
RR\1215422RO.docx PE650.508v02-00

RO Unită în diversitate RO

Parlamentul European
2019-2024

Document de ședință

A9-0186/2020

8.10.2020

RAPORT
conținând recomandări adresate Comisiei privind cadrul de aspecte etice
asociate cu inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Comisia pentru afaceri juridice

Raportor: Ibán García del Blanco

Raportori pentru aviz (*):
Urmas Paet, Comisia pentru afaceri externe
Alexandra Geese, Comisia pentru piața internă și protecția consumatorilor
Valter Flego, Comisia pentru transport și turism
Assita Kanko, Comisia pentru libertăți civile, justiție și afaceri interne

(*) Procedura comisiilor asociate – articolul 57 din Regulamentul de
procedură

(Inițiativă – articolul 47 din Regulamentul de procedură)

PE650.508v02-00 2/139 RR\1215422RO.docx

RO

PR_INL

CUPRINS

Pagina

PROPUNERE DE REZOLUȚIE A PARLAMENTULUI EUROPEAN...................................3

ANEXĂ LA PROPUNEREA DE REZOLUȚIE: RECOMANDĂRI DETALIATE
REFERITOARE LA CONȚINUTUL PROPUNERII SOLICITATE......................................35

A. PRINCIPIILE ȘI OBIECTIVELE PROPUNERII SOLICITATE.......................................35

B. TEXTUL PROPUNERII LEGISLATIVE SOLICITATE...40

EXPUNERE DE MOTIVE...67

AVIZ AL COMISIEI PENTRU AFACERI EXTERNE..70

AVIZ AL COMISIEI PENTRU PIAȚA INTERNĂ ȘI PROTECȚIA CONSUMATORILOR
...81

AVIZ AL COMISIEI PENTRU TRANSPORT ȘI TURISM ..89

AVIZ AL COMISIEI PENTRU LIBERTĂȚI CIVILE, JUSTIȚIE ȘI AFACERI INTERNE 96

AVIZ AL COMISIEI PENTRU OCUPAREA FORȚEI DE MUNCĂ ȘI AFACERI
SOCIALE..106

AVIZ AL COMISIEI PENTRU MEDIU, SĂNĂTATE PUBLICĂ ȘI SIGURANȚĂ
ALIMENTARĂ ..115

AVIZ AL COMISIEI PENTRU CULTURĂ ȘI EDUCAȚIE ..132

INFORMAȚII PRIVIND ADOPTAREA ÎN COMISIA COMPETENTĂ............................138

VOT FINAL PRIN APEL NOMINAL ÎN COMISIA COMPETENTĂ................................139

RR\1215422RO.docx 3/139 PE650.508v02-00

RO

PROPUNERE DE REZOLUȚIE A PARLAMENTULUI EUROPEAN

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Parlamentul European,

– având în vedere articolul 225 din Tratatul privind funcționarea Uniunii Europene,

– având în vedere articolul 114 din Tratatul privind funcționarea Uniunii Europene,

– având în vedere Carta drepturilor fundamentale a Uniunii Europene,

– având în vedere Regulamentul (UE) 2018/1488 al Consiliului din 28 septembrie 2018
privind instituirea întreprinderii comune pentru calculul european de înaltă
performanță1,

– având în vedere Directiva 2000/43/CE a Consiliului din 29 iunie 2000 de punere în
aplicare a principiului egalității de tratament între persoane, fără deosebire de rasă sau
origine etnică2 (Directiva privind egalitatea rasială),

– având în vedere Directiva 2000/78/CE a Consiliului din 27 noiembrie 2000 de creare a
unui cadru general în favoarea egalității de tratament în ceea ce privește încadrarea în
muncă și ocuparea forței de muncă3 (Directiva privind egalitatea de tratament în ceea ce
privește încadrarea în muncă și ocuparea forței de muncă),

– având în vedere Regulamentul (UE) 2016/679 al Parlamentului European și al
Consiliului din 27 aprilie 2016 privind protecția persoanelor fizice în ceea ce privește
prelucrarea datelor cu caracter personal și privind libera circulație a acestor date și de
abrogare a Directivei 95/46/CE (Regulamentul general privind protecția datelor)4
(RGPD) și Directiva (UE) 2016/680 a Parlamentului European și a Consiliului din
27 aprilie 2016 privind protecția persoanelor fizice referitor la prelucrarea datelor cu
caracter personal de către autoritățile competente în scopul prevenirii, depistării,
investigării sau urmăririi penale a infracțiunilor sau al executării pedepselor și privind
libera circulație a acestor date și de abrogare a Deciziei-cadru 2008/977/JAI a
Consiliului5,

– având în vedere Acordul interinstituțional din 13 aprilie 2016 privind o mai bună
legiferare6,

– având în vedere propunerea de regulament al Parlamentului European și al Consiliului

1 JO L 252, 8.10.2018, p. 1.
2 JO L 180, 19.7.2000, p. 22.
3 JO L 303, 2.12.2000, p. 16.
4 JO L 119, 4.5.2016, p. 1.
5 JO L 119, 4.5.2016, p. 89.
6 JO L 123, 12.5.2016, p. 1.

PE650.508v02-00 4/139 RR\1215422RO.docx

RO

din 6 iunie 2018 de instituire a programului Europa digitală pentru perioada 2021-2027
(COM(2018)0434),

– având în vedere Comunicarea Comisiei din 11 decembrie 2019 către Parlamentul
European, Consiliu, Comitetul Economic și Social European și Comitetul Regiunilor
privind Pactul verde european (COM(2019)0640),

– având în vedere Comunicarea Comisiei către Parlamentul European, Consiliu,
Comitetul Economic și Social European și Comitetul Regiunilor din 19 februarie 2020
intitulată „Inteligența artificială – O abordare europeană axată pe excelență și încredere”
(COM(2020)0065),

– având în vedere Comunicarea Comisiei către Parlamentul European, Consiliu,
Comitetul Economic și Social European și Comitetul Regiunilor din 19 februarie 2020
intitulată „O strategie europeană privind datele” (COM(2020)0066),

– având în vedere Comunicarea Comisiei către Parlamentul European, Consiliu,
Comitetul Economic și Social European și Comitetul Regiunilor din 19 februarie 2020
intitulată „Conturarea viitorului digital al Europei” (COM(2020)0067),

– având în vedere concluziile Consiliului Uniunii Europene privind conturarea viitorului
digital al Europei din iunie 2020,

– având în vedere Rezoluția sa din 16 februarie 2017 conținând recomandări adresate
Comisiei referitoare la normele de drept civil privind robotica7,

– având în vedere Rezoluția sa din 1 iunie 2017 referitoare la digitalizarea industriei
europene8,

– având în vedere Rezoluția sa din 12 septembrie 2018 referitoare la sistemele de arme
autonome9,

– având în vedere Rezoluția sa din 11 septembrie 2018 referitoare la egalitatea limbilor în
epoca digitală10,

– având în vedere Rezoluția sa din 12 februarie 2019 referitoare la o politică industrială
europeană cuprinzătoare în domeniul inteligenței artificiale și al roboticii11,

– având în vedere raportul din 8 aprilie 2019 al Grupului de experți la nivel înalt privind
inteligența artificială creat de Comisie, intitulat „Ethics Guidelines for Trustworthy AI”
(„Îndrumar etic pentru o inteligență artificială fiabilă”),

– având în vedere informările și studiile pregătite la cererea Comitetului pentru viitorul
științei și tehnologiei (STOA), gestionat de Unitatea de prospectivă științifică din cadrul
Serviciului de cercetare al Parlamentului European intitulate „What if algorithms could

7 JO C 252, 18.7.2018, p. 239.
8 JO C 307, 30.8.2018, p. 163.
9 JO C 433, 23.12.2019, p. 86.
10 Texte adoptate, P8_TA(2018)0332.
11 Texte adoptate, P8_TA(2019)0081.

RR\1215422RO.docx 5/139 PE650.508v02-00

RO

abide by ethical principles?” („Ce-ar fi dacă algoritmii ar respecta principii etice?”),
„Artificial Intelligence ante portas: Legal & ethical reflections” („Inteligența artificială
ante portas: reflecții etice și juridice”), „A governance framework for algorithmic
accountability and transparency” („Un cadru de guvernanță pentru responsabilitatea și
transparența algoritmilor”), „Should we fear artificial intelligence?” („Ar trebui să ne
temem de inteligența artificială?”) și „The ethics of artificial intelligence: Issues and
initiatives” („Etica inteligenței artificiale: probleme și inițiative”),

– având în vedere Convenția-cadru a Consiliului Europei pentru protecția minorităților
naționale, Protocolul nr. 12 la Convenția pentru apărarea drepturilor omului și a
libertăților fundamentale și Carta europeană a limbilor regionale sau minoritare,

– având în vedere Recomandarea Consiliului OCDE referitoare la inteligența artificială,
adoptată la 22 mai 2019,

– având în vedere articolele 47 și 54 din Regulamentul său de procedură,

– având în vedere avizele Comisiei pentru afaceri externe, Comisiei pentru piața internă și
protecția consumatorilor, Comisiei pentru transport și turism, Comisiei pentru libertăți
civile, justiție și afaceri interne, Comisiei pentru ocuparea forței de muncă și afaceri
sociale, Comisiei pentru mediu, sănătate publică și siguranță alimentară și Comisiei
pentru cultură și educație,

– având în vedere raportul Comisiei pentru afaceri juridice (A9-0186/2020),

Introducere

A. întrucât dezvoltarea, desfășurarea și utilizarea inteligenței artificiale („IA”), a roboticii
și a tehnologiilor conexe sunt efectuate de oameni, iar alegerile lor determină potențialul
tehnologiei de a aduce beneficii societății;

B. întrucât acum se promovează și se dezvoltă rapid inteligența artificială, robotica și
tehnologiile conexe care au potențialul de a genera oportunități pentru întreprinderi și
beneficii pentru cetățeni și care pot avea un impact direct asupra tuturor aspectelor
societăților noastre, inclusiv asupra drepturilor fundamentale și a principiilor și valorilor
sociale și economice, și care au o influență de durată asupra tuturor domeniilor de
activitate;

C. întrucât inteligența artificială, robotica și tehnologiile conexe vor aduce, de asemenea,
schimbări substanțiale pe piața muncii și la locul de muncă; întrucât ele ar putea înlocui
lucrătorii care fac activități repetitive, ar putea facilita sistemele de lucru bazate pe
colaborarea dintre oameni și mașini, ar putea îmbunătăți competitivitatea și
prosperitatea și ar putea crea noi oportunități de muncă pentru lucrătorii calificați, dar,
în același timp, ar pune probleme mari de reorganizare a forței de muncă;

D. întrucât dezvoltarea inteligenței artificiale, a roboticii și a tehnologiilor conexe pot
contribui și la realizarea obiectivelor de sustenabilitate ale Pactului verde european în
multe sectoare diferite; întrucât tehnologiile digitale pot amplifica impactul politicilor în
ceea ce privește protecția mediului; întrucât ele mai pot contribui și la reducerea
congestionării traficului și a emisiilor de gaze cu efect de seră și a poluanților

PE650.508v02-00 6/139 RR\1215422RO.docx

RO

atmosferici;

E. întrucât, în sectoare precum transportul public, sistemele de transport inteligente pe bază
de IA pot fi utilizate pentru a reduce la minimum statul la rând, pentru a optimiza
traseul, a le permite persoanelor cu dizabilități să fie mai independente, și a mări
eficiența energetică, potențând astfel eforturile de decarbonizare și reducând amprenta
ecologică;

F. întrucât aceste tehnologii aduc cu ele noi oportunități de afaceri care pot contribui la
redresarea industriei Uniunii după actuala criză economică și sanitară, dacă vor fi
folosite mai mult, de exemplu, în sectorul transporturilor; întrucât astfel de oportunități
pot crea noi locuri de muncă, deoarece adoptarea acestor tehnologii are potențialul de a
crește nivelurile de productivitate ale întreprinderilor și de a contribui la mărirea
eficienței; întrucât programele de inovare din acest domeniu pot permite clusterelor
regionale să prospere;

G. întrucât Uniunea și statele sale membre au o responsabilitate deosebită de a exploata, a
promova și a mări valoarea adăugată a inteligenței artificiale și de a se asigura că
tehnologiile IA sunt sigure și contribuie la bunăstarea și interesul general al cetățenilor
lor, întrucât pot aduce o contribuție imensă la realizarea obiectivului comun de a
îmbunătăți viața cetățenilor și de a promova prosperitatea în Uniune, contribuind la
dezvoltarea unor strategii și a unei inovări mai bune într-o serie de domenii și sectoare;
întrucât, pentru a exploata întregul potențial al inteligenței artificiale și a-i face pe
utilizatori conștienți de avantajele și provocările pe care la aduc tehnologiile IA, este
necesar să se includă AI sau alfabetizarea digitală în educație și formare, inclusiv în
ceea ce privește promovarea incluziunii digitale, și să se desfășoare campanii de
informare la nivelul Uniunii care să prezinte în mod fidel toate aspectele dezvoltării IA;

H. întrucât un cadru comun de reglementare al Uniunii pentru dezvoltarea, implementarea
și utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe (un „cadru de
reglementare pentru IA”) ar trebui să le dea cetățenilor posibilitatea de a împărți
beneficiile obținute din potențialul lor, protejându-i totodată de potențialele riscuri ale
acestor tehnologii și încurajând fiabilitatea lor în Uniune și în lume; întrucât cadrul
respectiv ar trebui să se bazeze pe legile și valorile Uniunii și să se ghideze după
principiile transparenței și explicabilității, echității, răspunderii și responsabilității;

I. întrucât acest cadru de reglementare are o importanță esențială în evitarea fragmentării
pieței unice, determinată de legislațiile naționale diferite și va contribui la stimularea
unor investiții foarte necesare, la dezvoltarea infrastructurii de date și la sprijinirea
cercetării; întrucât aceasta ar trebui să constea în obligații juridice și principii etice
comune, astfel cum se prevede în propunerea de regulament solicitată în anexa la
prezenta rezoluție; întrucât cadrul ar trebui să fie stabilit în conformitate cu principiul
unei mai bune legiferări;

J. întrucât Uniunea a instituit un cadru juridic strict pentru a asigura, printre altele,
protejarea datelor cu caracter personal și a vieții private și nediscriminarea, pentru a
promova egalitatea de gen, protecția mediului și drepturile consumatorilor; întrucât un
astfel de cadru juridic ce constă într-un corpus atât de extins de legislație orizontală și
sectorială, inclusiv normele existente privind siguranța produselor și răspunderea, va

RR\1215422RO.docx 7/139 PE650.508v02-00

RO

continua să se aplice în legătură cu inteligența artificială, robotica și tehnologiile
conexe, deși pot fi necesare unele ajustări ale unor instrumente juridice specifice pentru
a reflecta transformarea digitală și a aborda noile provocări create de utilizarea
inteligenței artificiale;

K. întrucât există preocupări potrivit cărora cadrul juridic actual al UE, inclusiv legislația
privind consumatorii și acquis-ul UE în domeniul social și al ocupării forței de muncă,
legislația privind protecția datelor, siguranța produselor și supravegherea pieței, precum
și antidiscriminarea, s-ar putea să nu mai fie adecvat scopului de a combate cu
eficacitate riscurile create de inteligența artificială, de robotică și de tehnologiile
conexe;

L. întrucât, pe lângă ajustările legislației existente, chestiunile juridice și etice legate de
tehnologiile IA ar trebui abordate printr-un cadru de legislație a Uniunii eficace,
cuprinzător și adaptat exigențelor viitorului, care să reflecte principiile și valorile
Uniunii consacrate în tratate și în Carta drepturilor fundamentale, care ar trebui să nu
suprareglementeze, umplând numai lacunele legislative existente, și să crească
securitatea juridică atât pentru agenții economici, cât și pentru cetățeni, mai ales prin
prevederea unor măsuri obligatorii de prevenire a practicilor care vor submina fără
îndoială drepturile fundamentale;

M. întrucât orice nou cadru de reglementare trebuie să țină seama de toate interesele
implicate; întrucât o examinare atentă a consecințelor oricărui nou cadru de
reglementare asupra tuturor actorilor în cadrul unei evaluări a impactului ar trebui să fie
o condiție prealabilă obligatorie pentru următoarele etape legislative; întrucât rolul
crucial al întreprinderilor mici și mijlocii (IMM-uri) și al întreprinderilor nou-înființate,
în special în economia europeană, justifică o abordare strict proporțională, pentru a le
permite acestora să se dezvolte și să inoveze;

N. întrucât inteligența artificială, robotica și tehnologiile conexe pot avea implicații grave
pentru integritatea materială și imaterială a persoanelor, grupurilor și societății în
ansamblu, iar acest eventual prejudiciu individual și colectiv trebuie să se reflecte în
răspunsurile legislative;

O. întrucât, pentru a respecta cadrul de reglementare al Uniunii în domeniul IA, ar putea fi
nevoie să se adopte norme specifice pentru sectorul transporturilor din Uniune;

P. întrucât tehnologiile IA sunt de importanță strategică pentru sectorul transporturilor, și
datorită faptului că măresc siguranța și accesibilitatea tuturor modurilor de transport și
creează noi oportunități de angajare și modele de afaceri mai sustenabile; întrucât o de
abordare de către Uniune a dezvoltării IA, a roboticii și a tehnologiilor conexe din
domeniul transporturilor are potențialul de a crește competitivitatea globală și
autonomia strategică a economiei Uniunii;

Q. întrucât eroarea umană este unul dintre factorii care intervin în aproximativ 95 % din
totalul accidentelor rutiere din Uniune; întrucât Uniunea și-a propus să reducă numărul
anual de accidente rutiere mortale pe teritoriul său cu 50 % până în 2020 față de 2010,
dar, având în vedere rezultatele stagnante, și-a reînnoit eforturile în noul său cadru de
politică privind siguranța rutieră 2021-2030 – Etapele următoare către „viziunea zero”;
întrucât, în acest sens, IA, automatizarea și alte noi tehnologii au un potențial enorm și o

PE650.508v02-00 8/139 RR\1215422RO.docx

RO

importanță vitală pentru creșterea siguranței rutiere, reducând posibilitatea apariției
erorilor umane,

R. întrucât cadrul de reglementare al Uniunii în domeniul IA ar trebui să reflecte, de
asemenea, necesitatea de a asigura respectarea drepturilor lucrătorilor; întrucât ar trebui
să se aibă în vedere Acordul-cadru al partenerilor sociali europeni privind digitalizarea
din iunie 2020;

S. întrucât anvergura cadrului de reglementare al Uniunii în domeniul IA ar trebui să fie
adecvată, proporțională și evaluată în detaliu; întrucât, deși acesta ar trebui să vizeze o
gamă largă de tehnologii și de componente ale acestora, inclusiv algoritmi, programe
informatice și date utilizate sau produse de acestea, o abordare specifică bazată pe risc
este necesară pentru evitarea piedicilor în calea viitoarelor inovații și a creării unor
sarcini inutile, în special pentru IMM-uri; întrucât diversitatea aplicațiilor care au la
bază inteligența artificială, robotica și tehnologiile conexe complică găsirea unei soluții
unice care să fie adecvate pentru întregul spectru al riscurilor;

T. întrucât analiza datelor și IA au un impact din ce în ce mai mare asupra informațiilor
puse la dispoziția cetățenilor; întrucât aceste tehnologii, dacă sunt utilizate în mod
abuziv, pot pune în pericol drepturile fundamentale la libertatea de exprimare și la
informare, precum și libertatea și pluralismul mass-mediei;

U. întrucât domeniul de aplicare geografic al cadrului de reglementare al Uniunii în
domeniul IA ar trebui să acopere toate componentele inteligenței artificiale, ale roboticii
și ale tehnologiilor conexe dezvoltate, implementate sau utilizate în Uniune, inclusiv în
cazurile în care o parte a tehnologiilor s-ar putea afla în afara Uniunii sau nu au un loc
anume;

