algoritmene
kommer frem til de resultatene de gjør, ofte fordi algoritmene er veldig
avanserte og komplekse. Flere av kommunene nevnte hvor viktig det var å
forklare innbyggerne hvordan algoritmene fungerer, og hva de brukes til. Men
hvor mye innbyggerne skal forklares av hvordan kunstig intelligens fungerer,
og på hvilket detaljnivå, er spørsmål det ikke finnes et enkelt svar på.14 I Esbo
mente de at folk flest uansett ikke vil forstå hvordan algoritmen virker, men
må informeres om hva algoritmene blir brukt til. De sammenlignet det med en
bil: Få kjenner til de tekniske og mekaniske funksjonene, men alle vet hva biler
brukes til.

Kommunene var oppmerksomme på disse problemstillingene og arbeidet
med å utvikle forståelige algoritmer. Ikke minst var det en forutsetning for at
saksbehandlerne skulle kunne vurdere kritisk rådene de fikk.

Hvis kommunene innfører kunstig intelligens som ikke er transparent og
forklarlig, forårsaker det flere problemer, som er kjent i litteraturen om kunstig
intelligens. Det kan blant annet redusere innbyggernes muligheter til å få vite
hvorfor det offentlige handler som det gjør.

I forlengelse av det foregående virket det som om det var veldig viktig at
kommunene informerte godt om hvordan de brukte kunstig intelligens.
Hvis kunstig intelligens er en beslutningsstøtte og ett av flere verktøy som
saksbehandleren benytter, som vurderes kritisk, og kommunen lykkes med å
formidle det, så kan teknologien fremstå som mindre skremmende enn hvis
man får inntrykk av at den nærmest opererer på egenhånd.

Likebehandling
Prinsippet om likebehandling er helt sentralt i nordiske statsforvaltningene.
Like tilfeller skal behandles likt. Den offentlige sektoren skal være rettferdig
og ikke forskjellsbehandle uten god grunn. Myndighetene skal ikke ta vilkårlige
hensyn eller ta urimelige beslutninger. For eksempel skal ikke innbyggere
forskjellsbehandles på bakgrunn av kjønn eller etnisitet. Det er en forutsetning
for at tilliten til kommunene skal opprettholdes.

Ut fra vår undersøkelse og diskusjonen som pågår om kunstig intelligens i
offentligheten, ser det ut til at kunstig intelligens kan hjelpe kommunene til å
bli enda bedre til likebehandling enn de er i dag, men at teknologien også kan
resultere i mer urimelig forskjellsbehandling.

14	 Spørsmålet om transparens og kunstig intelligens har flere nyanser. For kommersielle
utviklere kan det være en forretningshemmelighet hvordan algoritmene fungerer. Se kapittel
4 i Larsson m.fl.: Hållbar AI – Inventering av kunskapsläget för etiska, sociala och rättsliga
utmaningar med artificiell intelligens. AI Sustainability center, 2019.

31

Som vi så tidligere i eksemplet, kan kunstig intelligens legge til rette for mer
likebehandling. Algoritmer kan sørge for at saksbehandlere blir oppmerksomme
på hvordan tidligere saker har blitt løst, slik at saksbehandlerne kan basere
seg på det, og det kan føre til at organisasjonen som helhet løser saker mer
enhetlig. Hvis kunstig intelligens også brukes for å gi saksbehandlere råd og
foreløpige vurderinger eller til og med tar avgjørelser selv, kan det bidra til enda
mer likebehandling, ettersom algoritmene ikke kan begå menneskelige feil, og
ikke har forutinntatte holdninger eller sympatier.

Men dette er ikke så enkelt som det høres ut, og et komplekst felt. Ikke alle
saksbehandlere behandler alle saker likt. Mye handler om fortolkning og skjønn.
Da melder spørsmålet seg: Hvilken saksbehandler skal AI lære av? Man skal
også være oppmerksom på at kunstig intelligens kun gjenkjenner mønstre og
henter frem lignende saker. Den henter ikke frem saker som er bedre behandlet
enn andre, men kun saker som ligner.

I diskusjonen om kunstig intelligens blir en bekymring for at kunstig intelligens
kan forskjellsbehandle, ofte reist. København kommune mente at man måtte
passe på at den automatiske fordelingen av henvendelser ikke påvirket
behandlingen av saken på en uheldig måte. Det er et relativt uskyldig eksempel.
Det finnes eksempler på at algoritmer kan videreføre skjevheter som ligger i
dataene de benytter. Dataene kan for eksempel føre til at et kjønn blir bedre
behandlet enn et annet. Det var ikke så mange av kommunene som tok opp
denne problemstillingen, men det er noe man skal være oppmerksom på.

Bedre service og styrket effektivitet
Den offentlige sektor forvalter store ressurser som er fellesskapets midler.
Derfor står det helt sentralt i de nordiske forvaltningene at midlene skal
brukes effektivt. En annen viktig verdi er at kommunene skal yte god service til
innbyggerne for disse midlene. Effektivitet i offentlig sektor er spesielt viktig
når befolkningen i de nordiske landene blir eldre, og utgiftene til eldre og helse
øker. At kommunene er effektive, bygger også tillit hos befolkningen, som stoler
på at skattepengene deres benyttes fornuftig.

Kommunene vi snakket med, fortalte hovedsakelig om to begrunnelser for å
innføre kunstig intelligens: å kunne tilby innbyggerne bedre tjenester, og å spare
penger. Disse to begrunnelsene utelukket ikke hverandre og hang ofte sammen:
Ved å tilby bedre tjenester, for eksempel forebyggende tjenester, kunne man
samtidig spare penger.

For flere av kommunene var det økonomiske aspektet en av de viktigste
begrunnelsene for å utvikle kunstig intelligens. Trondheim kommune hadde
et mål om at selv om kommunen skal vokse i fremtiden, og det vil legge press
på kommunens tjenester, så skal det ikke føre til en vekst i antall offentlige
ansatte. Kunstig intelligens skulle bli ett av verktøyene til kommunen for å
lykkes med det.

32

I og med at kunstig intelligens på mange områder utkonkurrerer mennesker,
blant annet ved å være raskere og kunne håndtere store datamengder, er
potensialet for å effektivisere tjenester åpenbart hvis man lykkes med gode
løsninger. Noen informanter snakket om at behandlingstiden for visse oppgaver
kunne reduseres fra 30 dager til én.

Vi ble fortalt at det kan være vanskelig for de som utvikler kunstig intelligens, å
argumentere for slike prosjekter ut fra et økonomisk perspektiv. Ofte handler
prosjektene om å bygge opp kompetanse uten at det resulterer i umiddelbar
eller synlig nytte, i hvert fall på kort sikt. Utgiftene kunne stilles opp mot
ekstra personalressurser, ofte i den samme sektoren som man utviklet kunstig
intelligens for.

Samtidig fantes det naturligvis en økonomisk risiko her. Mange av kommunene
eksperimenterte med kunstig intelligens, og en del av algoritmene ville
kanskje ikke bli tatt i bruk. Flere vi snakket med, hadde skrinlagt algoritmer
av forskjellige årsaker. Én hadde fundert på hvor mange årsverk med
fagekspertise som kunne blitt ansatt for midlene de hadde brukt på å utvikle
en algoritme som muligens ikke kunne brukes. Disse diskusjonene leder videre
mot det større spørsmålet om hvilken rolle kommunene skal spille i utviklingen
i kunstig intelligens. I hvilken grad skal de gå i front og ta økonomisk risiko for å
forbedre og effektivisere?

En annen problemstilling er hvordan utviklingen kommer til å gå ut over
arbeidsstyrken – noe som avspeiler den allmenne bekymringen for at kunstig
intelligens skal gjøre store deler av befolkningen arbeidsløse. Flere vi intervjuet,
så ikke på kunstig intelligens som en trussel mot jobbene til de ansatte, i
hvert fall ikke i overskuelig tid. Det handlet mer om et samspill der mennesker
kommer til å bidra med sunn fornuft og varme hender.

På den andre siden kunne man ikke avfeie bekymringen. I Helsingfors kommune
hadde de tenkt over hvordan ansatte hvis arbeidsoppgaver ble erstattet
av kunstig intelligens, kunne læres opp til å utføre andre oppgaver, og hvor
gjennomførbart det ville være.

Som vi har sett i forrige kapittel, er det mulig å benytte kunstig intelligens
proaktivt – til å oppsøke innbyggere eller forbedre tekniske systemer uten at
det eksisterer noen sak, eller at det har blitt meldt inn noe problem. Dette er
en av styrkene til teknologien: at den kan beregne sannsynligheten for visse
hendelser i fremtiden basert på store datamengder.