V. întrucât cadrul de reglementare al Uniunii în domeniul IA ar trebui să cuprindă toate
etapele relevante, și anume dezvoltarea, implementarea și utilizarea tehnologiilor
relevante și a componentelor lor, care reclamă luarea în considerare în mod cuvenit a
obligațiilor juridice și a principiilor etice, și ar trebui să stabilească condițiile necesare
care să asigure faptul că persoanele care dezvoltă, implementează și utilizează acele
tehnologii respectă în totalitate aceste obligații și principii;

W. întrucât o abordare armonizată a principiilor etice referitoare la inteligența artificială, la
robotică și la tehnologiile conexe face necesară o înțelegere comună la nivelul Uniunii a
acestor concepte și a unor concepte precum algoritmi, programe informatice, date sau
recunoașterea biometrică;

X. întrucât acțiunea la nivelul Uniunii este justificată de nevoia de a evita fragmentarea
legislativă sau simpla înșiruire de reglementări naționale fără un numitor comun,
precum și de nevoia de a asigura o aplicare uniformă a principiilor etice comune
consacrate în lege atunci când se dezvoltă, se implementează și utilizează inteligența
artificială, robotica și tehnologiile conexe; întrucât sunt necesare norme clare în cazul în
care riscurile sunt semnificative;

Y. întrucât principiile etice comune sunt eficiente doar dacă sunt consacrate și în lege și
dacă sunt identificate persoanele responsabile de asigurarea, evaluarea și monitorizarea
conformității;

RR\1215422RO.docx 9/139 PE650.508v02-00

RO

Z. întrucât orientările în materie de etică, precum principiile adoptate de Grupul de experți
la nivel înalt privind inteligența artificială, oferă un bun punct de plecare, dar pot
asigura faptul că persoanele care dezvoltă, implementează și utilizează tehnologiile
adoptă o conduită loială și garantează protecția eficace a persoanelor; întrucât aceste
orientări sunt cu atât mai relevante în cazul tehnologiilor inteligenței artificiale, roboticii
și tehnologiilor conexe cu grad ridicat de risc;

AA. întrucât fiecare stat membru ar trebui să desemneze o autoritate națională de
supraveghere responsabilă de asigurarea, evaluarea și monitorizarea conformității cu
cadrul de reglementare al Uniunii în domeniul AI a dezvoltării, implementării și
utilizării inteligenței artificiale, a roboticii și a tehnologiilor conexe, precum și de
asigurarea cadrului de desfășurare a discuțiilor și a schimburilor de opinii, în strânsă
cooperare cu părțile interesate relevantă și cu societatea civilă; întrucât autoritățile
naționale de cooperare ar trebui să coopereze între ele;

AB. întrucât, pentru a asigura o abordare armonizată în întreaga Uniune și funcționarea
optimă a pieței unice digitale, ar trebui să se evalueze coordonarea la nivelul Uniunii de
către Comisie și/sau instituțiile, organismele, oficiile și agențiile relevante ale Uniunii
care pot fi desemnate în acest context, în ceea ce privește noile perspective și probleme,
în special cele de natură transfrontalieră, care decurg din evoluțiile tehnologice actuale,
întrucât, în acest sens, Comisia ar trebui să fie însărcinată cu găsirea unei soluții
adecvate pentru a structura această coordonare la nivelul Uniunii,

Inteligența artificială centrată pe factorul uman și creată de om

1. consideră că, fără a aduce atingere legislației sectoriale, este nevoie de un cadru de
reglementare eficace și armonizat, bazat pe dreptul Uniunii, pe Carta drepturilor
fundamentale a Uniunii Europene (denumită în continuare „Carta”) și pe dreptul
internațional al drepturilor omului, care să se aplice, în special, tehnologiilor cu risc
ridicat, pentru a stabili standarde egale în întreaga Uniune și pentru a proteja cu
eficacitate valorile Uniunii;

2. consideră că orice cadru de reglementare nou în domeniul IA care constă în obligații
juridice și principii etice pentru dezvoltarea, implementarea și utilizarea IA, a roboticii
și a tehnologiilor conexe ar trebui să respecte pe deplin Carta și, prin urmare, să respecte
demnitatea umană, autonomia și autodeterminarea persoanelor, să prevină daunele, să
promoveze echitatea, incluziunea și transparența, să elimine prejudecățile și
discriminarea, inclusiv față de grupurile minoritare, și să respecte principiul de limitare
a externalităților negative ale tehnologiei utilizate, principiul asigurării explicabilității
tehnologiilor și principiul garantării faptului că tehnologiile există pentru a servi
oamenii, și nu pentru a-i înlocui sau a decide în locul lor, scopul final fiind de a crește
bunăstarea pentru toți oamenii;

3. subliniază asimetria dintre cei care utilizează tehnologiile IA și cei care interacționează
cu acestea și fac obiectul lor; subliniază, în acest context, că încrederea cetățenilor în IA
poate fi obținută doar dacă se asigură un cadru de reglementare „de etică implicită și de
la momentul conceperii”, care să garanteze că orice IA dată în folosință respectă pe
deplin tratatele, Carta drepturilor fundamentale și dreptul secundar al Uniunii; consideră
că o astfel de abordare ar trebui să fie în conformitate cu principiul precauției, care

PE650.508v02-00 10/139 RR\1215422RO.docx

RO

ghidează legislația Uniunii, și ar trebui să se afle în centrul oricărui cadru de
reglementare pentru IA; solicită, în acest sens, un model de guvernanță clar și coerent,
care să le permită întreprinderilor și inovatorilor să dezvolte în continuare inteligența
artificială, robotica și tehnologiile conexe;

4. consideră că orice acțiune legislativă legată de inteligența artificială, robotică și
tehnologiile conexe ar trebui să fie în concordanță cu principiile necesității și
proporționalității;

5. consideră că o astfel de abordare va permite firmelor să introducă produse inovatoare pe
piață și să creeze noi oportunități, asigurând totodată protecția valorilor europene prin
determinarea dezvoltării unor sisteme de IA care să încorporeze, de la stadiul
conceperii, principiile de etică europene; consideră că un astfel de cadru de
reglementare întemeiat pe valorile europene ar reprezenta o valoare adăugată, deoarece
ar oferi Uniunii un avantaj competitiv unic și ar contribui în mod semnificativ la
bunăstarea și prosperitatea cetățenilor Uniunii și a întreprinderilor din Uniune prin
faptul că ar impulsiona piața internă; subliniază că un astfel de cadru de reglementare
pentru IA reprezintă și o valoare adăugată în ceea ce privește promovarea inovării pe
piața internă; consideră că, de exemplu, în sectorul transporturilor, această abordare le
oferă întreprinderilor din Uniune posibilitatea de a deveni lideri mondiali în acest
domeniu;

6. observă că cadrul juridic al Uniunii ar trebui să se aplice inteligenței artificiale, roboticii
și tehnologiilor conexe, inclusiv programelor informatice, algoritmilor și datelor
utilizate sau produse de astfel de tehnologii;

7. observă că oportunitățile bazate pe IA, robotică și tehnologii conexe se bazează pe
volume mari de date, fiind necesară o masă critică de date ce sunt utilizate în scop de
antrenament al algoritmilor și pentru a obține rezultate mai exacte; salută, în acest sens,
propunerea Comisiei privind crearea unui spațiu comun al datelor în Uniune, pentru a
consolida schimburile de date și a sprijini cercetarea, cu respectarea deplină a normelor
europene privind protecția datelor;

8. consideră că actualul cadru juridic al Uniunii, în special cel privind protecția vieții
private și a datelor cu caracter personal, va trebui să se aplice pe deplin în domeniul IA,
al roboticii și al tehnologiilor conexe și trebuie revizuit și controlat în mod regulat și,
atunci când este cazul, actualizat, pentru a combate eficient riscurile create de aceste
tehnologii și, în acest sens, consideră că ar fi util ca acest cadru juridic să fie completat
cu principii etice orientative solide; subliniază că, în cazurile în care este prematur să se
adopte acte juridice, trebuie folosit un cadru juridic neobligatoriu;

9. se așteaptă ca, ca urmare a Cărții albe privind inteligența artificială, Comisia să
integreze un cadru etic solid în propunerea legislativă cerută în anexa la prezenta
rezoluție, inclusiv în ceea ce privește siguranța, răspunderea și drepturile fundamentale,
care să maximizeze oportunitățile și să minimizeze riscurile tehnologiilor IA; se
așteaptă ca propunere legislativă solicitată să includă soluții de politică la riscurile
majore recunoscute ale inteligenței artificiale, inclusiv, printre altele, în ceea ce privește
colectarea și utilizarea etică a volumelor mari de date, transparența algoritmică și
părtinirea algoritmică; invită Comisia să elaboreze criterii și indicatori de etichetare a

RR\1215422RO.docx 11/139 PE650.508v02-00

RO

tehnologiei IA pentru a promova transparența, explicabilitatea și responsabilitatea și
pentru a stimula adoptarea unor măsuri de precauție suplimentare din partea
dezvoltatorilor; subliniază necesitatea de a investi în integrarea unor discipline
netehnice în studiile și cercetările privind IA care să ia în considerare contextul social;

10. consideră că inteligența artificială, robotica și tehnologiile conexe trebuie adaptate la
nevoile umane, în conformitate cu principiul conform căruia dezvoltarea,
implementarea și utilizarea lor ar trebui să fie întotdeauna în serviciul ființelor umane, și
nu invers, și ar trebui să urmărească creșterea bunăstării și a libertății individuale,
precum și menținerea păcii, prevenirea conflictelor și consolidarea securității
internaționale, maximizând totodată beneficiile oferite și prevenind și reducând
riscurile;

11. declară că dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe cu grad ridicat de risc, inclusiv, dar nu exclusiv de către ființe
umane, ar trebui mereu să aibă la bază principii etice și să fie concepute astfel încât să
permită intervenția umană și supravegherea democratică, precum și exercitarea
controlului uman atunci când este necesar prin aplicarea unor măsuri de control
adecvate;

Evaluarea riscurilor

12. subliniază că toate viitoarele regulamente trebuie să urmeze o abordare diferențiată,
bazată pe riscuri și orientată spre viitor pentru reglementarea inteligenței artificiale, a
roboticii și a tehnologiilor conexe, care să conțină standarde neutre din punct de vedere
tehnologic în toate sectoarele și, atunci când este cazul, standarde specifice fiecărui
sector; constată că, pentru a asigura aplicarea uniformă a sistemului de evaluare a
riscurilor și respectarea obligațiilor juridice conexe de a asigura condiții de concurență
echitabile între statele membre și de a preveni fragmentarea pieței interne, este necesară
o listă exhaustivă și cumulativă a sectoarelor cu risc ridicat și a utilizărilor sau
scopurilor cu risc ridicat; subliniază că o astfel de listă trebuie să fie periodic reevaluată
și observă că, având în vedere caracterul evolutiv al acestor tehnologii, ar putea fi
necesară reevaluarea în viitor a modului în care se realizează analiza riscurilor;

13. consideră că faptul că inteligența artificială, robotica și tehnologiile conexe ar trebui sau
nu ar trebui considerate ca prezentând un grad ridicat de risc și, prin urmare, ar trebui
sau nu supuse obligației de respectare a obligațiilor juridice și a principiilor etice
stabilite în cadrul de reglementare pentru IA ar trebui să rezulte întotdeauna din o
evaluare ex ante imparțială, reglementată și externă, bazată pe criterii concrete și
definite;

14. consideră că, în acest sens, ar trebui să fie considerate tehnologii cu grad ridicat de risc
inteligența artificială, robotica și tehnologiile aferente atunci când dezvoltarea,
implementarea și utilizarea lor atrage un risc semnificativ de a provoca daune sau
prejudicii persoanelor sau societății prin încălcarea drepturilor fundamentale și a
normelor de siguranță, astfel cum sunt prevăzute de dreptul Uniunii; consideră că,
pentru a aprecia dacă tehnologiile IA prezintă un astfel de risc sau nu, ar trebui luate în
considerare sectorul în care acestea sunt dezvoltate, implementate sau utilizate,
utilizarea lor specifică sau scopul lor și gravitatea daunei sau a prejudiciului care ar

PE650.508v02-00 12/139 RR\1215422RO.docx

RO

putea să se producă; primul și al doilea criteriu, și anume sectorul și utilizarea sau
scopul specific, ar trebui să fie considerate cumulativ;

15. evidențiază că evaluarea riscurilor acestor tehnologii ar trebui să se facă pe baza unei
liste exhaustive și cumulative a sectoarelor cu risc ridicat și a utilizărilor și scopurilor
care prezintă un risc ridicat; ar trebui să existe o coerență în cadrul Uniunii în ceea ce
privește evaluarea riscurilor acestor tehnologii, în special în cazul în care acestea sunt
evaluate atât din perspectiva conformității lor cu cadrul de reglementare pentru IA și
prezentului regulament, cât și în conformitate cu orice alt act legislativ sectorial
aplicabilă;

16. consideră că această abordare bazată pe risc ar trebui să fie elaborată într-un mod care
să limiteze sarcina administrativă pentru firme și, în special, pentru IMM-uri, în măsura
posibilului, prin utilizarea instrumentelor existente; aceste instrumente includ, dar nu se
limitează la lista aferentă evaluării impactului asupra protecției datelor prevăzută în
Regulamentul (UE) 2016/679;

Aspectele legate de siguranță, transparență și responsabilitate

17. reamintește că dreptul la informare al consumatorilor este consacrat ca principiu esențial
în legislația Uniunii și subliniază că acesta ar trebui, prin urmare, să fie pe deplin
implementat în legătură cu inteligența artificială, robotica și tehnologiile conexe; este de
părere că acesta ar trebui să prevadă în special transparența interacțiunii cu sistemele de
inteligență artificială, inclusiv prelucrarea automată a datelor, și transparența modului
lor de funcționare, capacitățile, de exemplu, modul în care informațiile sunt filtrate și
prezentate, precizia și limitările; consideră că aceste informații ar trebui transmise
autorităților naționale de supraveghere și autorităților naționale de protecție a
consumatorilor;

18. subliniază că încrederea consumatorilor este esențială pentru dezvoltarea și introducerea
acestor tehnologii, care pot implica riscuri inerente atunci când se bazează pe algoritmi
opaci și seturi de date părtinitoare; consideră că consumatorii ar trebui să aibă dreptul de
a fi informați corespunzător, în timp util și într-un mod ușor de înțeles, standardizat,
corect și accesibil cu privire la existența, raționamentul și posibilele rezultate și efecte
pentru consumatori ale sistemelor algoritmice, cu privire la modalitățile de a contacta un
om cu putere de decizie și cu privire la modalitățile de a verifica, contesta în mod
eficace și corecta deciziile sistemelor; subliniază, în acest sens, necesitatea de a lua în
considerare și de a respecta principiile informării și divulgării informațiilor, pe baza
cărora s-a construit acquis-ul în domeniul protecției consumatorilor; consideră necesară
o informare în detaliu a utilizatorilor finali legată de funcționarea sistemelor de
transport și a vehiculelor care au integrate IA;

19. constată că este esențial ca algoritmii și seturile de date utilizate sau produse de
inteligența artificială, de robotică și de tehnologiile conexe să fie explicabile și, atunci
când este strict necesar și cu respectarea deplină a legislației Uniunii privind protecția
datelor, viața privată, drepturile de proprietate intelectuală și secretele comerciale, să fie
accesibile autorităților publice, cum ar fi autoritățile naționale de supraveghere și
autoritățile de supraveghere a pieței; mai remarcă, totodată, că, în conformitate cu cele
mai înalte standarde industriale, aceste documente ar trebui să fie stocate de cei care

RR\1215422RO.docx 13/139 PE650.508v02-00

RO

sunt implicați în diferitele stadii de dezvoltare a tehnologiilor cu risc ridicat; remarcă
posibilitatea ca autoritățile de supraveghere a pieței să dispună de prerogative
suplimentare în acest sens; subliniază, în această privință, rolul ingineriei inverse legale;
consideră că ar putea fi necesară o examinare a legislației actuale privind supravegherea
pieței pentru a se asigura că aceasta răspunde din punct de vedere etic la emergența
inteligenței artificiale, a roboticii și a tehnologiilor conexe;

20. solicită să se introducă o cerință ca dezvoltatorii și operatorii tehnologiilor cu grad
ridicat de risc, dacă se estimează că există acest risc, să pună la dispoziția autorităților
publice documentația relevantă privind utilizarea și instrucțiunile de proiectare și
siguranță, inclusiv, atunci când este strict necesar și cu respectarea deplină a legislației
Uniunii privind protecția datelor, viața privată, drepturile de proprietate intelectuală și
secretele comerciale, codul sursă, instrumentele de dezvoltare și datele utilizate de
sistem; notează faptul că o astfel de obligație ar permite evaluarea conformității lor cu
legislația Uniunii și cu principiile etice și remarcă, în acest sens, exemplul oferit de
depozitul legal de publicații al unei biblioteci naționale; constată că este important să se
facă distincția între transparența algoritmilor și transparența utilizării algoritmilor;

21. remarcă, totodată, că, pentru a respecta demnitatea umană, autonomia și siguranța, ar
trebui să se acorde atenția cuvenită dispozitivelor medicale vitale și avansate și că este
necesar ca autorități independente de încredere să păstreze mijloacele necesare pentru a
furniza servicii persoanelor care transportă aceste aparate, dacă dezvoltatorul inițial sau
operatorul inițial nu mai le oferă; de exemplu, astfel de servicii ar include întreținerea,
reparațiile și îmbunătățirile, inclusiv actualizări de software care remediază disfuncțiile
și vulnerabilitățile;

22. consideră că inteligența artificială, robotica și tehnologiile conexe cu riscuri ridicate,
inclusiv programele informatice, algoritmii și datele utilizate sau produse de astfel de
tehnologii, indiferent de domeniul în care sunt dezvoltate, implementate sau folosite, ar
trebui dezvoltate prin proiectare într-un mod sigur, trasabil, robust din punct de vedere
tehnic, fiabil, etic și obligatoriu din punct de vedere juridic și să fie supuse controlului și
supravegherii independente; consideră, în special, că toți actorii din lanțurile de
dezvoltare și aprovizionare aferente produselor și serviciilor bazate pe inteligența
artificială ar trebui să fie responsabili din punct de vedere juridic și subliniază
necesitatea unor mecanisme care să asigure răspunderea și responsabilitatea;

23. subliniază faptul că reglementarea și orientările privind explicabilitatea, posibilitatea
auditării, trasabilitatea și transparența, precum și atunci când acest lucru este cerut în
urma unei evaluări a riscurilor și strict necesar, respectând pe deplin legislația Uniunii,
cum ar fi cea referitoare la protecția datelor, viața privată, drepturile de proprietate
intelectuală și secretele comerciale, accesul autorităților publice la tehnologia, datele și
sistemele informatice care stau la baza acestor tehnologii este esențial pentru a asigura
încrederea cetățenilor în aceste tehnologii, chiar dacă gradul de explicabilitate depinde
de complexitatea tehnologiilor; atrage atenția asupra faptului că nu întotdeauna poate fi
explicat de ce un model a generat un anumit rezultat sau o anumită decizie, de exemplu,
în cazul algoritmilor de tip „blackbox”; consideră, deci, că respectarea acestor principii
este o condiție prealabilă obligatorie pentru garantarea răspunderii;

24. consideră că cetățenii, inclusiv consumatorii, ar trebui să fie informați, atunci când

PE650.508v02-00 14/139 RR\1215422RO.docx

RO

interacționează cu un sistem care folosește inteligență artificială în special pentru a
personaliza un produs sau serviciu pentru utilizatorii săi, dacă pot elimina sau restrânge
personalizarea;

25. precizează, în acest sens, că, pentru a fi de încredere, inteligența artificială, robotica și
tehnologiile conexe trebuie să fie solide și precise din punct de vedere tehnic;