Det syntes åpenbart at en preventiv bruk av kunstig intelligens kan forbedre
kommunenes tjenester og dermed bygge opp under en kjerneverdi i de nordiske
forvaltningene, nemlig at det offentlige skal tilby god service: tjenester levert
effektivt med høy kvalitet. En kommune som gir god service, vil således
opprettholde og øke tilliten hos innbyggerne. Kommunene kan sannsynligvis
også spare penger på å gripe inn tidlig og håndtere problemene før de blir
større og dyrere å løse.

33

Flere kommuner arbeidet med preventiv kunstig intelligens og tekniske
systemer. Noen kommuner kunne allerede anslå hvor neste lekkasje i vann- og
avløpssystemet ville oppstå, og dermed vedlikeholde nettet mer effektivt.
Flere utviklet «smart by-konsepter», hvor man for eksempel kan forbedre
trafikkflyten basert på hvordan den har forløpt tidligere. Etter hvert, ettersom
flere sektorer og data hektes sammen, kan kommunene øke kompleksiteten og
forbedre enda tjenestene mer.

Den proaktive bruken kunne forenkle innbyggernes liv og samhandling med
kommunen. Som vi har sett, jobbet med flere med å bli «proaktive» kommuner
som skulle tilby tjenester til innbyggerne før de ba om det selv.

Teknologien kan også brukes til å identifisere mennesker for å kunne iverksette
proaktive tiltak. En kommune hadde planer om å utvikle en modell som kunne
finne utsatte barn tidligere enn man ellers kunne gjort. Den mente det ville
være bedre for familiene og ikke minst for barna. Samtidig er det denne bruken
av kunstig intelligens som har vekt mest uro og bekymring. Man rokker man
ved noe grunnleggende i de nordiske samfunnene, og kritikere har ment at man
nærmere seg en form for uønsket overvåkning.

Dette kaster lys over problemstillinger som det må tas stilling til, og spørsmål
som er ubesvarte. Hva vil folk i Norden syntes om å bli kontaktet av offentlige
myndigheter fordi en algoritme har pekt dem ut til å være i risikosonen for
en uønsket utvikling? Innbyggerne kan se på tilbudet om tidlig hjelp som god
service fra kommunen. Men de kan også se på det som en urettferdig og
ubehagelig inngripen i deres privatliv. Hvis det siste blir tilfellet, svekkes tilliten
til kommunene. Her blir treffprosenten til algoritmene avgjørende. Som vi har
sett, varierer det hvor presise algoritmene er. Det er blant annet avhengig av
datamengden og kvaliteten. Det syntes åpenbart at kommunene må tenke seg
godt om, planlegge godt, og nøye vurdere både etiske og juridiske aspekter før
de begir seg ut på denne veien.

34

Fo
to

: M
au

d
Le

rv
ik

, N
or

de
n.

or
g

35

Kommunene vi intervjuet, hadde i det store og hele ikke kommet så langt med
kunstig intelligens. De planla enten hvordan de skulle bruke teknologien, eller
de testet den ut. Noen hadde tatt den i bruk på noen områder. Samtidig var
det tydelig at kommunene så potensialet, og at utviklingen kom til å skyte fart
fremover. Kommunene hadde hovedsakelig to begrunnelser for å ta teknologien
i bruk: De ønsket å tilby innbyggerne bedre tjenester og drive mer effektivt.
Disse begrunnelse hang ofte sammen.

En del kommuner benyttet kunstig intelligens til mindre komplekse oppgaver
i møtet med innbyggerne, som å sortere henvendelser fra innbyggerne eller
svare på spørsmål med chatboter. Flere hadde testet ut om teknologien kunne
brukes som beslutningsstøtte i mer komplisert saksbehandling, blant annet
til byggesaker og på arbeidslivsområdet, men det var ikke noen som hadde
implementert kunstig intelligens til det. Ingen av kommunene hadde tatt det
man kan se på som et neste steg: å utvikle kunstig intelligens som skulle ta
avgjørelser på egenhånd i kompliserte saker som i utgangspunktet krevde
betydelig menneskelig skjønn.