26. subliniază că protecția rețelelor de IA și robotică interconectate este importantă și că
trebuie luate măsuri ferme pentru a preveni încălcări ale securității, scurgeri de date,
otrăviri ale datelor („data poisoning”), atacuri cibernetice și folosirea în mod abuziv a
datelor cu caracter personal și că acest lucru va necesita ca agențiile, organismele și
instituțiile competente, atât de la nivelul Uniunii, cât și de la nivel național, să lucreze
împreună și în cooperare cu utilizatorii finali ai acestor tehnologii; invită Comisia și
statele membre să se asigure că valorile Uniunii și drepturile fundamentale sunt
respectate în permanență atunci când se dezvoltă și se implementează tehnologiile IA,
pentru a asigura securitatea și reziliența infrastructurii digitale a Uniunii;

Imparțialitatea și nediscriminarea

27. reamintește că inteligența artificială, în funcție de modul în care este dezvoltată și
folosită, are potențialul de a crea și consolida prejudecăți, inclusiv prin prejudecăți
inerente în seturile de date subiacente și, prin urmare, de a crea diferite forme de
discriminare automatizată, inclusiv discriminarea indirectă, în ceea ce privește, în
special, grupurile de persoane cu caracteristici similare; invită Comisia și statele
membre să ia toate măsurile posibile pentru a evita astfel de prejudecăți și pentru a
asigura protecția deplină a drepturilor fundamentale;

28. este preocupat de riscurile de orientare implicită și de discriminare în dezvoltarea,
implementarea și utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe
cu grad ridicat de risc, inclusiv a programelor informatice, a algoritmilor și a datelor
utilizate sau produse de astfel de tehnologii; reamintește că în toate situațiile ar trebui să
respecte legislația Uniunii, precum și drepturile omului și demnitatea umană, autonomia
și autodeterminarea persoanelor și să asigure un tratament egal și nediscriminarea
pentru toți;

29. afirmă că tehnologiile IA ar trebui dezvoltate într-o manieră care să respecte, să
deservească și să protejeze valorile Uniunii, integritatea fizică și psihică a oamenilor, să
promoveze diversitatea culturală și lingvistică a Uniunii și să ajute la satisfacerea
nevoilor esențiale; este de părere că trebuie evitat orice act care poate conduce la
constrângerea nelegitimă în mod direct sau indirect, la amenințări la adresa autonomiei
psihice și a sănătății mintale sau la supravegheri nejustificate, inducere în eroare sau
manipulare inacceptabilă;

30. este ferm convins că drepturile fundamentale ale omului consacrate în Cartă ar trebui
respectate cu strictețe pentru a se asigura că aceste tehnologii emergente nu creează
diferențe în ceea ce privește protecția;

31. afirmă că posibilele orientări implicite ale programelor informatice, ale algoritmilor și
datelor și posibila funcționare discriminatorie a acestora pot aduce prejudicii manifeste
persoanelor și societății, prin urmare, acestea ar trebui soluționate prin încurajarea

RR\1215422RO.docx 15/139 PE650.508v02-00

RO

elaborării și partajării de strategii de combatere a acestora, de exemplu, prin eliminarea
orientărilor implicite din seturile de date la nivelul cercetării și dezvoltării și prin
elaborarea de reguli de prelucrare a datelor; consideră că această abordare are
potențialul de a transforma programele informatice, algoritmii și datele într-un avantaj
în combaterea prejudecăților și a discriminării în anumite situații și într-o forță pentru
obținerea egalității de drepturi și a unei schimbări sociale pozitive;

32. afirmă că valorile etice ale echității, corectitudinii, confidențialității și transparenței ar
trebui să stea la baza acestor tehnologii, ceea ce presupune, în acest context, că
operațiunile lor ar trebui să fie de așa natură încât să nu genereze rezultate părtinitoare;

33. subliniază importanța calității seturilor de date folosite pentru inteligența artificială,
robotică și tehnologiile conexe în funcție de contextul lor, îndeosebi în ceea ce privește
reprezentativitatea datelor de antrenament, de eliminarea orientărilor implicite din
seturile de date, de algoritmii utilizați și de standardele privind datele și agregarea;
subliniază că respectivele seturi de date ar trebui să poată fi auditate de autoritățile de
supraveghere naționale ori de câte ori li se solicită acestora din urmă să asigure
conformitatea lor cu principiile menționate anterior;

34. subliniază că, în contextul amplului război de dezinformare, dus în special de actori din
afara Europei, tehnologiile IA ar putea avea efecte negative din punct de vedere etic,
exploatând orientarea implicită a datelor și algoritmilor sau prin modificarea datelor de
învățare de către o țară terță, și ar putea fi, de asemenea, expuse altor forme de
manipulare periculoasă și rău-intenționată, în moduri imprevizibile și cu consecințe
incalculabile; prin urmare, este din ce în ce mai necesar ca Uniunea să continue să
investească în cercetare, analiză, inovare și transferuri de cunoștințe transfrontaliere și
transsectoriale, pentru a dezvolta tehnologii de IA în care în mod clar nu ar exista nicio
creare de profiluri, orientare implicită și discriminare și care ar putea contribui în mod
eficient la combaterea știrilor false și a dezinformării, respectând, în același timp,
confidențialitatea datelor și cadrul juridic al Uniunii;

35. reamintește că este important să se asigure căi de atac efective pentru cetățeni și invită
statele membre să stabilească proceduri și mecanisme de revizuire accesibile, la un preț
rezonabil, independente și eficiente, pentru a garanta examinarea imparțială de către o
ființă umană a tuturor reclamațiilor de încălcare a drepturilor cetățenilor, cum, ar fi
drepturile consumatorilor sau drepturile civile, prin folosirea sistemelor algoritmice de
către actori din sectorul public sau din cel privat; subliniază importanța proiectului de
directivă a Parlamentului European și a Consiliului privind acțiunile de reprezentare
pentru protecția intereselor colective ale consumatorilor și de abrogare a Directivei
2009/22/CE, pentru care s-a ajuns la un acord politic la 22 iunie 2020, în ceea ce
privește viitoarele cazuri care pun în discuție introducerea sau continuarea folosirii unui
sistem de IA care implică un risc de încălcare a drepturilor consumatorilor sau care
caută remedii la o încălcare a drepturilor; cere Comisiei și statelor membre să se asigure
că organizațiile naționale și europene ale consumatorilor dispun de fonduri suficiente
pentru a ajuta consumatorii să își exercite dreptul la o cale de atac în cazurile în care le-
au fost încălcate drepturile;

36. consideră, deci, că orice persoană fizică sau juridică ar trebui să poată avea acces la o
cale de atac ca urmare a unei decizii luate în detrimentul său de o tehnologie bazată pe

PE650.508v02-00 16/139 RR\1215422RO.docx

RO

inteligența artificială, robotică sau o tehnologie conexă, cu încălcarea legislației Uniunii
sau a celei naționale;

37 consideră că, în calitate de prim punct de contact în cazurile în care există suspiciuni de
încălcare a cadrului de reglementare al Uniunii în acest context, autoritățile naționale de
supraveghere ar putea fi, de asemenea, abordate de către consumatori cu cereri de
despăgubire pentru a asigura respectarea efectivă a cadrului menționat anterior;

Responsabilitatea socială și echilibrul de gen

38. subliniază că inteligența artificială, robotica și tehnologiile conexe responsabile din
punct de vedere social au un rol de jucat în găsirea unor soluții care să protejeze și să
promoveze drepturile și valorile fundamentale ale societății noastre, precum democrația,
statul de drept, diversitatea și independența mass-mediei și obiectivitatea și gratuitatea
informațiilor, sănătatea și prosperitatea economică, egalitatea de șanse, drepturile
lucrătorilor și drepturile sociale, educația de calitate, protecția copiilor, diversitatea
culturală și lingvistică, egalitatea de gen, alfabetizarea digitală, inovarea și creativitatea;
reamintește că este nevoie ca interesele tuturor cetățenilor, inclusiv ale celor
marginalizați sau în situații vulnerabile, cum ar fi persoanele cu dizabilități, să fie luate
în considerare în mod corespunzător și reprezentate;

39. subliniază importanța unui nivel ridicat și general de competențe digitale, precum și a
formării unor profesioniști cu înalte calificări în acest domeniu și a recunoașterii
reciproce a calificărilor respective în întreaga Uniune; subliniază că sunt necesare
echipe variate de dezvoltatori și ingineri care să lucreze alături de principalii actori
societali pentru a împiedica includerea accidentală a unor prejudecăți culturale și de gen
în algoritmii, sistemele și aplicațiile IA; sprijină crearea unor programe de învățământ și
a unor activități de conștientizare a publicului cu privire la impactul societal, juridic și
etic al inteligenței artificiale;

40. subliniază că este extrem de important să se garanteze libertatea de gândire și de
exprimare, asigurându-se astfel că aceste tehnologii nu promovează discursuri de
incitare la ură sau violența, și prin urmare, consideră că împiedicarea sau restricționarea
libertății de exprimare, exercitată în plan digital este ilegală în conformitate cu
principiile fundamentale ale Uniunii, cu excepția cazului în care exercitarea acestui
drept fundamental dă naștere la acte ilegale;

41. subliniază că inteligența artificială, robotica și tehnologiile conexe pot contribui la
reducerea inegalităților sociale și afirmă că modelul european de dezvoltare a acestora
trebuie să se bazeze pe încrederea cetățenilor și o mai mare coeziune socială;

42. subliniază că implementarea oricărui sistem de inteligență artificială nu ar trebui să
restricționeze în mod nejustificat accesul utilizatorilor la serviciile publice, cum ar fi
securitatea socială; invită, prin urmare, Comisia să evalueze modul în care acest
obiectiv poate fi realizat;

43. subliniază importanța unei cercetări și dezvoltări responsabile, destinate maximizării
întregului potențial pe care îl au inteligența artificială, robotica și tehnologiile conexe,
pentru cetățeni și binele public; solicită mobilizarea de resurse de către Uniune și statele
sale membre pentru a dezvolta și a sprijini inovarea responsabilă;

RR\1215422RO.docx 17/139 PE650.508v02-00

RO

44. subliniază că expertiza tehnologică va fi din ce în ce mai importantă și, prin urmare, va
fi necesară actualizarea continuă a cursurilor de formare, în special pentru noile
generații, precum și încurajarea recalificării profesionale a persoanelor care sunt deja pe
piața forței în muncă; susține, în acest sens, că trebuie promovate inovarea și formarea
nu numai în sectorul privat, ci și în sectorul public;

45. insistă că dezvoltarea, implementarea și utilizarea acestor tehnologii nu ar trebui să
cauzeze niciun fel de prejudicii persoanelor, societății sau mediului și că, în consecință,
dezvoltatorii, operatorii și utilizatorii acestor tehnologii ar trebui să fie trași la
răspundere pentru astfel de prejudicii sau daune, în conformitate cu normele Uniunii și
cu normele naționale aplicabile în materie de răspundere;

46. invită statele membre să analizeze dacă pierderile de locuri de muncă rezultate din
utilizarea acestor tehnologii ar trebui să conducă la politici publice adecvate, cum ar fi
reducerea programului de lucru;

47. susține că este foarte necesară o abordare în materie de proiectare bazată pe valorile și
principiile etice ale Uniunii, pentru a crea condițiile pentru o acceptare socială
generalizată a inteligenței artificiale, a roboticii și a tehnologiilor conexe; consideră că
această abordare, menită să dezvolte o inteligență artificială fiabilă, responsabilă din
punct de vedere etic și solidă din punct de vedere tehnic reprezintă un factor important
pentru o mobilitate sustenabilă și inteligentă, sigură și accesibilă;

48. atrage atenția asupra valorii adăugate ridicate a vehiculelor autonome pentru persoanele
cu mobilitate redusă, având în vedere că ele permit acestor persoane o participare mai
activă la transportul rutier individual, facilitându-le astfel viața de zi cu zi; subliniază
importanța accesibilității, mai ales la proiectarea sistemelor MaaS (mobilitatea ca
serviciu);

49. invită Comisia să sprijine mai mult dezvoltarea unor sisteme de IA fiabile, pentru ca
transportul să devină mai sigur, mai eficient, mai accesibil, mai ieftin și mai incluziv,
inclusiv pentru persoanele cu mobilitate redusă, în special persoanele cu dizabilități,
ținând seama de Directiva (UE) 2019/882 a Parlamentului European și a Consiliului și
de dreptul Uniunii privind drepturile călătorilor;

50. consideră că IA poate contribui la o mai bună utilizare a competențelor persoanelor cu
dizabilități și că utilizarea IA la locul de muncă poate contribui la caracterul incluziv al
piețelor forței de muncă și la creșterea ocupării forței de muncă în rândul persoanelor cu
dizabilități;

Mediu și sustenabilitate

51. susține că guvernele și întreprinderile ar trebui să utilizeze inteligența artificială,
robotica și tehnologiile conexe pentru a aduce beneficii cetățenilor și planetei, pentru a
contribui la realizarea dezvoltării durabile, la conservarea mediului, la neutralitatea
climatică și la economia circulară; dezvoltarea, implementarea și utilizarea acestor
tehnologii ar trebui să contribuie la tranziția verde, să conserve mediul și să reducă la
minimum orice daune cauzate mediului pe durata ciclului lor de viață și de-a lungul
întregului lor lanț de aprovizionare, conform dreptului Uniunii;

PE650.508v02-00 18/139 RR\1215422RO.docx

RO

52. ținând cont de impactul lor semnificativ asupra mediului, în sensul alineatului anterior,
impactul asupra mediului al dezvoltării, implementării și utilizării inteligenței artificiale,
a roboticii și a tehnologiilor conexe ar putea, acolo unde este cazul, să fie evaluat pe
toată durata lor de către autoritățile sectoriale specifice; o astfel de evaluare ar putea
include o estimare a impactului extracției materialelor necesare, a consumului de
energie și a emisiilor de gaze cu efect de seră cauzate, prin dezvoltarea, aplicarea și
utilizarea lor;

53. propune ca, în scopul elaborării de soluții responsabile de inteligență artificială de
ultimă generație, potențialul pe care îl au inteligența artificială, robotica și tehnologiile
conexe ar trebui analizat, stimulat și extins la maximum prin cercetare și dezvoltare
responsabilă, care necesită mobilizarea de resurse de către Uniune și statele sale
membre;

54. subliniază că dezvoltarea, implementarea și utilizarea acestor tehnologii oferă șanse de
promovare a obiectivelor de dezvoltare durabilă stabilite de Organizația Națiunilor
Unite, a tranziției energetice și decarbonizării globale;

55. consideră că obiectivele responsabilității sociale, echilibrului de gen, protecției mediului
și sustenabilității ar trebui să nu aducă atingere obligațiilor generale și sectoriale
existente în aceste domenii; consideră că ar trebui stabilite orientări fără caracter
obligatoriu de implementare pentru dezvoltatori, operatori și utilizatori, mai ales pentru
cei ai tehnologiilor cu risc ridicat, în ceea ce privește metodologia de evaluare a
conformității acestora cu prezentul regulament și îndeplinirea obiectivelor respective;

56. invită Uniunea să promoveze și să finanțeze dezvoltarea inteligenței artificiale, a
roboticii și a tehnologiilor conexe centrate pe factorul uman care abordează provocările
la adresa mediului și a climei și care asigură respectul drepturilor fundamentale prin
folosirea impozitării, a achizițiilor publice sau a altor stimulente;

57. subliniază că, în pofida actualului nivel ridicat al emisiilor de carbon generat de
dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe, inclusiv a deciziilor automatizate și a învățării automate, aceste
tehnologii pot contribui la reducerea amprentei de mediu actuale a sectorului TIC;
subliniază că aceste tehnologii și alte tehnologii conexe reglementate corespunzător ar
trebui să contribuie în mod considerabil la realizarea obiectivelor prevăzute în Pactul
verde, a obiectivelor de dezvoltare durabilă ale ONU și a obiectivelor Acordului de la
Paris în multe sectoare diferite și ar trebui să potențeze impactul politicilor de protecție
a mediului, de exemplu, prin politicile de reducere a deșeurilor și a degradării mediului;

58. invită Comisia să realizeze un studiu privind impactul amprentei de carbon a
tehnologiei bazate pe IA și privind impactul pozitiv și cel negativ al tranziției către
utilizarea de către consumatori a tehnologiei bazate pe IA;

59. remarcă faptul că, deoarece aplicațiile de IA se dezvoltă din ce în ce mai mult, necesitând
resurse de calcul, de stocare și de energie, impactul sistemelor de IA asupra mediului ar
trebui evaluat de-a lungul ciclului lor de viață;

60. consideră că, în domenii precum sănătatea, răspunderea trebuie să aparțină, în ultimă
instanță, unei persoane fizice sau juridice; subliniază că este necesar să existe date

RR\1215422RO.docx 19/139 PE650.508v02-00

RO

trasabile și disponibile public pentru antrenarea algoritmilor;

61. sprijină ferm propunerea Comisiei de a crea un spațiu european al datelor medicale12,
care vizează promovarea schimbului de date medicale și sprijinirea cercetării, cu
respectarea deplină a protecției datelor, inclusiv atunci când datele sunt prelucrate
utilizând tehnologie IA, și care consolidează și extinde utilizarea și reutilizarea datelor
medicale; încurajează intensificarea schimbului transfrontalier de date medicale,
conectarea și utilizarea acestor date prin intermediul unor registre interconectate
securizate, a unor informații specifice privind sănătatea, cum ar fi dosarele medicale
europene, a informațiilor genomice și a unor imagini medicale digitale, pentru a facilita
crearea de registre și baze de date interoperabile la nivelul Uniunii în domenii precum
cercetarea, știința și sănătatea;

62. subliniază beneficiile IA pentru prevenirea, tratarea și controlul bolilor, exemplificate de
faptul că IA a prezis epidemia de COVID-19 înaintea OMS; îndeamnă Comisia să doteze
corespunzător ECDC în mod cu un cadru juridic de reglementare și cu resurse pentru
colectarea în timp real a datelor globale anonimizate necesare privind sănătatea, în mod
independent, în colaborare cu statele membre, astfel încât, printre alte scopuri, să poată
soluționa problemele evidențiate de criza provocată de pandemia COVID-19;

Protecția vieții private și recunoașterea biometrică

63. observă că producerea și utilizarea datelor, inclusiv a datelor cu caracter personal, cum
ar fi datele biometrice, care rezultă din dezvoltarea, implementarea și utilizarea
inteligenței artificiale, a roboticii și a tehnologiilor conexe sunt în creștere rapidă, ceea
ce evidențiază necesitatea de a respecta drepturile cetățenilor la viață privată și la
protecția datelor cu caracter personal, în conformitate cu dreptul Uniunii, și de a asigura
aplicarea acestor drepturi;

64. subliniază că posibilitatea oferită de aceste tehnologii de a utiliza datele cu și fără
caracter personal pentru a împărți indivizii pe categorii și a le adresa conținut
individualizat, de a identifica vulnerabilitățile indivizilor sau de a exploata cunoștințe
predictive precise trebuie să fie contrabalansată de principiile privind protecția datelor și
a vieții private puse efectiv în aplicare, precum reducerea la minimum a datelor, dreptul
de a obiecta la crearea de profiluri și de a controla datele proprii, dreptul de a obține o
explicație cu privire la o decizie bazată pe prelucrarea automată și dreptul la protejarea
vieții private din faza de proiectare, precum și de principiile proporționalității,
necesității și limitării pe baza scopurilor strict definite, în conformitate cu RGPD;

65. subliniază că, atunci când autoritățile publice folosesc tehnologiile de recunoaștere la
distanță, precum recunoașterea caracteristicilor biometrice, îndeosebi recunoașterea
facială, în scopuri de interes public major, utilizarea lor ar trebui să fie întotdeauna
divulgată, proporțională, specifică și limitată la obiective specifice și limitată în timp în
conformitate cu legislația Uniunii și ar trebui să acorde atenția cuvenită demnității
umane și autonomiei, precum și drepturilor fundamentale stabilite în Cartă; criteriile și
limitele pentru această utilizare ar trebui să facă obiectul controlului jurisdicțional și al
controlului democratic și să țină seama de impactul său psihologic și sociocultural

12 Comunicare a Comisiei către Parlamentul European, Consiliu, Comitetul Economic și Social și Comitetul
Regiunilor – O strategie europeană privind datele (COM(2020)0066).