En av styrkene til teknologien er at den kan forutse problemer og brukes som
et underlag for å iverksette tidlige tiltak. Det kan gjøres for å oppnå svært
forskjellige formål, som igjen har konsekvenser for hvilke etiske problemstillinger
man må ta hensyn til. Et par kommuner benyttet kunstig intelligens for å
forhindre lekkasjer i vann- og avløpsnettet. Samtidig hadde andre kommuner
testet ut om teknologien kunne brukes for å identifisere personer eller bedrifter
med en høy risiko for en uønsket utvikling, slik at kommunen kunne foreta
seg noe på et tidlig tidspunkt. Men den sistnevnte bruken var foreløpig ikke
implementert.

To erfaringer kommunene hadde gjort seg, er verdt å fremheve. Den ene
handlet om kommunenes relasjoner til private leverandører, inkludert hvem som
skulle eie utviklede algoritmer og de benyttede dataene. Den andre handlet
om at kommunene så utfordringer med at data var oppdelt i siloer i forskjellige
sektorer. De arbeidet med å integrere dataene. Det så ut som det kunne lede
mot en sentralisering av virksomheten i kommunene.

Drøftelsene i denne rapporten viser at når de nordiske kommunene tar i bruk
kunstig intelligens, kan det både forsterke og svekke tilliten til forvaltningen.
I forlengelse av det kan også den sosiale tilliten i de nordiske samfunnene
påvirkes. Innføringen av kunstig intelligens kan forbedre kommunenes tjenester
til innbyggerne ved å styrke effektiviteten, likebehandlingen og servicen i
de nordiske kommunenes arbeid. Kommunene kan samtidig oppfattes som
åpne om hvorfor og hvordan de benytter kunstig intelligens. Hvis de lykkes
med dette, kan det styrke befolkningens tillit til dem. Det krever imidlertid
at kommunene går frem på riktig måte. Hvis ikke risikerer man at bruken
av kunstig intelligens oppfattes som å svekke likebehandlingsprinsippet
og demokratiske styringsmekanismer, og at teknologien tar uforklarlige
avgjørelser og brukes til overvåkning.

Oppsummering og anbefalinger

Fo
to

: M
au

d
Le

rv
ik

, N
or

de
n.

or
g

36

Alle kommunene var klare over at det kunne være etiske problemer med å bruke
kunstig intelligens i offentlige tjenester, og de hadde reflektert over forskjellige
problemstillinger. Innbyggernes tillit til kommunene lå som en forutsetning for
at man skulle ta teknologien i bruk. For eksempel tok kommunene i flere tilfeller
selv opp hvor avgjørende det var at de var åpne og transparente om hvordan
de benyttet kunstig intelligens, hvis de skulle beholde innbyggernes tillit.

Samtidig skal det nevnes at kunstig intelligens er en allsidig teknologi som
kan benyttes på mange områder. Denne rapporten har til dels fokusert på
bruksområder hvor de etiske avveiningene er vanskelige, som identifisering av
personer med en høy risiko for en uønsket utvikling. Kunstig intelligens kan,
som rapporten også har vist eksempler på, ha mange bruksområder som er
betydelig mindre etisk problematiske, fordi de er mer tekniske og ikke innebærer
egentlig myndighetsutøvelse.

Det kan se ut som om gode forberedelser og planlegging blir nøkkelord.
Grundige vurderinger av etikk, lovverk og tekniske aspekter blir nødvendige.
At man inkluderer jurister tidlig i prosjektene, blir svært viktig. Den tekniske
kompetansen må selvfølgelig være på plass. Gode forberedelser og nøye
planlegging kan forhindre uheldige hendelser. Hvis det blir mye negative
oppmerksomhet i offentligheten om hvordan kommuner benytter kunstig
intelligens, kan det slå huller i tillitsforholdet til innbyggerne. Svikt i
datasikkerhet og datalekkasjer, som har forekommet flere ganger i Norden,
er et eksempel på noe som må unngås.15 Hvis befolkningen oppfatter at
kommunen arbeider med noe som er for kontroversielt, etisk eller juridisk, kan
det også føre til at de stoler mindre på myndighetene.

Det blir også viktig å vurdere underveis om den kunstige intelligensen fungerer
korrekt og rettferdig og ikke fører til utilsiktede konsekvenser.16

Kunstig intelligens kan ikke bare påvirke tilliten mellom innbyggerne og
forvaltningen. Tillit er også en forutsetning for å utvikle og benytte kunstig
intelligens. Kommunene er til syvende og sist avhengige av at innbyggerne
samtykker til å dele dataene sine. Kunstig intelligens behøver som regel
data for å trene seg opp. Hvis man ikke stoler på kommunen, er det større
sannsynlighet for at man ikke deler dataene sine. Og hvis for mange ikke gjør
det, kollapser prosjektet.