PE650.508v02-00 20/139 RR\1215422RO.docx

RO

asupra societății civile;

66. subliniază că, deși utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe
în cadrul deciziilor autorităților publice aduce beneficii, poate duce la utilizări abuzive
grave, precum supravegherea în masă, activități polițienești predictive și încălcări ale
garanțiilor procedurale;

67. consideră că tehnologiile care pot genera decizii automatizate, înlocuind astfel deciziile
luate de autoritățile publice, ar trebui tratate cu cea mai mare precauție, în special în
domeniul justiției și asigurării respectării legii;

68. consideră că statele membre ar trebui să recurgă la aceste tehnologii numai dacă există
dovezi temeinice ale fiabilității lor și dacă sunt posibile sau au loc sistematic intervenții
și revizuiri de substanță de către om în cazurile în care sunt în joc libertățile
fundamentale; subliniază importanța efectuării, de către autoritățile naționale, a unor
evaluări stricte ale impactului asupra drepturilor fundamentale pentru sistemele de
inteligență artificială folosite în aceste cazuri, mai ales în urma evaluării acestor
tehnologii ca având un risc ridicat;

69. este de părere că orice decizie luată de inteligența artificială, robotică sau tehnologiile
conexe în cadrul prerogativelor autorităților publice ar trebui să facă obiectul unei
intervenții umane de substanță și al garanțiilor procedurale, mai ales în urma evaluării
acestor tehnologii ca având un risc ridicat;

70. consideră că progresele tehnologice nu ar trebui să ducă la utilizarea inteligenței
artificiale, a roboticii și a tehnologiilor conexe pentru luarea, în sectorul public, a unor
decizii automatizate care au impact direct și semnificativ asupra drepturilor și
obligațiilor cetățenilor;

71. observă că IA, robotica și tehnologiile conexe din domeniul asigurării respectării legii și
al controlului la frontiere ar putea consolida siguranța și securitatea publică, dar necesită
și un control public amplu și riguros și cel mai înalt nivel posibil de transparență, în
ceea ce privește atât evaluarea riscurilor aplicațiilor individuale, cât și modul general de
utilizare a IA, a roboticii și a tehnologiilor conexe în domeniul asigurării respectării
legii și al controlului la frontiere; consideră că aceste tehnologii prezintă riscuri etice
semnificative de care trebuie să se țină seama în mod corespunzător, având în vedere
posibilele efecte negative asupra persoanelor, în special în ceea ce privește drepturile lor
la viață privată, la protecția datelor și la nediscriminare; subliniază că utilizarea lor
abuzivă poate deveni o amenințare directă la adresa democrației și că implementarea și
folosirea lor trebuie să respecte principiile proporționalității și necesității, Carta
drepturilor fundamentale și legislația secundară relevantă a Uniunii, cum ar fi normele
privind protecția datelor; subliniază că IA nu ar trebui să înlocuiască niciodată oamenii
în pronunțarea hotărârilor judecătorești; consideră că deciziile pronunțate în instanță,
cum ar fi acordarea unei cauțiuni sau a unei perioade de probă, sau deciziile bazate
exclusiv pe prelucrarea automată care produc efecte juridice asupra persoanelor sau care
le afectează semnificativ trebuie să implice întotdeauna o evaluare și o apreciere umană
de substanță;

RR\1215422RO.docx 21/139 PE650.508v02-00

RO

Buna guvernanță

72. subliniază că guvernanța adecvată a dezvoltării, implementării și utilizării inteligenței
artificiale, a roboticii și a tehnologiilor conexe, în special a tehnologiilor cu risc ridicat,
prin instituirea de măsuri ce urmăresc asumarea răspunderii și eliminarea riscului
potențial de prejudecată implicită și discriminare, poate spori siguranța cetățenilor și
încrederea în aceste tehnologii;

73. consideră că un cadru comun pentru guvernanța acestor tehnologii, coordonat de
Comisia Europeană și/sau de orice altă instituție, organism, oficiu sau agenție relevantă
ce ar putea fi desemnată pentru această sarcină în acest context, care să fie pus în
aplicare de autoritățile naționale de supraveghere din fiecare stat membru, ar asigura o
abordare europeană coerentă și ar preveni fragmentarea pieței unice;

74. observă că în dezvoltarea inteligenței artificiale, a roboticii și a tehnologiilor conexe
sunt utilizate volume mari de date și că prelucrarea acestor date, schimbul lor, accesul la
ele și utilizarea lor trebuie să fie reglementate în conformitate cu legislația și cu
cerințele de calitate, integritate, interoperabilitate, transparență, securitate,
confidențialitate și control stabilite de aceasta;

75. reamintește că accesul la date este o componentă esențială a creșterii economiei digitale;
indică, în această privință, că interoperabilitatea datelor, prin limitarea efectelor de
blocare, joacă un rol esențial în asigurarea unor condiții echitabile pe piață și în
promovarea unor condiții de concurență echitabile pe piața unică digitală;

76. subliniază că este nevoie să se asigure protecția adecvată a datelor cu caracter personal,
în special a datelor privind grupurile vulnerabile, cum ar fi persoanele cu dizabilități,
pacienții, copiii, persoanele în vârstă, minoritățile, migranții și alte grupuri care se
confruntă cu riscul de excluziune sau a datelor care provin de la aceste grupuri;

77. constată că dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și
a tehnologiilor conexe de către autoritățile publice sunt adesea externalizate către
entități private; consideră că acest lucru nu ar trebui să compromită protecția valorilor
publice și a drepturilor fundamentale în niciun fel; consideră că termenii și condițiile
achizițiilor publice ar trebui să reflecte standardele etice impuse autorităților publice,
după caz;

Consumatorii și piața internă

78. subliniază că este important să existe un cadru de reglementare pentru AI, care să se aplice
atunci când consumatorii din Uniune sunt utilizatori ai unui sistem algoritmic, subiecți
sau ținte ale acestuia sau sunt direcționați către el, indiferent de sediul entităților care
dezvoltă, vând sau utilizează sistemul; în plus, consideră că, în interesul securității
juridice, normele stabilite de un astfel de cadru ar trebui să se aplice tuturor dezvoltatorilor
și întregului lanț valoric, și anume dezvoltării, implementării și utilizării tehnologiilor
relevante și a componentelor acestora, și ar trebui să garanteze un nivel ridicat de protecție
a consumatorilor;

79. observă legătura intrinsecă dintre inteligența artificială, robotică și tehnologiile conexe,
inclusiv software, algoritmi și datele utilizate sau produse de aceste tehnologii, și

PE650.508v02-00 22/139 RR\1215422RO.docx

RO

domenii precum internetul obiectelor, învățarea automată, sistemele bazate pe reguli sau
procesele decizionale automatizate și asistate; observă, de asemenea, că ar putea fi
create pictograme standardizate pentru a contribui la explicarea acestor sisteme pentru
consumatori ori de câte ori ele au un caracter complex sau pot lua decizii care au un
impact semnificativ asupra vieților consumatorilor;

80. reamintește că Comisia ar trebui să examineze cadrul juridic existent și aplicarea sa,
inclusiv acquis-ul în domeniul dreptului consumatorilor, legislația privind răspunderea
pentru produse, legislația privind siguranța produselor și legislația privind supravegherea
pieței, pentru a identifica lacunele juridice, precum și obligațiile de reglementare
existente; consideră că acest lucru este necesar pentru a se stabili dacă acest cadru poate
răspunde noilor provocări pe care le implică apariția IA, a roboticii și a tehnologiilor
conexe și poate asigura un nivel ridicat de protecție a consumatorilor;

81. accentuează necesitatea de a răspunde eficient provocărilor create de inteligența
artificială, robotică și tehnologiile conexe și de a garanta că consumatorii sunt capacitați
și protejați cum se cuvine; subliniază necesitatea de a privi dincolo de principiile
tradiționale ale informării și divulgării informațiilor pe care a fost întemeiat acquis-ul în
domeniul protecției consumatorilor, întrucât, pentru a asigura faptul că astfel de
tehnologii contribuie la îmbunătățirea vieții consumatorilor și evoluează astfel încât să
respecte drepturile fundamentale, drepturile consumatorilor și valorile Uniunii, vor fi
necesare drepturi consolidate pentru consumatori și limitări clare cu privire la
dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe;

82. subliniază că cadrul legislativ introdus prin Decizia nr. 768/2008/CE prevede o listă
armonizată de obligații pentru producători, importatori și distribuitori, încurajează
utilizarea standardelor și prevede mai multe niveluri de control în funcție de gradul de
periculozitate al produsului; consideră că acest cadru ar trebui să se aplice și în cazul
produselor cu IA integrată;

83. observă că, în scopul analizării impactului inteligenței artificiale, al roboticii și al
tehnologiilor conexe asupra consumatorilor, accesul la date ar putea fi extins și acordat
autorităților naționale competente, dacă se respectă pe deplin dreptul Uniunii, cum ar fi
legislația privind protecția datelor, viața privată și secretele comerciale; reamintește
importanța de a educa consumatorii pentru ca aceștia să fie mai bine informați și
pregătiți când au de-a face cu inteligența artificială, robotica și tehnologiile conexe,
astfel încât să fie protejați împotriva riscurilor potențiale și să li se garanteze drepturile;

84. invită Comisia să propună măsuri de trasabilitate a datelor, ținând seama atât de
legalitatea obținerii datelor, cât și de protecția drepturilor consumatorilor și a drepturilor
fundamentale, și totodată respectând pe deplin legislația Uniunii, cum ar fi cea
referitoare la protecția datelor, viața privată, drepturile de proprietate intelectuală și
secretele comerciale;

85. observă că aceste tehnologii ar trebui să se axeze pe utilizator și să fie concepute astfel
încât orice persoană să poată folosi produse sau servicii de IA, indiferent de vârsta,
genul, aptitudinile sau caracteristicile sale; observă că accesibilitatea lor pentru
persoanele cu dizabilități este deosebit de importantă; observă că nu ar trebui să se

RR\1215422RO.docx 23/139 PE650.508v02-00

RO

aplice o abordare unică și ar trebui să se aibă în vedere principii de proiectare universală
care se adresează unei game cât mai largi de utilizatori și respectă standardele de
accesibilitate relevante; subliniază că acest lucru le va permite persoanelor fizice să aibă
un acces echitabil și să participe activ la activitățile umane mediate de informatică și la
tehnologiile asistive existente și emergente.

86. subliniază că, atunci când la dezvoltarea, implementarea sau utilizarea inteligenței
artificiale, roboticii și tehnologiilor conexe contribuie în mod semnificativ bani
proveniți din surse publice, ar putea să se ia în calcul, pe lângă standardele deschise de
achiziții publice și de contractare, posibilitatea ca codul, datele generate - în măsura în
care nu sunt personale - și modelul format să fie făcute publice automat, cu acordul
dezvoltatorului, pentru a garanta transparența, a consolida securitatea cibernetică și a
permite reutilizarea lor, promovându-se, astfel, inovarea; subliniază că, în acest mod, se
poate valorifica întregul potențial al pieței unice, evitându-se fragmentarea pieței;

87. consideră că IA, robotica și tehnologiile conexe au un potențial imens de a oferi
oportunități consumatorilor, astfel încât aceștia să aibă acces la o serie de facilități în
multe aspecte ale vieții lor, pe lângă produse și servicii mai bune, precum și să
beneficieze de o mai bună supraveghere a pieței, atât timp cât toate principiile,
condițiile, inclusiv transparența și posibilitatea auditării, și reglementările aplicabile se
aplică în continuare;

Securitate și apărare

88. subliniază că politicile de securitate și apărare ale Uniunii Europene și ale statelor sale
membre se ghidează după principiile consacrate în Carta drepturilor fundamentale a
Uniunii Europene și cele ale Cartei Organizației Națiunilor Unite și după înțelegerea
comună a valorilor universale de respectare a drepturilor inviolabile și inalienabile ale
ființei umane, de demnitate umană, libertate, democrație, egalitate și stat de drept;
evidențiază că toate eforturile în materie de apărare din cadrul Uniunii trebuie să
respecte aceste valori universale, promovând în același timp pacea, securitatea și
progresul în Europa și în lume;

89. salută avizarea, de către Adunarea din 2019 a înaltelor părți contractante la Convenția
Organizației Națiunilor Unite privind interzicerea anumitor tipuri de arme convenționale
(CCW), a 11 principii directoare pentru dezvoltarea și utilizarea sistemelor de arme
autonome; regretă însă că nu s-a ajuns la un acord cu privire la un instrument
obligatoriu din punct de vedere juridic care să reglementeze armele autonome letale
(LAWS), cu un mecanism eficace de asigurare a respectării dispozițiilor; salută și
sprijină „Orientările în materie de etică pentru o inteligență artificială (IA) fiabilă” ale
Grupului de experți la nivel înalt privind inteligența artificială al Comisiei, publicate la
9 aprilie 2019, și poziția sa privind sistemele de arme autonome letale (LAWS);
îndeamnă statele membre să elaboreze strategii naționale pentru definirea și statutul
armelor autonome letale (LAWS) în vederea unei strategii cuprinzătoare la nivelul
Uniunii și să promoveze, împreună cu Înaltul Reprezentant al Uniunii/Vicepreședintele
Comisiei („ÎR/VP”) și Consiliul, discuțiile privind LAWS în cadrul Convenției ONU
privind armele convenționale (CCW) și în alte foruri pertinente, precum și stabilirea de
norme internaționale privind parametrii etici și juridici ai elaborării și utilizării de
sisteme de arme letale complet autonome, semiautonome și comandate de la distanță;

PE650.508v02-00 24/139 RR\1215422RO.docx

RO

reamintește, în acest sens, rezoluția referitoare la sistemele de arme autonome din
12 septembrie 2018 și solicită din nou elaborarea și adoptarea de urgență a unei poziții
comune privind sistemele de arme autonome letale, interzicerea la nivel internațional a
dezvoltării, producției și utilizării de sisteme de arme autonome letale care permit
desfășurarea unor atacuri fără control uman de substanță și fără respectarea principiului
„human-in-the-loop” (necesitatea factorului uman), în concordanță cu declarația celor
mai cunoscuți cercetători din domeniul IA la nivel mondial, cuprinsă în scrisoarea
deschisă a acestora din 2015; salută acordul Consiliului și al Parlamentului de a exclude
armele autonome letale „fără posibilitatea unui control uman semnificativ asupra
deciziilor de selectare și de atac atunci când se efectuează atacuri” din acțiunile
finanțate din Fondul european de apărare; consideră că nu trebuie trecute cu vederea
aspectele etice ale altor aplicații ale IA în domeniul apărării, cum ar fi informațiile,
supravegherea și recunoașterea (ISR) sau operațiunile cibernetice, și că trebuie să se
acorde o atenție specială dezvoltării și trimiterii dronelor în operațiunile militare;

90 subliniază că tehnologiile emergente din domeniul apărării și securității care nu sunt
reglementate de dreptul internațional ar trebui evaluate ținându-se seama de principiul
umanității și de imperativele conștiinței publice;

91. recomandă ca orice cadru european care reglementează utilizarea sistemelor bazate pe
inteligență artificială (IA) în domeniul apărării, atât în situații de luptă, cât și în altfel de
situații, să respecte toate regimurile juridice aplicabile, în special dreptul internațional
umanitar și dreptul internațional al drepturilor omului, și să respecte legislația,
principiile și valorile Uniunii, ținând seama de disparitățile din cadrul Uniunii în ceea ce
privește infrastructura tehnică și de securitate;

92. recunoaște că, spre deosebire de bazele industriale de apărare, inovațiile esențiale în
materie de IA ar putea să provină din statele membre mici și, deci, o abordare
standardizată a PSAC ar trebui să asigure faptul că statele membre mai mici și IMM-
urile nu sunt excluse; subliniază că o serie de capacități comune de AI ale UE, corelate
cu conceptele operaționale ale statelor membre, pot să elimine decalajele tehnice care ar
putea să ducă la excluderea statelor care nu dispun de tehnologia relevantă, de
cunoștințe de specialitate industriale sau de capacitatea de a implementa sisteme IA în
cadrul ministerelor lor ale apărării;

93. consideră că activitățile curente și viitoare din domeniul securității și apărării din cadrul
Uniunii vor recurge la IA, la robotică și la autonomie, precum și la tehnologii conexe și
că o IA fiabilă, solidă și de încredere ar putea contribui la o putere militară modernă și
eficace; prin urmare, Uniunea trebuie să își asume un rol de lider în cercetarea și
dezvoltarea sistemelor de IA în domeniul securității și al apărării; consideră că utilizarea
aplicațiilor bazate pe IA în domeniul securității și apărării ar putea oferi mai multe
avantaje directe comandantului operațiunii, cum ar fi o mai bună calitate a datelor
colectate, o mai bună conștientizare a situației, o luare mai rapidă a deciziilor, reducerea
riscului de daune colaterale grație unei mai bune cablări, protejarea forțelor pe teren,
precum și o mai mare fiabilitate a echipamentelor militare și, așadar, reducerea
riscurilor pentru oameni și a numărului victimelor umane; subliniază că dezvoltarea
unei IA de încredere în domeniul apărării este indispensabilă pentru asigurarea
autonomiei strategice europene în domeniul capacităților și în cel operațional;
reamintește că sistemele de IA devin factori esențiali și în combaterea amenințărilor

RR\1215422RO.docx 25/139 PE650.508v02-00

RO

nou-apărute la adresa securității, cum ar fi războiul cibernetic și războiul hibrid, atât în
mediul online, cât și în cel offline; subliniază, în același timp, toate riscurile și
provocările pe care le implică utilizarea nereglementată a IA; observă că IA ar putea fi
expusă manipulărilor, erorilor și inexactităților;

94. subliniază că tehnologiile de IA au, în esență, o dublă utilizare, iar schimburile dintre
tehnologiile militare și cele civile aduc beneficii dezvoltării IA în activitățile din
domeniul apărării; evidențiază că IA în activitățile din domeniul apărării este o
tehnologie disruptivă transversală, iar dezvoltarea sa poate oferi oportunități pentru
competitivitatea și autonomia strategică a Uniunii;

95. recunoaște, în contextul de astăzi al războiului hibrid și avansat, că volumul și viteza
informațiilor în fazele timpurii ale unei crize ar putea fi copleșitoare pentru analiștii
umani și că un sistem de IA ar putea să prelucreze informațiile pentru a asigura faptul că
factorii de decizie umani urmăresc întregul spectru de informații într-un interval de timp
adecvat pentru un răspuns rapid;

96. evidențiază importanța investirii în dezvoltarea capitalului uman pentru inteligența
artificială, promovând competențele și instruirea necesare în domeniul tehnologiilor IA
din securitate și apărare, cu accent deosebit pe etica sistemelor operaționale
semiautonome și autonome bazate pe răspunderea umană într-o lume bazată pe IA;
atenționează, în special, că este important să se asigure că persoanele responsabile de
etică de pe teren au competențe adecvate și sunt instruite în mod corespunzător; invită
Comisia să își prezinte cât mai curând posibil „Agenda pentru consolidarea
competențelor”, anunțată în Cartea albă privind inteligența artificială la
19 februarie 2020;

97. subliniază că informatica cuantică ar putea să reprezinte cea mai revoluționară
schimbare din istoria conflictelor de la apariția armelor nucleare și, așadar, îndeamnă ca
dezvoltarea în viitor a tehnologiilor bazate pe informatica cuantică să fie o prioritate
pentru Uniune și statele membre; recunoaște că actele de agresiune, inclusiv atacurile
asupra infrastructurii critice cu ajutorul informaticii cuantice, vor crea un mediu de
conflict în care timpul disponibil pentru luarea deciziilor va fi comprimat dramatic de la
zile și ore la minute și secunde, forțând statele membre să dezvolte capacități pentru a se
proteja și să își formeze atât factorii de decizie, cât și personalul militar pentru a
răspunde eficient în aceste intervale de timp;

98. solicită mai multe investiții în IA europeană destinată apărării și în infrastructura critică
care o susține;

99. reamintește că majoritatea puterilor militare actuale la nivel mondial s-au implicat deja
în eforturi semnificative de C-D legate de dimensiunea militară a inteligenței artificiale;
consideră că Uniunea trebuie să se asigure că nu rămâne în urmă în această privință;