15	 Se blant annet artiklene i NRK «Datainnbrot hos Bergen kommune – fryktar at per-
soninfo til 35.000 er spreidd», «Sensitive dokumenter var tilgjengelig – dette er noe av det
NRK fant» og «Flere kommuner stengte innsynsmulighet etter NRKs avsløring» og artikkel i
Sveriges radio: «Hundratals personuppgifter läckta efter IT-brist hos Stockholms stad».
16	 For en rapport om hvordan man kan gjennomføre dette, se Reisman m.fl.: Algorithmic
Impact Assesments – A Practical Framework for Public Agency Accountability, AI Now Institute,
2018.

37

I forlengelse av dette aner man konturene av et annet spørsmål som blir viktig
fremover, nemlig interesseavveiningen mellom dataene det er behov for, og
befolkningens rett til selv å bestemme hvilke data de vil dele.

Et påfallende trekk ved intervjuene våre var likhetene i de forskjellige
kommunenes arbeid med kunstig intelligens. Mange hadde begynt
utviklingsprosjekter på de samme områdene og skulle bruke kunstig intelligens
til å løse lignende problemer. De nikket gjenkjennende når vi fortalte om hva
andre kommuner arbeidet med. Men de kjente ikke nødvendigvis til hverandre
og samarbeidet ikke systematisk. Samtidig så de lignende muligheter og
utfordringer.

Med tanke på hvor like kommunene i Norden er, i forvaltningskultur, struktur,
digital modenhet og hvor mye tillit befolkningen har til dem, virker det åpenbart
at et samarbeid kan være fornuftig.

Også fordi kompetansen til å utvikle og ta i bruk kunstig intelligens naturligvis
varierer mellom kommunene, avhengig av hvor mange ressurser de har til
rådighet. Det er naturlig at de store leder an. Samtidig er det viktig at de små
kommunene også nyter godt av teknologien. Da kan et samarbeid mellom
kommuner, eller et nettverk, virke fornuftig. Det kan bidra til å heve kunnskapen
og kompetansen også i de mindre kommunene.

Et samarbeid mellom kommuner i Norden kan føre til at innføringen av
kunstig intelligens forløper mer smidig og effektivt. Hvis de samler kreftene,
kan de unngå uheldige hendelser som kan svekke tilliten. De kan slå sammen
kompetanse og sammen ta de vanskelige avveiingene.

Vi foreslår at nordiske kommuner samarbeider om å:

•	 Regelmessig utveksle erfaringer, gjennom for eksempel nettverksmøter
eller nordiske konferanser. Flere av kommunene vi snakket med, uttrykte
stor interesse for dette. De var nysgjerrige på hva de andre kommunene i
Norden arbeidet med, og om de kunne lære av dem.

•	 Utvikle nordiske etiske retningslinjer for bruk av kunstig intelligens i blant
annet saksbehandling og myndighetsutøvelse. Flere arbeidet allerede
med å utvikle etiske retningslinjer. Med tanke på det i Norden finnes flere
fellestrekk, som lignende verdier, forvaltningskultur og høye tillitsnivåer,
virker det fornuftig å gå sammen om etiske retningslinjer. Ved å slå
sammen kompetanse og ressurser kan det gjøres et grundig og varig
arbeid på feltet, som også kan posisjonere Norden på området.

•	 Gjennomføre felles forsknings- og utviklingsprosjekter. Flere kommuner
arbeidet med lignende prosjekter. Det virker hensiktsmessig å slå
ressursene sammen. Kommunene kunne for eksempel samarbeidet om
å utvikle løsninger for kunstig intelligens, slik at man fordeler risikoen og
kostnadene.