100. invită Comisia să integreze consolidarea capacităților în materie de securitate
cibernetică în politica sa industrială pentru a asigura dezvoltarea și implementarea unor
sisteme robotice și bazate pe IA sigure, reziliente și robuste; invită Comisia să exploreze
utilizarea aplicațiilor și a protocoalelor de securitate cibernetică bazate pe tehnologia
blockchain, pentru a îmbunătăți reziliența, încrederea și robustețea infrastructurilor de
IA prin modele de criptare a datelor fără intermediere; încurajează părțile interesate

PE650.508v02-00 26/139 RR\1215422RO.docx

RO

europene să cerceteze și să proiecteze caracteristici avansate care ar facilita detectarea
sistemelor robotice și bazate pe IA corupte și rău-intenționate care ar putea submina
securitatea Uniunii și a cetățenilor;

101. atrage atenția că toate sistemele de IA din domeniul apărării trebuie să aibă un cadru
concret și bine definit al misiunii, prin care omul păstrează capacitatea de a detecta și a
decupla sau a dezactiva sistemele desfășurate dacă acestea depășesc cadrul misiunii,
definit și atribuit prin comandă umană, sau dacă se implică în orice acțiune
neintenționată sau care poate escalada; consideră că sistemele, produsele și tehnologia
bazate pe IA și destinate uzului militar ar trebui să fie echipate cu o „cutie neagră”
pentru înregistrarea fiecărei operațiuni cu date efectuate de mașină;

102. subliniază că întreaga responsabilitate pentru decizia de a proiecta, a produce, a
dezvolta, a implementa și a utiliza sisteme de IA trebuie să le revină operatorilor umani,
deoarece trebuie să existe monitorizare și control uman de substanță asupra oricărui
sistem de arme și o intenție umană în decizia de a utiliza forța în executarea oricărei
decizii a unor sisteme de arme bazate pe IA care ar putea avea consecințe letale;
subliniază că controlul uman ar trebui să rămână efectiv pentru comanda și controlul
sistemelor bazate pe IA, ca urmare a principiilor „human-in-the loop”, „human-on-the
loop” și „human-in-command” (participare, supraveghere și control uman) la nivelul
conducerii militare; accentuează că sistemele bazate pe IA trebuie să permită conducerii
militare a armatelor să își asume întreaga responsabilitate pentru utilizarea forței letale
și să exercite nivelul de judecată necesar, care nu poate fi acordat mașinilor, deoarece
trebuie să se bazeze pe diferențiere, proporționalitate și precauție, pentru a întreprinde
acțiuni letale sau distructive la scară largă prin astfel de sisteme; subliniază necesitatea
de a institui cadre clare și trasabile de autorizare și asumare a răspunderii pentru
implementarea armelor inteligente și a altor sisteme bazate pe IA, utilizând caracteristici
pentru utilizatori unici, cum ar fi specificațiile biometrice, pentru a permite
implementarea exclusiv de către personal autorizat;

Transportul

103. scoate în evidență potențialul folosirii inteligenței artificiale, a roboticii și a
tehnologiilor conexe pentru toate mijloacele autonome rutiere, feroviare, navale și
aeriene și pentru a stimula transferul modal și intermodalitatea, întrucât astfel de
tehnologii pot contribui la identificarea combinației optime de moduri de transport
pentru transportul de mărfuri și pasageri; subliniază, de asemenea, potențialul lor de a
mări eficiența transporturilor, a logisticii și a fluxurilor de trafic și de a face ca toate
modurile de transport să fie mai sigure, mai inteligente și mai ecologice; subliniază că o
abordare etică a IA poate fi considerată și un sistem de avertizare timpurie, în special în
ceea ce privește siguranța și eficiența transporturilor;

104 subliniază că concurența globală între întreprinderi și regiuni economice înseamnă că
Uniunea trebuie să promoveze investițiile și să consolideze competitivitatea
internațională a întreprinderilor care operează în sectorul transporturilor, prin crearea
unui mediu favorabil dezvoltării și aplicării soluțiilor de IA și a altor inovații, în care
întreprinderile cu sediul în Uniune să poată deveni lideri mondiali în dezvoltarea
tehnologiilor IA;

RR\1215422RO.docx 27/139 PE650.508v02-00

RO

105. accentuează că sectorul transporturilor din UE necesită o actualizare a cadrului de
reglementare privind astfel de tehnologii emergente și utilizarea lor în sectorul
transporturilor și un cadru etic clar pentru crearea unei IA fiabile, care să cuprindă
aspecte legate de siguranță, securitate, respectarea autonomiei umane, supraveghere și
răspundere, care va spori beneficiile comune tuturor și va fi esențial pentru stimularea
investițiilor în cercetare și inovare, dezvoltarea competențelor și adoptarea IA de către
serviciile publice, IMM-uri, întreprinderile nou-înființate și companii, asigurând, în
același timp, protecția datelor și interoperabilitatea, fără a impune o sarcină
administrativă inutilă întreprinderilor și consumatorilor;

106. constată că dezvoltarea și implementarea IA în sectorul transporturilor nu va fi posibilă
fără o infrastructură modernă, care reprezintă o componentă esențială a sistemelor
inteligente de transport; subliniază că diferențele existente între nivelurile de dezvoltare
din statele membre riscă să priveze regiunile cel mai puțin dezvoltate și pe locuitorii
acestora de beneficiile dezvoltării mobilității autonome; solicită o finanțare adecvată
pentru modernizarea infrastructurii de transport din UE, inclusiv integrarea sa în
tehnologia 5G;

107. recomandă dezvoltarea de standarde fiabile în materie de IA la nivelul Uniunii pentru
toate modurile de transport, inclusiv pentru industria autovehiculelor, precum și pentru
testarea vehiculelor asistate de IA și a produselor și serviciilor conexe;

108. constată că sistemele de IA ar putea contribui la reducerea semnificativă a numărului de
accidente rutiere mortale, de exemplu prin timpi de reacție mai buni și o mai bună
respectare a regulilor; consideră însă că utilizarea vehiculelor autonome nu poate duce la
eliminarea tuturor accidentelor și subliniază că, din acest motiv, explicabilitatea deciziilor
IA devine din ce în ce mai importantă pentru justificarea deficiențelor și a consecințelor
nedorite ale deciziilor IA;

Ocuparea forței de muncă, drepturile lucrătorilor, competențele digitale și locul de muncă

109. observă că aplicarea inteligenței artificiale, a roboticii și a tehnologiilor conexe la locul
de muncă poate contribui la îmbunătățirea gradului de incluziune al piețelor forței de
muncă și la îmbunătățirea sănătății și siguranței în muncă, dar poate fi folosită și pentru
a monitoriza, a evalua, a anticipa și a orienta performanța lucrătorilor, cu consecințe
directe și indirecte pentru parcursul lor profesional; consideră că IA ar trebui să aibă un
efect pozitiv asupra condițiilor de muncă și să se bazeze pe respectarea drepturilor
omului, precum și pe drepturile și valorile fundamentale ale Uniunii; crede că IA ar
trebui să aibă în centrul său omul, să îmbunătățească calitatea vieții oamenilor și a
societății și să contribuie la o tranziție echitabilă și justă; consideră că astfel de
tehnologii ar trebui deci să aibă un efect pozitiv asupra condițiilor de muncă și să se
bazeze pe respectarea drepturilor omului, precum și pe drepturile și valorile
fundamentale ale Uniunii;

110. subliniază că trebuie dezvoltate competențele lucrătorilor și ale reprezentanților acestora
prin formare și educare în ceea ce privește IA la locul de muncă, pentru ca aceștia să
înțeleagă mai bine implicațiile soluțiilor bazate pe IA; atrage atenția că, atunci când se
folosește IA în cursul procedurilor de recrutare și al altor procese decizionale privind
resursele umane, candidații și lucrătorii ar trebui să fie informați în mod corespunzător

PE650.508v02-00 28/139 RR\1215422RO.docx

RO

în scris privind acest lucru, precum și privind modul în care poate fi solicitată, în acest
caz, o evaluare umană pentru anularea unei decizii automatizate;

111. subliniază că trebuie să se asigure faptul că o creștere a productivității datorată
dezvoltării și utilizării IA și roboticii nu aduce beneficii doar proprietarilor întreprinderii
și acționarilor, ci și întreprinderilor și forței de muncă, prin asigurarea unor condiții de
muncă și de angajare mai bune, inclusiv în ceea ce privește salariile, creșterea
economică și dezvoltarea, și aduce beneficii societății în ansamblu, mai ales dacă
această creștere a productivității are loc în detrimentul locurilor de muncă; invită statele
membre să analizeze cu atenție posibilul impact al IA asupra pieței forței de muncă și
sistemelor de securitate socială și să elaboreze strategii pentru a asigura stabilitatea pe
termen lung prin reformarea impozitelor și a contribuțiilor și prin alte măsuri în cazul în
care veniturile publice sunt mai mici;

112. subliniază importanța investițiilor de către întreprinderi în formarea profesională de tip
formal și informal, precum și în învățarea pe tot parcursul vieții, pentru a sprijini
tranziția justă către economia digitală; evidențiază, în acest context, că întreprinderile
care implementează IA au responsabilitatea de a asigura recalificarea și perfecționarea
profesională adecvată a tuturor angajaților vizați, pentru ca aceștia să învețe să
folosească instrumentele digitale și să lucreze cu roboți colaborativi (co-bots) și cu alte
tehnologii noi, adaptându-se astfel la nevoile în schimbare ale pieței forței de muncă și
rămânând încadrați în muncă;

113. consideră că ar trebui acordată o atenție deosebită noilor forme ale muncii, cum ar fi
prestațiile ocazionale și lucrul pe platforme online, care rezultă din folosirea noilor
tehnologii în acest context; atenționează că și reglementarea la nivelul Uniunii a
condițiilor de muncă de la distanță și asigurarea unor condiții de muncă și de angajare
decente în economia digitală trebuie să țină seama de impactul IA; invită Comisia să
consulte în acest sens partenerii sociali, dezvoltatorii de IA, cercetătorii și alte părți
interesate;

114. subliniază că inteligența artificială, robotica și tehnologiile conexe nu trebuie să afecteze
în niciun fel exercitarea drepturilor fundamentale, astfel cum sunt recunoscute în statele
membre și la nivelul Uniunii, incluzând dreptul sau libertatea de a face grevă sau de a
întreprinde alte acțiuni prevăzute de sistemele specifice de relații de muncă din statele
membre, în conformitate cu legislația și/sau practicile naționale, și nu trebuie să aducă
atingere nici dreptului de a negocia, de a încheia și de a pune în aplicare contracte
colective de muncă sau de a desfășura acțiuni colective în conformitate cu legislația
și/sau practicile naționale;

115. reiterează importanța educației și a învățământului continuu pentru dobândirea
calificărilor necesare în era digitală și pentru eliminarea excluziunii digitale; invită
statele membre să investească în sisteme de învățământ, de formare profesională și de
învățare pe tot parcursul vieții de înaltă calitate, receptive și incluzive, precum și în
politici de recalificare și perfecționare profesională a lucrătorilor din sectoare care pot fi
afectate puternic de IA; evidențiază trebuie să se asigure pentru forța de muncă actuală
și viitoare competențele necesare în ceea ce privește alfabetizarea, cunoștințele
numerice și cele digitale, precum și competențe în domeniile științei, tehnologiei,
ingineriei și matematicii (STIM) și competențe non-tehnice transversale, cum ar fi

RR\1215422RO.docx 29/139 PE650.508v02-00

RO

gândirea critică, creativitatea și spiritul antreprenorial; subliniază că trebuie acordată o
atenție deosebită includerii grupurilor dezavantajate în acest proces;

116. reamintește că inteligența artificială, robotica și tehnologiile conexe folosite la locul de
muncă trebuie să fie accesibile tuturor, conform principiului proiectării universale;

Educație și cultură

117. subliniază că este nevoie să se elaboreze criterii pentru dezvoltarea, implementarea și
folosirea IA, ținând seama de impactul asupra educației, mass-mediei, tineretului,
cercetării, sportului și sectoarelor culturale și creative, stabilind etaloanele și definind
principiile pentru utilizările responsabile din punct de vedere etic și acceptate ale
tehnologiilor IA care pot fi aplicate cum se cuvine în aceste domenii, inclusiv un regim
al răspunderii clar definit pentru produsele care rezultă din folosirea IA;

118. constată că toți copiii au dreptul la educație publică de calitate la toate nivelurile; prin
urmare, solicită dezvoltarea, implementarea și folosirea de sisteme de IA de calitate,
care să faciliteze și să ofere instrumente educaționale de calitate pentru toți la toate
nivelurile și subliniază că implementarea de noi sisteme de IA în școli nu ar trebui să
mărească și mai mult decalajul digital în societate; recunoaște enorma contribuție pe
care IA și robotica o pot aduce educației; observă că sistemele de învățare personalizate
bazate pe IA nu ar trebui să înlocuiască relațiile educaționale cu profesorii și că formele
tradiționale de educație nu ar trebui neglijate, subliniind totodată că trebuie să se ofere
un sprijin financiar, tehnologic și educațional, inclusiv formare specializată în domeniul
tehnologiei informației și comunicațiilor, cadrelor didactice care doresc să dobândească
competențe adecvate pentru a se adapta la schimbările tehnologice, nu numai în scopul
de a valorifica potențialul IA, ci și pentru a-i înțelege limitările; solicită dezvoltarea unei
strategii la nivelul Uniunii cu scopul de a transforma și actualiza sistemele noastre de
învățământ, de a pregăti instituțiile noastre educative de la toate nivelurile și de a oferi
profesorilor și elevilor competențele și abilitățile necesare;

119. subliniază că instituțiile de învățământ ar trebui să urmărească folosirea în scopuri
educaționale a sistemelor de IA care au primit un certificat european de conformitate
etică;

120. subliniază că posibilitățile oferite de digitalizare și de noile tehnologii nu trebuie să
conducă la o pierdere generală de locuri de muncă în sectoarele culturale și creative, la
neglijarea conservării originalelor sau la reducerea accesului tradițional la patrimoniul
cultural, care ar trebui, de asemenea, încurajat; constată că sistemele de IA dezvoltate,
implementate și utilizate în Uniune ar trebui să reflecte diversitatea sa culturală și
multilingvismul său;

121. recunoaște potențialul în creștere al IA în domeniul informațiilor, al mass-mediei și al
platformelor online, inclusiv ca instrument pentru combaterea dezinformării în
conformitate cu dreptul Uniunii; atrage atenția că, dacă nu este reglementată, ar putea
avea și efecte negative din punct de vedere etic, cum ar fi exploatarea subiectivității din
date și algoritmi, care ar putea să ducă la diseminarea dezinformării, și la crearea de
bule informaționale; scoate în evidență importanța transparenței și a asumării
răspunderii în ceea ce privește algoritmii folosiți de platformele de partajare a
materialelor video și de cele de streaming, pentru a asigura accesul la un conținut cât

PE650.508v02-00 30/139 RR\1215422RO.docx

RO

mai divers din punct de vedere cultural și lingvistic;

Autoritățile naționale de supraveghere

122. remarcă valoarea adăugată a existenței unor autorități naționale de supraveghere
desemnate în fiecare stat membru, însărcinate cu asigurarea, evaluarea și monitorizarea
respectării obligațiilor legale și a principiilor etice în dezvoltarea, implementarea și
utilizarea inteligenței artificiale, roboticii și tehnologiilor conexe cu grad ridicat de risc,
contribuind astfel la asigurarea conformității legale și etice a acestor tehnologii;

123. constată că acestor autorități trebuie să li se ceară, fără a li se dubla sarcinile, să
coopereze cu autoritățile responsabile cu punerea în aplicare a legislației sectoriale în
scopul identificării tehnologiilor care prezintă grad ridicat de risc din perspectivă etică
și pentru a supraveghea punerea în aplicare a măsurilor necesare și adecvate atunci când
sunt identificate astfel de tehnologii;

124. indică faptul că aceste autorități ar trebui să colaboreze nu numai între ele, ci și cu
Comisia Europeană și alte instituții, organe, oficii și agenții relevante ale Uniunii,
pentru a garanta o acțiune transfrontalieră coerentă;

125. sugerează ca, în contextul unei astfel de cooperări, să se conceapă criterii comune și un
proces comun de depunere a cererilor pentru acordarea unui certificat european de
conformitate etică, inclusiv în urma unei solicitări din partea oricărui dezvoltator,
operator sau utilizator al tehnologiilor care nu sunt considerate a avea grad ridicat de
risc care dorește să certifice evaluarea pozitivă a conformității efectuată de respectiva
autoritate națională de supraveghere;

126. solicită ca aceste autorități să fie însărcinate cu promovarea dialogului regulat cu
societatea civilă și inovarea în cadrul Uniunii, oferind asistență cercetătorilor,
dezvoltatorilor și altor părți interesate vizate, precum și companiilor mai puțin avansate
din punct de vedere digital, în special întreprinderilor mici și mijlocii și start-up-urilor;
Îndeosebi, în ceea ce privește eforturile de conștientizare acordarea de sprijin pentru
dezvoltarea, implementarea, formarea și recrutarea de profesioniști pentru a se asigura
un transfer tehnologic eficient și accesul la tehnologii, proiecte, rezultate și rețele;

127. solicită o finanțare suficientă din partea fiecărui stat membru pentru autoritățile
naționale de supraveghere desemnate și subliniază că este necesar ca autoritățile
naționale de supraveghere a pieței să fie consolidate în ceea ce privește capacitatea,
aptitudinile și competențele, precum și cunoștințele cu privire la riscurile specifice
legate de inteligența artificială, de robotică și de tehnologiile conexe;

Coordonarea la nivelul Uniunii

128. subliniază importanța coordonării la nivelul Uniunii, realizată de Comisie și/sau de
orice instituții, organisme, birouri și agenții relevante ale Uniunii care pot fi desemnate
în acest context, pentru a evita fragmentarea, precum și a asigurării unei abordări
armonizate în întreaga Uniune; consideră că coordonarea ar trebui să se axeze pe
mandatele și acțiunile autorităților naționale de supraveghere din fiecare stat membru,
după cum se menționează în subsecțiunea anterioară, precum și pe schimbul de bune
practici între aceste autorități și să contribuie la cooperarea în domeniul cercetării și

RR\1215422RO.docx 31/139 PE650.508v02-00

RO

dezvoltării în întreaga Uniune; invită Comisia să evalueze și să găsească soluția cea mai
potrivită pentru a structura această coordonare; menționează ca exemple de instituții,
organisme, oficii și agenții existente relevante ale Uniunii ENISA, AEPD și
Ombudsmanul European;

129. consideră că o astfel de coordonare, precum și certificarea europeană a conformității cu
normele etice nu ar fi doar benefică pentru dezvoltarea industriei și a inovării din
Uniune în acest context, ci i-ar și face pe cetățenii noștri mai conștienți în legătură cu
perspectivele oferite de aceste tehnologii și cu riscurile inerente lor;

130. propune crearea unui centru de expertiză, care să reunească mediul academic,
cercetarea, industria și experții individuali de la nivelul Uniunii, pentru a încuraja
schimbul de cunoștințe și de competențe tehnice de specialitate și pentru a facilita
colaborarea în întreaga Uniune și în afara acesteia; solicită, de asemenea, ca acest centru
de expertiză să organizații ale părților interesate, cum ar fi organizațiile de protecție a
consumatorilor, pentru a asigura o reprezentare largă a consumatorilor; consideră că,
având în vedere impactul posibil disproporționat al sistemelor algoritmice asupra
femeilor și minorităților, nivelurile de decizie ale unei astfel de structuri ar trebui să fie
diversificate și să asigure echilibrul de gen; subliniază că statele membre trebuie să
elaboreze strategii de gestionare a riscurilor pentru IA în contextul strategiilor lor
naționale de supraveghere a pieței;

131. Propune ca Comisia și/sau oricare instituții, organisme, oficii și agenții relevante ale
Uniunii care pot fi desemnate în acest context să acorde autorităților naționale de
supraveghere toată asistență necesară în ceea ce privește rolul lor de prim punct de
contact acolo unde există suspiciuni de încălcare a obligațiilor legale și a principiilor
etice prevăzute în cadrul de reglementare al Uniunii pentru IA, inclusiv pentru
principiul nediscriminării; remarcă, totodată că ar trebui, de asemenea, să ofere orice
asistență necesară autorităților naționale de supraveghere în cazurile în care acestea fac
evaluări ale conformității pentru a susține dreptul cetățenilor de a contesta și de a
exercita căi de atac, și anume prin sprijinirea, dacă este cazul, a consultării altor
autorități competente din Uniune, în special a Rețelei de cooperare pentru protecția
consumatorilor și a organismelor naționale de protecție a consumatorilor, a
organizațiilor societății civile și a partenerilor sociali situați în alte state membre;

132. recunoaște realizările importante ale grupului de experți la nivel înalt pentru inteligența
artificială, compus din reprezentanți ai mediului academic, ai societății civile și ai
industriei, precum și ale Alianței europene pentru IA, în special „Ghid etic pentru o
inteligență artificială de încredere” și sugerează că acesta ar putea furniza expertiză
Comisiei și/sau oricăror instituții, organisme, oficii și agenții relevante ale Uniunii care
pot fi desemnate în acest context;

133. remarcă includerea proiectelor din domeniul IA în Programul european de dezvoltare
industrială în domeniul apărării (EDIDP); consideră că viitorul Fond european de
apărare (FED) și cooperarea structurată permanentă (PESCO) pot oferi, de asemenea,
cadre pentru viitoarele proiecte în domeniul IA, care ar putea contribui la o mai bună
raționalizare a eforturilor Uniunii în acest domeniu și la promovarea, în același timp, a
obiectivului UE de a întări drepturile omului, dreptul internațional și soluțiile
multilaterale; subliniază că proiectele bazate pe IA ar trebui să fie sincronizate cu

PE650.508v02-00 32/139 RR\1215422RO.docx

RO

programe civile mai ample ale UE dedicate IA; observă că, în conformitate cu Cartea
albă a Comisiei Europene privind inteligența artificială din 19 februarie 2020, ar trebui
să fie create centre de excelență și de testare care să se axeze pe cercetarea și
dezvoltarea IA în domeniul securității și al apărării, cu specificații riguroase care să stea
la baza participării părților interesate private și a investițiilor din partea acestora;

134. ia act de Cartea albă a Comisiei privind inteligența artificială din 19 februarie 2020 și
regretă că nu au fost luate în considerare aspectele militare; invită Comisia și ÎR/VP să
prezinte, de asemenea, ca parte a unei abordări globale, o strategie sectorială privind IA
pentru activitățile legate de apărare în cadrul Uniunii, care să asigure atât respectarea
drepturilor cetățenilor, cât și a intereselor strategice ale Uniunii, și care să se bazeze pe
o abordare consecventă plecând de la crearea sistemelor bazate pe IA la utilizările
militare ale acestora și să instituie un grup de lucru pentru securitate și apărare în cadrul
Grupului de experți la nivel înalt privind inteligența artificială care să se ocupe în mod
specific de chestiuni de politică și investiții, precum și de aspectele etice ale IA în
domeniul securității și apărării; invită Consiliul, Comisia Europeană și VP/ÎR să inițieze
un dialog structurat cu Parlamentul European în acest scop;

Certificarea europeană a conformității cu normele etice

135. sugerează elaborarea unor criterii comune și a unui proces comun de depunere a
cererilor pentru acordarea unui certificat european de conformitate etică în contextul
coordonării la nivelul Uniunii, inclusiv în urma unei solicitări din partea oricărui
dezvoltator, operator sau utilizator al tehnologiilor care nu sunt considerate a avea grad
ridicat de risc care dorește să certifice evaluarea pozitivă a conformității efectuată de
respectiva autoritate națională de supraveghere;

136. consideră că un astfel de certificat european de conformitate etică ar stimula etica de la
stadiul conceperii de-a lungul întregului lanț de aprovizionare al ecosistemelor de
inteligență artificială; sugerează, prin urmare, ca, în cazul tehnologiilor cu risc ridicat,
această certificare ar putea fi o condiție prealabilă obligatorie pentru eligibilitatea pentru
procedurile de achiziții publice legate de inteligența artificială, robotica și tehnologiile
conexe;

Cooperarea internațională

137. este de părere că se pot obține standarde etice și o cooperare transfrontalieră eficiente
numai dacă toate părțile interesate se angajează să asigure intervenția și supravegherea
umană, soliditatea și siguranța tehnică, transparența și responsabilitatea, diversitatea,
nediscriminarea și echitatea, bunăstarea societală și de mediu, precum și să respecte
principiile stabilite privind viața privată, guvernanța datelor și protecția datelor, în
special cele consacrate în Regulamentul (UE) 2016/679 al Parlamentului European și al
Consiliului;

138. subliniază că obligațiile juridice și principiile etice ale Uniunii privind dezvoltarea,
implementarea și utilizarea acestor tehnologii ar putea transforma European într-un lider
mondial în sectorul inteligenței artificiale și ar trebui, așadar, promovate în întreaga
lume prin cooperare cu partenerii internaționali, continuând în același timp dialogul
esențial și bazat pe principii etice cu țări terțe care au modele alternative de
reglementare, de dezvoltare și de implementare a inteligenței artificiale;

RR\1215422RO.docx 33/139 PE650.508v02-00

RO

139. reamintește că perspectivele și riscurile inerente acestor tehnologii au o dimensiune
globală, întrucât programele informatice și datele pe care le folosesc sunt adesea
importate în Uniunea Europeană și exportate din aceasta și, prin urmare, este nevoie de
o abordare consistentă a cooperării la nivel internațional; invită Comisia să ia inițiativa
și să analizeze care tratate și acorduri bilaterale și multilaterale ar trebui ajustate pentru
a asigura o abordare consecventă și a promova modelul european al respectării
principiilor etice la nivel mondial;

140. subliniază valoarea adăugată pe care o are coordonarea la nivelul Uniunii și în acest
context, așa cum se menționează mai sus;

141. solicită crearea unor sinergii și a unor rețele între diversele centre de cercetare europene
cu privire la IA, precum și alte foruri multilaterale, cum ar fi Consiliul Europei,
Organizația Națiunilor Unite pentru Educație, Știință și Cultură (UNESCO), Organizația
pentru Cooperare și Dezvoltare Economică (OCDE), Organizația Mondială a
Comerțului și Uniunea Internațională a Telecomunicațiilor (UIT), pentru a-și alinia
eforturile și a coordona mai bine dezvoltarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe;

142. subliniază că Uniunea trebuie să fie lider în sprijinirea eforturilor multilaterale la nivelul
Grupului de experți guvernamentali din cadrul Convenției ONU privind interzicerea
anumitor tipuri de arme convenționale (CCW) și al altor foruri relevante, pentru a
discuta cu privire la un cadru internațional de reglementare eficace, care să asigure un
control uman semnificativ asupra sistemelor de arme autonome, pentru a stăpâni
tehnologiile respective prin instituirea unor procese bine definite, bazate pe parametri de
referință, și adoptarea unor acte legislative pentru utilizarea lor etică, în consultare cu
domeniul militar, industrial, al forțelor de ordine, cu mediul universitar și din societatea
civilă, pentru a înțelege aspectele etice aferente și pentru a imita riscurile inerente
acestor tehnologii și a împiedica utilizarea lor în scopuri rău-intenționate;

143. recunoaște rolul NATO în promovarea securității euroatlantice și cere cooperare în
cadrul NATO pentru stabilirea unor standarde comune și pentru interoperabilitatea
sistemelor IA în apărare; subliniază că relația transatlantică este importantă pentru
păstrarea unor valori comune și pentru combaterea amenințărilor viitoare și emergente;

144. subliniază că este importantă crearea unui cod etic de conduită, care să stea la baza
implementării sistemelor bazate pe IA adaptate pentru utilizare în război în operațiile
militare, similar cu cadrul de reglementare existent care interzice utilizarea armelor
chimice și biologice; consideră că Comisia ar trebui să inițieze crearea unor standarde
privind utilizarea în război a sistemelor de arme bazate pe IA în conformitate cu dreptul
internațional umanitar, iar Uniunea ar trebui să urmărească adoptarea la nivel
internațional a unor asemenea standarde; consideră că Uniunea ar trebui să se implice în
diplomația IA în foruri internaționale, cum ar fi G7, G20 și OCDE, cu parteneri care
împărtășesc aceeași viziune;

Aspecte finale

145. în urma reflecțiilor de mai sus cu privire la aspecte legate de dimensiunea etică a
inteligenței artificiale, roboticii și tehnologiilor conexe, concluzionează că dimensiunile
juridice și etice ar trebui consacrate într-un cadru juridic de reglementare eficient,

PE650.508v02-00 34/139 RR\1215422RO.docx

RO

orientat spre viitor și cuprinzător la nivelul Uniunii, sprijinit de autoritățile de
supraveghere competente, coordonat și consolidat de Comisie și/sau de orice instituții,
organisme, birouri și agenții relevante ale Uniunii care pot fi desemnate în acest context,
sprijinite în mod regulat de posibilul centru de expertiză menționat anterior și respectat
și certificat în mod corespunzător pe piața internă;

146. În conformitate cu procedura prevăzută la articolul 225 din Tratatul privind funcționarea
Uniunii Europene, solicită Comisiei să prezinte o propunere de regulament privind
principiile etice pentru dezvoltarea, implementarea și utilizarea inteligenței artificiale, a
roboticii și a tehnologiilor conexe în temeiul articolului 114 din Tratatul privind
funcționarea Uniunii Europene și pe baza recomandărilor detaliate făcute în anexă;
subliniază că propunerea nu ar trebui să submineze legislația sectorială specifică, ci ar
trebui să acopere doar lacunele identificate;

147. recomandă Comisiei Europene ca, după consultarea tuturor părților interesate relevante,
să revizuiască, dacă este cazul, legislația existentă a Uniunii aplicabilă inteligenței
artificiale, roboticii și tehnologiilor conexe, pentru a răspunde vitezei de dezvoltare a
acestora, în concordanță cu recomandările din anexă, evitând reglementarea excesivă,
inclusiv pentru IMM-uri;

148. crede că o evaluare periodică și o revizuire, dacă este necesară, a cadrului de
reglementare al Uniunii legat de inteligența artificială, robotică și tehnologiile conexe
vor fi esențiale pentru a asigura că legislația aplicabilă este actualizată în funcție de
progresele tehnologice rapide;

149. consideră că propunerea legislativă solicitată ar avea implicații financiare dacă i s-ar
încredința oricărui organism european funcțiile de coordonare menționate mai sus,
pentru a se asigura mijloacele tehnice și resursele umane necesare pentru ca acesta să își
îndeplinească noile sarcini atribuite;

150. încredințează Președintelui sarcina de a transmite Consiliului și Comisiei prezenta
propunere, precum și recomandările detaliate în anexă.

RR\1215422SMRO.docx PE650.508v02-00

RO Unită în diversitate RO

ANEXĂ LA PROPUNEREA DE REZOLUȚIE:
RECOMANDĂRI DETALIATE REFERITOARE LA CONȚINUTUL PROPUNERII

SOLICITATE

A. PRINCIPIILE ȘI OBIECTIVELE PROPUNERII SOLICITATE

I. Principalele principii și obiective ale propunerii sunt:

˗ să consolideze încrederea la toate nivelurile părților interesate implicate și ale
societății în inteligența artificială, robotică și tehnologiile conexe, în special atunci
când acestea sunt considerate ca având un grad ridicat de risc;

˗ să sprijine dezvoltarea inteligenței artificiale, a roboticii și a tehnologiilor conexe
în Uniune, inclusiv prin sprijinirea companiilor, întreprinderilor nou-înființate și
IMM-urilor pentru a evalua și aborda cu certitudine cerințele de reglementare
actuale și viitoare și riscurile în cursul procesului de inovare și de dezvoltare a
activității, precum și în etapa ulterioară de utilizare de către profesioniști și de
către persoane fizice, reducând la minimum sarcinile și birocrația;

˗ să sprijine implementarea inteligenței artificiale, a roboticii și a tehnologiilor
conexe în Uniune, prin furnizarea unui cadru de reglementare adecvat și
proporționat care ar trebui aplicat fără a aduce atingere legislației prezente sau
viitoare, cu scopul de a încuraja securitatea în materie de reglementare și inovarea,
garantând totodată drepturile fundamentale și protecția consumatorilor;

˗ să sprijine utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe în
Uniune garantând că aceste tehnologii sunt dezvoltate, implementate și utilizate
într-un mod conform principiilor etice;

˗ să solicite transparență și fluxuri de informații mai bune în rândul cetățenilor și în
cadrul organizațiilor care dezvoltă, implementează sau utilizează inteligența
artificială, robotica și tehnologiile conexe pentru a garanta că aceste tehnologii
respectă dreptul Uniunii, drepturile și valorile fundamentale și principiile etice ale
propunerii de regulament solicitate.

II. Propunerea are următoarele elemente:

˗ un „Regulament privind principiile etice pentru dezvoltarea, implementarea și
utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe”; rolul de
coordonare la nivelul Uniunii de către Comisie și/sau instituțiile, organismele,
oficiile și agențiile Uniunii relevante care pot fi desemnate în acest context și o
certificare europeană a conformității cu normele etice;

˗ rolul de sprijin al Comisiei Europene;

˗ rolul „autorității de supraveghere” în fiecare stat membru pentru a se asigura că
sunt aplicate principii etice inteligenței artificiale, roboticii și tehnologiilor conexe;

PE650.508v02-00 36/139 RR\1215422SMRO.docx

RO

˗ implicarea, consultarea și sprijinirea instituțiilor de cercetare și dezvoltare
relevante și a părților interesate implicate, inclusiv a întreprinderilor nou-înființate,
a întreprinderilor mici și mijlocii, companiilor, a partenerilor sociali și a altor
reprezentanți ai societății civile;

˗ o anexă care stabilește o listă exhaustivă și cumulativă a sectoarelor cu risc ridicat
și a utilizărilor și scopurilor cu risc ridicat;

III. „Regulamentul privind principiile etice pentru dezvoltarea, implementarea și utilizarea
inteligenței artificiale, a roboticii și a tehnologiilor conexe” se bazează pe următoarele
principii:

˗ inteligența artificială, robotica și tehnologiile conexe centrate pe factorul uman și
create și controlate de om;

˗ evaluarea obligatorie a conformității inteligenței artificiale, roboticii și
tehnologiilor conexe cu grad ridicat de risc;

˗ siguranța, transparența și responsabilitatea;

˗ garanții și căi de atac împotriva părtinirii și a discriminării;

˗ dreptul la reparații;

˗ responsabilitatea socială și egalitatea de gen în ceea ce privește inteligența
artificială, robotica și tehnologiile conexe;

˗ inteligență artificială, robotică și tehnologii conexe ecologice și durabile;

˗ respectarea vieții private și limitarea utilizării recunoașterii biometrice;

˗ buna guvernanță în domeniul inteligenței artificiale, al roboticii și al tehnologiilor
conexe, inclusiv datele utilizate sau produse de astfel de tehnologii.

IV. În scopul coordonării la nivelul Uniunii, Comisia și/sau instituțiile, organismele,
oficiile și agențiile Uniunii relevante care pot fi desemnate în acest context ar trebui să
îndeplinească următoarele sarcini principale:

˗ cooperarea în ceea ce privește monitorizarea punerii în aplicare a propunerii de
regulament și a dreptului sectorial relevant;

˗ cooperarea în ceea ce privește emiterea de orientări privind aplicarea consecventă
a propunerii de regulament solicitate, și anume aplicarea criteriilor pentru
inteligența artificială, robotică și tehnologiile conexe care să fie considerate ca
prezentând un grad ridicat de risc și lista sectoarelor cu risc ridicat și utilizările și
scopurile cu risc ridicat prevăzute în anexa la regulament;

˗ cooperarea cu „autoritatea de supraveghere” din fiecare stat membru în ceea ce
privește elaborarea unui certificat european de conformitate cu principiile etice și
obligațiile legale prevăzute în propunerea de regulament solicitată și în dreptul
relevant al Uniunii, precum și dezvoltarea unui proces de depunere a cererilor
pentru dezvoltatorii, operatorii sau utilizatorii de tehnologii care nu sunt

RR\1215422SMRO.docx 37/139 PE650.508v02-00

RO

considerate ca având un grad ridicat de risc și care au intenția să certifice
conformitatea acestor tehnologii cu propunerea de regulament solicitată;

˗ cooperarea pentru sprijinirea cooperării transsectoriale și transfrontaliere prin
schimburi periodice cu părțile interesate și cu societatea civilă din UE și din lume,
în special cu întreprinderile, partenerii sociali, cercetătorii și autoritățile
competente în ceea ce privește elaborarea unor standarde tehnice la nivel
internațional;

˗ cooperarea cu „autoritatea de supraveghere” din fiecare stat membru în ceea ce
privește stabilirea de orientări obligatorii privind metodologia care trebuie urmată
pentru evaluarea conformității care urmează să fie efectuată de fiecare „autoritate
de supraveghere”;

˗ cooperarea referitoare la colaborarea cu „autoritatea de supraveghere” din fiecare
stat membru și coordonarea mandatelor și a sarcinilor acestor autorități;

˗ cooperarea cu privire la sensibilizarea și furnizarea de informații dezvoltatorilor,
operatorilor și utilizatorilor din întreaga Uniune, precum și organizarea de
schimburi cu aceștia;

˗ cooperarea cu privire la sensibilizarea și furnizarea de informații, promovarea
educației digitale, formarea și dezvoltarea competențelor proiectanților,
dezvoltatorilor, operatorilor, cetățenilor, utilizatorilor și a organismelor
instituționale din întreaga Uniune și de la nivel internațional, precum și
organizarea de schimburi cu aceștia;

˗ cooperarea cu privire la coordonarea unui cadru comun pentru guvernanța
dezvoltării, implementării și utilizării inteligenței artificiale, a roboticii și a
tehnologiilor conexe, care să fie implementat de „autoritățile de supraveghere” din
fiecare stat membru;

˗ cooperarea în ceea ce privește rolul de centru de expertiză prin promovarea
schimbului de informații și sprijinirea dezvoltării unei înțelegeri comune în cadrul
pieței unice;

˗ cooperarea în ceea ce privește găzduirea unui grup de lucru pentru securitate și
apărare.

V. În plus, Comisia ar trebui să îndeplinească următoarele sarcini:

˗ elaborarea și, ulterior, actualizarea, prin intermediul unor acte delegate, a unei liste
comune a tehnologiilor cu grad ridicat de risc identificate în Uniune în cooperare
cu „autoritatea de supraveghere” din fiecare stat membru;

˗ actualizarea, prin intermediul actelor delegate, a listei prevăzute în anexa la
regulament.