 

38

Fo
to

: U
ns

pl
as

h.
co

m

39

•	 Andreasson, Ulf: Tillit – det nordiska guldet,
Nordisk ministerråd, 2017

•	 Datatilsynet i Norge: Hva er nytt med person-
vernforordningen? 2019
https://www.datatilsynet.no/regelverk-og-verk-
toy/lover-og-regler/hva-er-nytt/

•	 Dunleavy m.fl.: New Public Management is Dead
– Long Live Digital-Era Governance, Journal of
Public Administration Research and Theory,
2005

•	 Esteva, Andre m.fl.: Dermatologist-level classifi-
cation of skin cancer with deep neural networks,
Nature, 2017

•	 EU-kommisjonen: Factsheet: Digital Single
Market – Artificial Intelligence for Europe, 2019
https://ec.europa.eu/digital-single-market/en/
news/factsheet-artificial-intelligence-europe

•	 EU-kommisjonen: Ethics Guidelines for Trust-
worthy AI, 2019 https://ec.europa.eu/digital-
single-market/en/news/ethics-guidelines-trust-
worthy-ai

•	 Finansministeret i Danmark: Enklere regler,
mindre bureaukrati – lovgivning i en digital virke-
lighed, 2017

•	 Larsson m.fl.: Hållbar AI – inventering av
kunskapsläget för etiska, sociala och rättsliga
utmaningar med artificiell intelligens. AI

•	 Sustainability center, 2019

•	 NOU 19:5: Ny forvaltningslov — Lov om saksbe-
handlingen i offentlig forvaltning (forvaltning-
sloven), Norske offentlige utredninger, 2019

•	 NRK. Sensitive dokumenter var tilgjengelig
– dette er noe av det NRK fant (publisert
19.9.2017) https://www.nrk.no/nordland/sen-
sitive-dokumenter-var-tilgjengelig-_-dette-er-
noe-av-det-nrk-fant-1.13695915

•	 NRK: Flere kommuner stengte innsynsmulighet
etter NRKs avsløring (publisert 20.9.2017)
https://www.nrk.no/nordland/flere-kommun-
er-stengte-innsynsmulighet-etter-nrks-avslor-
ing-1.13697928

•	 NRK: Datainnbrot hos Bergen kommune – fryk-
tar at personinfo til 35.000 er spreidd (publisert
16.8.2018) https://www.nrk.no/hordaland/
datainnbrot-hos-bergen-kommune-_-fryktar-
at-personinfo-til-35.000-er-spreidd-1.14167337

•	 Reisman m.fl.: Algorithmic Impact Assessments
– A practical Framework for Public Agency
Accountability, AI Now Institute, 2018

•	 Rothstein, Bo og Sorak, Nicholas: Ethical Codes
for the Public Administration, QoG Working
Paper Series, 2017

•	 sciencedaily.com: Man against machine:
AI is better than dermatologists at diag-
nosing skin cancer (publisert 28.5.2018)
https://www.sciencedaily.com/releas-
es/2018/05/180528190839.htm

•	 Stortingsmelding nummer 19 (2008–2009) Ei
forvaltning for demokrati og fellesskap

•	 Sveriges radio: Hundratals personuppgifter
läckta efter IT-brist hos Stockholms stad
(publisert 28.12.2018)

•	 Teknologirådet i Norge: Kunstig intelligens –
muligheter, utfordringer og en plan for Norge,
2018

•	 Vinnova: Artificiell intelligens i svenskt näringsliv
och samhälle – analys av utveckling och
potential, VR 2018:08, 2018

Kildeliste

https://www.datatilsynet.no/regelverk-og-verktoy/lover-og-regler/hva-er-nytt/
https://www.datatilsynet.no/regelverk-og-verktoy/lover-og-regler/hva-er-nytt/
https://www.sciencedaily.com/releases/2018/05/180528190839.htm
https://www.sciencedaily.com/releases/2018/05/180528190839.htm

Kommuner i Norden arbeider med å ta i bruk kunstig intelligens.
Chatboter svarer på spørsmål fra innbyggerne, algoritmer kan forutse
lekkasjer i vann- og avløpsnettet, og det testes ut hvordan teknologien
kan rådgi og støtte kommunenes saksbehandlere.

Denne rapporten beskriver hvordan noen utvalgte kommuner i Norden
arbeider med kunstig intelligens. Den drøfter hvordan innføringen av
teknologien kan påvirke tilliten i Norden, både befolkningens tillit til den
offentlige forvaltningen og den sosiale tilliten.

Rapporten gir anbefalinger for hvordan kommunene i Norden kan
samarbeide om kunstig intelligens.

Nordisk ministerråd
Nordens Hus
Ved Stranden 18
DK-1061 København K
www.norden.org

	Innhold
	Forord
	Sammendrag
	Innledning
	Metode
	Hvordan arbeider kommunene med kunstig intelligens i dag?
	Noen utvalgte erfaringer
	Kunstig intelligens og den nordiske tilliten
	Oppsummering og anbefalinger
	Kildeliste