VI. „Autoritatea de supraveghere” din fiecare stat membru ar trebui:

˗ să contribuie la aplicarea consecventă a cadrului de reglementare stabilit în

PE650.508v02-00 38/139 RR\1215422SMRO.docx

RO

propunerea de regulament solicitată în cooperare cu „autoritatea de supraveghere”
în celelalte state membre, precum și cu alte autorități responsabile cu punerea în
aplicare a legislației sectoriale, cu Comisia și/sau cu alte instituții, organe, oficii și
agenții relevante ale Uniunii care pot fi desemnate în acest context, și anume în
ceea ce privește aplicarea criteriilor de evaluare a riscurilor prevăzute în
propunerea de regulament solicitată, a listei sectoarelor cu grad ridicat de risc și a
utilizărilor sau scopurilor cu grad ridicat de risc prevăzute în anexa sa, precum și
supravegherea punerii în aplicare a măsurilor necesare și a măsurilor
corespunzătoare în cazul în care tehnologiile cu risc ridicat sunt identificate ca
urmare a unei astfel de cereri;

˗ să evalueze dacă inteligența artificială, robotica și tehnologiile conexe, inclusiv
programele informatice, algoritmii și datele utilizate sau produse de astfel de
tehnologii, care sunt dezvoltate, implementate și utilizate în Uniune trebuie
considerate tehnologii cu risc ridicat, în conformitate cu criteriile de evaluare a
riscurilor prevăzute în propunerea de regulament solicitată și în lista cuprinsă în
anexa sa;

˗ să emită un certificat european de conformitate cu principiile etice și obligațiile
legale prevăzute în propunerea de regulament solicitată și în dreptul relevant al
Uniunii, inclusiv atunci când rezultă dintr-un proces de depunere a cererilor
pentru dezvoltatorii, operatorii de rețea sau utilizatorii de tehnologii neconsiderate
ca având un grad ridicat de risc care au intenția să certifice conformitatea acestor
tehnologii cu propunerea de regulament solicitată, astfel cum au fost elaborate de
Comisie și/sau a oricăror instituții, organisme, oficii și agenții relevante ale
Uniunii care pot fi desemnate în acest context;

˗ să evalueze și să monitorizeze respectarea de către acestea a principiilor etice și a
obligațiilor legale prevăzute în propunerea de regulament solicitată și în dreptul
relevant al Uniunii;

˗ să fie responsabilă de stabilirea și aplicarea standardelor pentru guvernanța
inteligenței artificiale, a roboticii și a tehnologiilor conexe, inclusiv prin crearea și
susținerea unui dialog structurat cu toate părțile interesate relevante și cu
reprezentanții societății civile; în acest scop, să coopereze cu Comisia și cu
instituțiile, organele, oficiile și agențiile relevante ale Uniunii care pot fi
desemnate în acest context în ceea ce privește coordonarea unui cadru comun la
nivelul Uniunii;

˗ să sensibilizeze publicul, furnizând informații cu privire la inteligența artificială,
robotică și tehnologiile conexe și sprijinirea formării profesionale în domeniile
relevante, inclusiv în sistemul judiciar, oferind astfel cetățenilor și lucrătorilor
educație digitală, competențele și instrumentele necesare pentru o tranziție
echitabilă;

˗ să servească drept prim punct de contact în cazurile în care există suspiciuni de
încălcare a obligațiilor legale și a principiilor etice prevăzute în propunerea de
regulament solicitată și să efectueze o evaluare a conformității în astfel de cazuri;
în contextul acestei evaluări a conformității, Comisia poate consulta și/sau
informa alte autorități competente din Uniune, în special Rețeaua de cooperare

RR\1215422SMRO.docx 39/139 PE650.508v02-00

RO

pentru protecția consumatorului, organismele naționale de protecție a
consumatorilor, organizații ale societății civile și partenerii sociali.

VII. Rolul esențial al părților interesate ar trebui să fie de a colabora cu Comisia și/sau
instituțiile, organismele, oficiile și agențiile Uniunii relevante care pot fi desemnate în
acest context, precum și „autoritatea de supraveghere” din fiecare stat membru.

PE650.508v02-00 40/139 RR\1215422SMRO.docx

RO

B. TEXTUL PROPUNERII LEGISLATIVE SOLICITATE

Propunere de

REGULAMENT AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI

privind principiile etice pentru dezvoltarea, implementarea și utilizarea inteligenței
artificiale, a roboticii și a tehnologiilor conexe

având în vedere Tratatul privind funcționarea Uniunii Europene, în special articolul 114,

având în vedere propunerea Comisiei Europene,

după transmiterea proiectului de act legislativ către parlamentele naționale,

având în vedere avizul Comitetului Economic și Social European,

hotărând în conformitate cu procedura legislativă ordinară,

întrucât:

(1) Dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe, inclusiv a programelor informatice, a algoritmilor și a datelor
utilizate sau produse de astfel de tehnologii, ar trebui să se bazeze pe dorința de a servi
societatea. Acestea tehnologii pot implica oportunități și riscuri, care ar trebui
abordate și reglementate printr-un cadru juridic de reglementare cuprinzător la nivelul
UE, care să reflecte principiile etice ce trebuie respectate din momentul dezvoltării și
implementării acestor tehnologii și până în momentul utilizării lor.

(2) Nivelul de conformitate cu acest cadru de reglementare în ceea ce privește
dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe, inclusiv a programelor informatice, algoritmilor și datelor
utilizate sau produse de astfel de tehnologii în Uniune, ar trebui să fie echivalent în
toate statele membre, pentru a valorifica în mod eficient oportunitățile și pentru a
aborda în mod consecvent riscurile acestor tehnologii, precum și pentru a evita
fragmentarea în materie de reglementare. Ar trebui să se asigure că aplicarea normelor
stabilite în prezentul regulament este omogenă în întreaga Uniune.

(3) În acest context, diversitatea actuală a normelor și practicilor de urmat în întreaga
Uniune reprezintă un risc semnificativ de fragmentare a pieței unice și pentru protecția
bunăstării și prosperității oamenilor și a societății, precum și pentru explorarea
coerentă a întregului potențial pe care inteligența artificială, robotica și tehnologiile
conexe îl au în promovarea inovării și menținerea acestei bunăstări și prosperități.
Diferențele în ceea ce privește gradul de luare în considerare de către dezvoltatori,

RR\1215422SMRO.docx 41/139 PE650.508v02-00

RO

operatori și utilizatori a dimensiunii etice inerente acestor tehnologii pot împiedica
dezvoltarea, implementarea sau utilizarea lor în mod liber în Uniune și pot constitui un
obstacol în calea condițiilor de concurență echitabile, a avansului tehnologic și a
desfășurării de activități economice la nivelul Uniunii, pot denatura concurența și pot
împiedica autoritățile să își îndeplinească obligațiile care le revin în temeiul dreptului
Uniunii. În plus, absența unui cadru comun de reglementare care să reflecte principiile
etice pentru dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii
și a tehnologiilor conexe conduce la insecuritate juridică pentru toți cei implicați, și
anume dezvoltatorii, operatorii și utilizatorii.

(4) Cu toate acestea, prezentul regulament, deși contribuie la o abordare coerentă la
nivelul Uniunii și în limitele stabilite de aceasta, ar trebui să prevadă o marjă de
manevră pentru statele membre, inclusiv în ceea ce privește modul în care trebuie
îndeplinit mandatul autorităților naționale de supraveghere în lumina obiectivelor pe
care trebuie să le urmărească în conformitate cu prezentul regulament.

(5) Prezentul regulament nu aduce atingere legislației sectoriale existente sau viitoare.
Acesta ar trebui să fie proporțional cu obiectivul său, astfel încât să nu împiedice în
mod nejustificat inovarea în Uniune și să fie în conformitate cu o abordare bazată pe
riscuri.

(6) Domeniul de aplicare geografic al unui astfel de cadru ar trebui să acopere toate
componentele inteligenței artificiale, ale roboticii și ale tehnologiilor conexe la nivelul
dezvoltării, implementării și utilizării lor în Uniune, inclusiv în cazurile în care o parte
a tehnologiilor sunt localizate în afara Uniunii sau nu au o locație specifică și unică,
cum ar fi în cazul serviciilor de cloud computing.

(7) Pentru a permite o abordare normativă unificată și a asigura astfel securitate juridică
pentru cetățeni și întreprinderi, este necesară o înțelegere comună în Uniune a
noțiunilor precum inteligența artificială, robotica, tehnologiile conexe și recunoașterea
biometrică. Acestea ar trebui să fie neutre din punct de vedere tehnologic și să facă
obiectul unei verificări ori de câte ori este necesar.

(8) În plus, faptul că există tehnologii legate de inteligența artificială și de robotică ce
permit unui program informatic să controleze procese fizice sau virtuale cu un grad
variat de autonomie1 trebuie luat în considerare. În cazul conducerii automate a
vehiculelor, au fost propuse șase niveluri de automatizare a conducerii prin standardul
internațional J3016 al SAE.

(9) Dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe, inclusiv a programelor informatice, a algoritmilor și a datelor
utilizate sau produse de astfel de tehnologii, ar trebui să completeze capacitățile umane

1 În cazul conducerii automate a vehiculelor, au fost propuse șase niveluri de automatizare a conducerii prin
standardul internațional J3016 al SAE, actualizat ultima dată în 2018 la J3016_201806.
https://www.sae.org/standards/content/j3016_201806/

PE650.508v02-00 42/139 RR\1215422SMRO.docx

RO

și nu să le înlocuiască și să fie de așa natură încât să garanteze că executarea lor nu
contravine interesului superior al cetățenilor și ar trebui să respecte dreptul Uniunii,
drepturile fundamentale, astfel cum sunt prevăzute în Carta drepturilor fundamentale a
Uniunii Europene („Carta”), în jurisprudența consacrată a Curții de Justiție a Uniunii
Europene, precum și în alte instrumente europene și internaționale care se aplică în
Uniune.

(10) Deciziile luate de inteligența artificială, robotica și tehnologiile conexe sau bazate pe
acestea ar trebui să facă în continuare obiectul unor evaluări, decizii, intervenții și
controale umane adecvate. Complexitatea tehnică și operațională a unor astfel de
tehnologii nu ar trebui să împiedice în niciun fel operatorii sau utilizatorii lor să poată,
cel puțin, să declanșeze un mecanism de stopare în deplină siguranță, să modifice sau
să stopeze funcționarea acestora sau să le readucă la stadiul anterior, restabilind
funcțiile sigure, în cazul în care este amenințată respectarea dreptului Uniunii și a
principiilor etice și obligațiilor legate stabilite în prezentul regulament.

(11) Inteligența artificială, robotica și tehnologiile aferente a căror dezvoltare,
implementare și utilizare implică un risc semnificativ de a provoca vătămări sau
prejudicii persoanelor sau societății prin încălcarea drepturilor fundamentale și a
normelor de siguranță, astfel cum sunt prevăzute în dreptul Uniunii, ar trebui
considerate tehnologii cu grad ridicat de risc. În scopul evaluării lor ca atare, ar trebui
luate în considerare sectorul în care acestea sunt dezvoltate, implementate sau
utilizate, utilizarea lor specifică sau scopul lor și gravitatea vătămării sau a
prejudiciului care ar putea să se producă. Gradul de gravitate ar trebui stabilit pe baza
amplorii eventualelor vătămări sau prejudicii, a numărului de persoane afectate, a
valorii totale a daunelor cauzate, precum și a prejudiciului adus societății în ansamblu.
Vătămările și prejudiciile grave cauzate, de exemplu, de încălcarea drepturilor
copiilor, ale consumatorilor sau ale lucrătorilor care, din cauza amplorii lor, a
numărului de copii, de consumatori sau de lucrători afectați sau a impactului acestora
asupra societății în ansamblul său implică un risc semnificativ de încălcare a
drepturilor fundamentale și a normelor de siguranță, astfel cum sunt prevăzute în
dreptul Uniunii. Prezentul regulament ar trebui să prevadă o listă exhaustivă și
cumulativă a sectoarelor cu risc ridicat și a utilizărilor și scopurilor cu risc ridicat.

(12) Obligațiile prevăzute în prezentul regulament, în special cele privind tehnologiile cu
risc ridicat se aplică numai inteligenței artificiale, roboticii și tehnologiilor conexe,
inclusiv programelor informatice, algoritmilor și datelor utilizate sau produse de aceste
tehnologii, care sunt dezvoltate, implementate sau utilizate în Uniune și care, în urma
unei evaluări a riscurilor prevăzute de prezentul regulament sunt considerate
tehnologii cu risc ridicat. Aceste obligații trebuie să fie respectate fără a aduce atingere
obligației generale ca toate formele de inteligență artificială, robotică și tehnologiile
conexe, inclusiv programele informatice, algoritmii și datele utilizate sau produse de
astfel de tehnologii, să fie dezvoltate, implementate și utilizate în Uniune într-un mod

RR\1215422SMRO.docx 43/139 PE650.508v02-00

RO

centrat pe factorul uman și să se bazeze pe principiile autonomiei umane și siguranței
umane, în conformitate cu dreptul Uniunii și cu respectarea deplină a drepturilor
fundamentale, cum ar fi demnitatea umană, dreptul la libertate și la siguranță și dreptul
la integritate al persoanei.

(13) Tehnologiile cu risc ridicat ar trebui să respecte principiile siguranței, transparenței,
responsabilității, imparțialității sau nediscriminării, responsabilității sociale și egalității
de gen, dreptului la reparații, sustenabilității mediului, vieții private și bunei
guvernanțe, în urma unei evaluări imparțiale, obiective și externe a riscurilor efectuată
de autoritatea națională de supraveghere, în conformitate cu criteriile prevăzute în
prezentul regulament și în lista din anexă. Această evaluare ar trebui să țină seama de
opiniile și de orice autoevaluare efectuată de dezvoltator sau operator.

(14) Comisia și/sau instituțiile, organismele, oficiile și agențiile Uniunii relevante care pot
fi desemnate în acest scop ar trebui să pregătească orientări fără caracter obligatoriu
privind punerea în aplicare pentru dezvoltatori, operatori și utilizatori cu privire la
metodologia de conformitate cu prezentul regulament. În acest sens, acestea ar trebui
să consulte părțile interesate relevante.

(15) Ar trebui să existe o coerență în cadrul Uniunii în ceea ce privește evaluarea riscurilor
acestor tehnologii, în special în cazul în care acestea sunt evaluate atât din perspectiva
prezentului regulament, cât și în conformitate cu legislația sectorială aplicabilă. În
consecință, autoritățile naționale de supraveghere ar trebui să informeze alte autorități
care efectuează evaluări ale riscurilor în conformitate cu orice legislație specifică
sectorului atunci când aceste tehnologii sunt considerate ca fiind cu risc ridicat ca
urmare a evaluării riscurilor prevăzute în prezentul regulament.

(16) Pentru a fi fiabile, inteligența artificială, robotica și tehnologiile conexe cu grad ridicat
de risc, inclusiv programele informatice, algoritmii și datele utilizate sau produse de
astfel de tehnologii, ar trebui dezvoltate, implementate și utilizate într-un mod sigur,
transparent și responsabil, în conformitate cu caracteristicile de siguranță legate de
robustețe, reziliență, securitate, precizie și identificare a erorilor, explicabilitate,
interpretabilitate, posibilitatea de auditare, transparență și identificabilitate și astfel
încât funcțiile vizate să poată fi dezactivate temporar sau să poată fi readuse la stadiul
anterior, restabilind funcțiile sigure, în cazul nerespectării acestor elemente de
siguranță. Transparența ar trebui asigurată prin permiterea accesului autorităților
publice, atunci când este strict necesar, la tehnologia, datele și sistemele informatice
care stau la baza acestor tehnologii.

(17) Dezvoltatorii, operatorii și utilizatorii de inteligență artificială, robotică și tehnologii
conexe, în special tehnologii cu grad ridicat de risc, sunt responsabili de respectarea
principiilor siguranței, transparenței și responsabilității în măsura implicării lor în
raport cu tehnologiile în cauză, inclusiv cu programe informatice, algoritmi și date
utilizate sau produse de astfel de tehnologii. Dezvoltatorii ar trebui să se asigure că
tehnologiile respective sunt proiectate și construite în conformitate cu elementele de

PE650.508v02-00 44/139 RR\1215422SMRO.docx

RO

siguranță stabilite în prezentul regulament, iar operatorii și utilizatorii ar trebui să
implementeze și să utilizeze tehnologiile în cauză respectând pe deplin aceste
elemente. În acest scop, dezvoltatorii de tehnologii cu grad ridicat de risc ar trebui să
evalueze și să anticipeze riscurile de utilizare abuzivă pe care le pot prevede în mod
rezonabil legate de tehnologiile pe care le dezvoltă. De asemenea, trebuie să se asigure
că sistemele pe care le dezvoltă indică, în măsura posibilului și prin mijloace adecvate,
cum ar fi mesajele de declinare a responsabilității, probabilitatea apariției unor erori
sau inexactități.

(18) Dezvoltatorii și operatorii ar trebui să pună la dispoziția utilizatorilor orice actualizări
ulterioare ale tehnologiilor în cauză, în special în ceea ce privește programele
informatice astfel cum sunt stipulate în contract sau prevăzute în dreptul Uniunii sau în
cel național. În plus, atunci când o evaluare a riscurilor indică acest lucru, dezvoltatorii
și operatorii de proiecte ar trebui să furnizeze autorităților publice documentația
relevantă privind utilizarea tehnologiilor în cauză și instrucțiunile de siguranță în acest
sens, inclusiv - atunci când este strict necesar și cu respectarea deplină a dreptului
Uniunii privind protecția datelor, a vieții private și a drepturilor de proprietate
intelectuală și a secretelor comerciale - codul sursă, instrumentele de dezvoltare și
datele utilizate de sistem.

(19) Cetățenii au dreptul să se aștepte ca tehnologia pe care o utilizează să funcționeze în
mod rezonabil și să li se respecte încrederea. Încrederea cetățenilor în inteligența
artificială, robotică și tehnologii conexe, inclusiv programe informatice, algoritmi și
date utilizate sau produse de astfel de tehnologii, depinde de cunoașterea și înțelegerea
proceselor tehnice. Gradul de explicabilitate a unor astfel de procese ar trebui să
depindă de contextul acestor procese tehnice și de gravitatea consecințelor unor
rezultate eronate sau inexacte și trebuie să fie suficient pentru a le contesta și a solicita
despăgubiri. Posibilitatea auditării, trasabilitatea și transparența ar trebui să remedieze
eventuala lipsă de inteligibilitate a acestor tehnologii.

(20) Încrederea societății în inteligența artificială, în robotică și în tehnologiile conexe,
inclusiv în programele informatice, algoritmii și datele utilizate sau produse de astfel
de tehnologii, depinde de măsura în care este asigurată posibilitatea de evaluare,
auditare și trasabilitate a acestora. În cazul în care gradul lor de implicare impune acest
lucru, dezvoltatorii ar trebui să se asigure că aceste tehnologii sunt proiectate și
construite în așa fel încât să permită o astfel de evaluare, auditare și trasabilitate. În
limitele permise de fezabilitatea tehnică, dezvoltatorii, operatorii și utilizatorii ar trebui
să se asigure că inteligența artificială, robotica și tehnologiile conexe sunt
implementate și utilizate cu respectarea deplină a cerințelor de transparență și într-un
mod care permite auditarea și trasabilitatea.

(21) Pentru a asigura transparența și responsabilitatea, cetățenii ar trebui să fie informați
atunci când un sistem utilizează inteligența artificială și, când sistemele de inteligență
artificială personalizează un produs sau un serviciu pentru utilizatorii lor, dacă pot

RR\1215422SMRO.docx 45/139 PE650.508v02-00

RO

elimina sau limita personalizarea, precum și atunci când se confruntă cu o tehnologie
automatizată de luare a deciziilor. În plus, măsurile de asigurare a transparenței ar
trebui însoțite, pe cât posibil din punct de vedere tehnic, de explicații clare și ușor de
înțeles privind datele utilizate și algoritmul, scopul acestuia, rezultatele și posibilele
pericole pe care le implică.

(22) Părtinirea și discriminarea prin programe informatice, algoritmi și date este ilegală și
ar trebui abordată prin reglementarea proceselor de proiectare și implementare.
orientările implicite pot proveni atât din decizii bazate pe sistemele automatizate sau
luate de acestea, cât și din seturile de date pe care se bazează aceste procese
decizionale sau datele utilizate pentru a antrena sistemul.

(23) Programele informatice, algoritmii și datele utilizate sau produse de inteligența
artificială, robotică și tehnologiile conexe ar trebui considerate părtinitoare atunci
când, de exemplu, prezintă rezultate sub nivelul optim în raport cu orice persoană sau
grup de persoane, pe baza unei percepții personale sau sociale preconcepute și a
prelucrării ulterioare a datelor referitoare la caracteristicile lor.

(24) În conformitate cu dreptul Uniunii, programele informatice, algoritmii și datele
utilizate sau produse de inteligența artificială, robotică și tehnologiile conexe ar trebui
să fie considerate discriminatorii atunci când produc rezultate care au efecte negative
disproporționate și tratează o persoană sau un grup de persoane în mod diferit, inclusiv
prin faptul că le plasează într-o poziție dezavantajoasă atunci când sunt comparate cu
altele, pe motive precum trăsăturile lor personale, fără o justificare obiectivă sau
rezonabilă și indiferent de orice declarație de neutralitate privind aceste tehnologii.

(25) În conformitate cu dreptul Uniunii, obiectivele legitime care, în conformitate cu
prezentul regulament, ar putea justifica în mod obiectiv orice tratament diferențiat
între persoane sau grupuri de persoane sunt protecția siguranței publice, a securității și
a sănătății, prevenirea infracțiunilor, protecția drepturilor și libertăților fundamentale,
reprezentarea echitabilă și cerințele obiective pentru exersarea unei profesii.

(26) Inteligența artificială, robotica și tehnologiile conexe, inclusiv programele informatice,
algoritmii și datele utilizate sau produse de astfel de tehnologii ar trebui să contribuie
la un progres durabil. Astfel de tehnologii nu ar trebui să contravină cauzei conservării
mediului sau a tranziției verzi. Ele pot juca un rol important în realizarea obiectivelor
de dezvoltare durabilă stabilite de Organizația Națiunilor Unite, pentru a le permite
generațiilor viitoare să prospere. Aceste tehnologii pot sprijini monitorizarea
progreselor adecvate pe baza indicatorilor de durabilitate și de coeziune socială și prin
utilizarea unor instrumente de cercetare și inovare responsabile, care necesită
mobilizarea de resurse de către Uniune și statele sale membre pentru a sprijini și a
investi în proiecte ce vizează aceste obiective.

(27) Dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe, inclusiv a programelor informatice, a algoritmilor și a datelor

PE650.508v02-00 46/139 RR\1215422SMRO.docx

RO

utilizate sau produse de aceste tehnologii, nu ar trebui în niciun caz să provoace
deliberat sau, prin felul în care sunt concepute, să accepte vătămări sau prejudicii
persoanelor sau societății. Prin urmare, în special tehnologiile cu grad ridicat de risc ar
trebui dezvoltate, implementate și utilizate într-un mod responsabil din punct de
vedere social.

(28) Prin urmare, dezvoltatorii, operatorii și utilizatorii ar trebui să fie considerați
responsabili, în funcție de gradul lor de implicare în inteligența artificială, în robotică
și în tehnologiile conexe în cauză, și în conformitate cu normele naționale și ale
Uniunii privind responsabilitatea, pentru orice vătămări sau prejudicii cauzate
persoanelor și societății.

(29) În special, dezvoltatorii care iau decizii care determină și controlează cursul sau modul
de dezvoltare a inteligenței artificiale, a roboticii și a tehnologiilor conexe, precum și
operatorii care sunt implicați în implementarea lor, prin luarea de decizii legate de
implementare și prin exercitarea controlului asupra riscurilor asociate sau prin faptul
că beneficiază de această implementare, și au o funcție operațională sau de gestionare,
ar trebui să fie considerați, în general, responsabili pentru evitarea oricăror astfel de
vătămări sau prejudicii, prin aplicarea unor măsuri adecvate în timpul procesului de
dezvoltare și, respectiv, prin respectarea acestor măsuri în faza de implementare.

(30) Inteligența artificială, robotica și tehnologiile conexe responsabile din punct de vedere
social, inclusiv programele informatice, algoritmii și datele utilizate sau produse de
aceste tehnologii, pot fi definite ca tehnologii care contribuie la găsirea de soluții care
protejează și promovează diferite obiective ale societății, în special democrația,
sănătatea și prosperitatea economică, egalitatea de șanse, drepturile lucrătorilor și
drepturile sociale, o mass-media diversificată și independentă și informații obiective și
disponibile în mod gratuit, care să permită dezbaterea publică, educația de calitate,
diversitatea culturală și lingvistică, echilibrul de gen, alfabetizarea digitală, inovarea și
creativitatea. Sunt, de asemenea, cele care sunt dezvoltate, implementate și utilizate
ținând seama în mod corespunzător de impactul lor final asupra bunăstării fizice și
mentale a cetățenilor și care nu promovează discursul de incitare la ură sau violență.
Aceste obiective ar trebui realizate în special cu ajutorul tehnologiilor cu grad ridicat
de risc.

(31) Inteligența artificială, robotica și tehnologiile conexe ar trebui, de asemenea, să fie
dezvoltate, implementate și utilizate pentru a sprijini incluziunea socială, democrația,
pluralitatea, solidaritatea, echitatea, egalitatea și cooperarea, iar potențialul lor în acest
context ar trebui exploatat la maximum și explorat prin proiecte de cercetare și
inovare. Prin urmare, Uniunea și statele sale membre ar trebui să își mobilizeze
resursele pentru a sprijini aceste proiecte și a investi în ele.

(32) Proiectele legate de potențialul inteligenței artificiale, al roboticii și al tehnologiilor
conexe pentru a aborda problema bunăstării sociale ar trebui să se desfășoare pe baza
unor instrumente de cercetare și inovare responsabile, astfel încât să se garanteze, încă

RR\1215422SMRO.docx 47/139 PE650.508v02-00

RO

de la început, că aceste proiecte respectă principiile etice.

(33) Dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe, inclusiv a programelor informatice, a algoritmilor și a datelor
utilizate sau produse de astfel de tehnologii, ar trebui să ia în considerare amprenta lor
de mediu. În conformitate cu obligațiile prevăzute de dreptul aplicabil al Uniunii,
astfel de tehnologii nu ar trebui să dăuneze mediului pe durata ciclului lor de viață și
de-a lungul întregului lor lanț de aprovizionare și ar trebui să fie dezvoltate, instalate și
utilizate într-un mod care să protejeze mediul, să atenueze și să remedieze amprenta de
mediu a acestora, să contribuie la tranziția ecologică și să sprijine îndeplinirea
obiectivelor privind neutralitatea climatică și economia circulară.

(34) În scopul prezentului regulament, dezvoltatorii, operatorii și utilizatorii ar trebui să fie
considerați responsabili, în funcție de gradul lor respectiv de implicare în dezvoltarea,
implementarea sau utilizarea inteligenței artificiale, a roboticii și a tehnologiilor
conexe considerate cu grad ridicat de risc, pentru orice daună adusă mediului, în
conformitate cu normele aplicabile privind răspunderea pentru mediul înconjurător.

(35) Aceste tehnologii ar trebui, de asemenea, să fie dezvoltate, implementate și utilizate
pentru a sprijini îndeplinirea obiectivelor de mediu în conformitate cu obligațiile
prevăzute în dreptul Uniunii, cum ar fi reducerea producției de deșeuri și a amprentei
de carbon, combaterea schimbărilor climatice și conservarea mediului, iar potențialul
lor în acest context ar trebui exploatat la maximum și explorat prin proiecte de
cercetare și inovare. Prin urmare, Uniunea și statele sale membre ar trebui să își
mobilizeze resursele administrative, financiare și de comunicare pentru a sprijini
aceste proiecte și a investi în ele.

(36) Proiectele legate de potențialul inteligenței artificiale, al roboticii și al tehnologiilor
conexe pentru a găsi o soluție la preocupările legate de mediu ar trebui să se
desfășoare pe baza unor instrumente de cercetare și inovare responsabile, astfel încât
să se garanteze, încă de la început, că aceste proiecte respectă principiile etice.

(37) Orice tehnologii de inteligență artificială, robotică și tehnologii conexe, inclusiv
programele informatice, algoritmii și datele utilizate sau produse de aceste tehnologii,
care sunt dezvoltate, implementate și utilizate în Uniune ar trebui să respecte pe deplin
drepturile cetățenilor europeni la protecția vieții private și a datelor cu caracter
personal. În special, dezvoltarea, implementare și utilizarea lor ar trebui să respecte
Regulamentul (UE) 2016/679 al Parlamentului European și al Consiliului2 și Directiva
2002/58/CE a Parlamentului European și a Consiliului3.

2 Regulamentul (UE) 2016/679 al Parlamentului European și al Consiliului din 27 aprilie 2016 privind
protecția persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera
circulație a acestor date și de abrogare a Directivei 95/46/CE (Regulamentul general privind protecția
datelor) (JO L 119, 4.5.2016, p. 1).

3 Directiva 2002/58/CE a Parlamentului European și a Consiliului din 12 iulie 2002 privind prelucrarea
datelor personale și protejarea confidențialității în sectorul comunicațiilor publice (Directiva asupra

PE650.508v02-00 48/139 RR\1215422SMRO.docx

RO

(38) În special, limitele etice ale utilizării inteligenței artificiale, roboticii și tehnologiilor
conexe, inclusiv a programelor informatice, a algoritmilor și a datelor utilizate sau
produse de aceste tehnologii ar trebui luate în considerare în mod corespunzător atunci
când sunt utilizate tehnologii de recunoaștere la distanță, cum ar fi recunoașterea
caracteristicilor biometrice, îndeosebi recunoașterea facială, pentru a identifica
automat persoanele. Atunci când aceste tehnologii sunt utilizate de autoritățile publice
din motive de interes public major, și anume pentru a garanta securitatea persoanelor
și pentru a aborda situațiile de urgență la nivel național și pentru a nu garanta
securitatea proprietăților, utilizarea ar trebui să fie întotdeauna comunicată,
proporțională, specifică și limitată la obiective specifice și limitată în timp, în
conformitate cu dreptul Uniunii și ținând seama în mod corespunzător de demnitatea și
de autonomia umană, precum și de drepturile fundamentale prevăzute în Cartă.
Criteriile și limitele pentru această utilizare ar trebui să facă obiectul controlului
jurisdicțional și al controlului democratic, precum și al unei dezbateri la care să
participe societatea civilă.

(39) Guvernanța bazată pe standarde relevante sporește siguranța și promovează creșterea
încrederii cetățenilor în dezvoltarea, implementarea și utilizarea inteligenței artificiale,
a roboticii și a tehnologiilor conexe, inclusiv a programelor de calculator, a
algoritmilor și a datelor utilizate sau produse de aceste tehnologii.

(40) Autoritățile publice ar trebui să efectueze evaluări de impact privind drepturile
fundamentale înainte de implementarea tehnologiilor cu risc ridicat care să ofere o
bază pentru deciziile luate în sectorul public și care au un impact direct și semnificativ
asupra drepturilor și obligațiilor cetățenilor.

(41) Printre standardele de guvernanță relevante existente se numără, de exemplu,
„Orientările de etică privind utilizarea în condiții fiabile a inteligenței artificiale”,
elaborate de Grupul de experți la nivel înalt al Comisiei Europene, precum și orice alte
standarde tehnice, cum ar fi cele adoptate de Comitetul European de Standardizare
(CEN), Comitetul European de Standardizare în Electrotehnică (CENELEC) și
Institutul European de Standardizare în Telecomunicații (ETSI), la nivel european,
Organizația Internațională de Standardizare (ISO) și Institutul Inginerilor Electricieni
și Electroniști (IEEE), la nivel internațional.

(42) Partajarea și utilizarea datelor de mai mulți participanți sunt sensibile și, prin urmare,
dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe ar trebui să fie reglementate de norme, standarde și protocoale
relevante, care să reflecte cerințele de calitate, integritate, securitate, confidențialitate
și control. Strategia de guvernanță a datelor ar trebui să se axeze pe prelucrarea,
partajarea și accesul la aceste date, inclusiv pe gestionarea, posibilitatea de auditare și
trasabilitatea corespunzătoare a acestora, și să garanteze protecția adecvată a datelor

confidențialității și comunicațiilor electronice) (JO L 201, 31.7.2002, p. 37).

RR\1215422SMRO.docx 49/139 PE650.508v02-00

RO

care aparțin grupurilor vulnerabile, inclusiv persoanelor cu dizabilități, pacienților,
copiilor, minorităților și migranților sau altor grupuri expuse riscului de excluziune. În
plus, dezvoltatorii, operatorii și utilizatorii ar trebui să poate, după caz, să se bazeze pe
indicatorii-cheie de performanță în evaluarea seturilor de date pe care le utilizează în
vederea creșterii fiabilității pe care le dezvoltă, le implementează și le utilizează.

(43) Statele membre ar trebui să numească o autoritate administrativă independentă care să
acționeze ca autoritate de supraveghere. În special, fiecare autoritate națională de
supraveghere ar trebui să fie responsabilă de identificarea inteligenței artificiale, a
roboticii și a tehnologiilor conexe, considerate a avea un risc ridicat din perspectiva
criteriilor de evaluare a riscurilor prevăzute în prezentul regulament, precum și de
evaluarea și monitorizarea conformității acestor tehnologii cu obligațiile prevăzute în
prezentul regulament.

(44) Fiecare autoritate națională de supraveghere ar trebui să fie responsabilă de guvernanța
acestor tehnologii, sub coordonarea Comisiei și/sau instituțiilor, organelor, oficiilor
sau agențiilor Uniunii pertinente desemnate în acest scop. De aceea, acestea joacă un
rol important în promovarea încrederii și a siguranței cetățenilor Uniunii, precum și în
crearea unei societăți democratice, pluraliste și echitabile.

(45) În scopul evaluării tehnologiilor care prezintă un grad ridicat de risc în conformitate cu
prezentul regulament și a monitorizării conformității acestora cu prezentul regulament,
autoritățile naționale de supraveghere ar trebui, dacă este cazul, să coopereze cu
autoritățile responsabile de evaluarea și monitorizarea acestor tehnologii și de
asigurarea respectării legislației lor sectoriale.

(46) Autoritățile naționale de supraveghere ar trebui să coopereze în mod substanțial și
periodic între ele, precum și cu Comisia Europeană și alte instituții, organe, oficii și
agenții relevante ale Uniunii, pentru a garanta o acțiune transfrontalieră coerentă și
pentru a permite dezvoltarea, implementarea și utilizarea în mod coerent a acestor
tehnologii în Uniune, în conformitate cu principiile etice și obligațiile legale stabilite
în prezentul regulament.

(47) În contextul unei astfel de cooperări și în vederea unei armonizări depline la nivelul
Uniunii, autoritățile naționale de supraveghere ar trebui să sprijine Comisia în ceea ce
privește elaborarea unei liste comune și exhaustive a inteligenței artificiale cu grad
ridicat de risc, a roboticii și a tehnologiilor conexe, în conformitate cu criteriile
prevăzute în prezentul regulament și în anexa la acesta. În plus, ar trebui elaborată
procedura de acordare a unui certificat european de conformitate etică, care să includă
un proces de depunere voluntară a cererilor pentru dezvoltatorii, operatorii de rețea sau
utilizatorii de tehnologii neconsiderate ca având un grad ridicat de risc care au intenția
să certifice conformitatea acestor tehnologii cu prezentul regulament.

(48) Autoritățile naționale de supraveghere ar trebui să asigure reunirea unui număr maxim
de părți interesate, cum ar fi industria, întreprinderile, partenerii sociali, cercetătorii,

PE650.508v02-00 50/139 RR\1215422SMRO.docx

RO

consumatorii și organizațiile societății civile, și să ofere un forum de reflecție și de
schimb de opinii pluralist, astfel încât să se ajungă la concluzii clare și precise pentru a
orienta modul în care este reglementată guvernanța.

(49) Autoritățile naționale de supraveghere ar trebui să asigure reunirea unui număr maxim
de părți interesate, cum ar fi industria, întreprinderile, partenerii sociali, cercetătorii,
consumatorii și organizațiile societății civile, și să ofere un forum de reflecție și de
schimb de opinii pluralist, pentru a înlesni cooperarea și colaborarea dintre părțile
interesate, îndeosebi din mediul universitar, din cercetare, din industrie, din societatea
civilă, precum și experții individuali, astfel încât să se ajungă la concluzii clare și
precise pentru a orienta modul în care este reglementată guvernanța.

(50) În plus, aceste autorități naționale de supraveghere ar trebui să ofere îndrumare și
sprijin administrativ profesional dezvoltatorilor, operatorilor și utilizatorilor, în special
întreprinderilor mici și mijlocii sau întreprinderilor nou-înființate, care se confruntă cu
dificultăți în ceea ce privește respectarea principiilor etice și obligațiilor legale stabilite
în prezentul regulament.

(51) Comisia și/sau instituțiile, organele, oficiile și agențiile relevante ale Uniunii care pot
fi desemnate în acest scop ar trebui să stabilească orientări obligatorii privind
metodologia care trebuie utilizată de autoritățile naționale de supraveghere atunci când
efectuează evaluarea conformității.

(52) Prin avertizarea în interes public se atrage atenția autorităților cu privire la încălcările
potențiale și reale ale dreptului Uniunii pentru a preveni vătămările, daunele sau
prejudiciile care, altminteri, ar avea loc. În plus, procedurile de raportare ameliorează
fluxul de informații în cadrul societăților și al organizațiilor, reducând astfel riscul
apariției unor produse sau servicii defectuoase sau eronate. Întreprinderile și
organizațiile care dezvoltă, implementează sau utilizează inteligența artificială,
robotica și tehnologiile conexe, inclusiv datele utilizate sau produse de aceste
tehnologii, ar trebui să creeze canale de raportare, iar persoanele care raportează
încălcări ar trebui să fie protejate împotriva represaliilor.

(53) Dezvoltarea rapidă a inteligenței artificiale, a roboticii și a tehnologiilor conexe,
inclusiv a software-urilor, a algoritmilor și a datelor utilizate sau produse de aceste
tehnologii, precum și a sistemelor de învățare automată, a proceselor de raționament și
a altor tehnologii care stau la baza acestei dezvoltări, sunt imprevizibile. Ca atare, este
oportun și necesar să se creeze un mecanism de revizuire în conformitate cu care, pe
lângă raportarea privind aplicarea regulamentului, Comisia să trebuiască să prezinte
periodic un raport privind posibila modificare a domeniului de aplicare al prezentului
regulament.

(54) Deoarece obiectivul prezentului regulament, și anume stabilirea unui cadru de
reglementare comun bazat pe principii etice și obligații legale pentru dezvoltarea,
implementarea și utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe

RR\1215422SMRO.docx 51/139 PE650.508v02-00

RO

în Uniune nu poate fi realizat în mod satisfăcător de statele membre, ci, având în
vedere dimensiunile și efectele sale, poate fi realizat mai bine la nivelul Uniunii,
Uniunea poate adopta măsuri în conformitate cu principiul subsidiarității prevăzut la
articolul 5 din Tratatul privind Uniunea Europeană. În conformitate cu principiul
proporționalității, enunțat la articolul respectiv, prezentul regulament nu depășește
ceea ce este necesar pentru realizarea obiectivului menționat.

(55) Coordonarea la nivelul Uniunii, astfel cum se prevede în prezentul regulament, ar fi
realizată cel mai bine de către Comisie și/sau instituțiile, organismele, oficiile și
agențiile Uniunii relevante care pot fi desemnate în acest context, pentru a evita
fragmentarea și a asigura aplicarea coerentă a prezentului regulament. Prin urmare,
Comisia ar trebui să fie însărcinată cu găsirea unei soluții adecvate pentru a structura
această coordonare la nivelul Uniunii în vederea coordonării mandatelor și acțiunilor
autorităților naționale de supraveghere din fiecare stat membru, și anume în ceea ce
privește evaluarea riscurilor prezentate de inteligența artificială, de robotică și de
tehnologiile conexe, stabilirea unui cadru comun pentru guvernanța dezvoltării,
implementării și utilizării acestor tehnologii, elaborarea și eliberarea unei certificări a
conformității cu principiile etice și obligațiile legale prevăzute în prezentul
regulament, sprijinirea schimburilor periodice cu părțile interesate și cu societatea
civilă în cauză, crearea unui centru de expertiză, reunirea mediului academic, a
cercetării, a industriei și a experților individuali la nivelul Uniunii pentru a încuraja
schimbul de cunoștințe și de expertiză tehnică și promovarea abordării Uniunii prin
intermediul cooperării internaționale și asigurarea unui răspuns coerent la nivel
mondial pentru oportunitățile și riscurile inerente acestor tehnologii.

PE650.508v02-00 52/139 RR\1215422SMRO.docx

RO

ADOPTĂ PREZENTUL REGULAMENT:

Capitolul I
Dispoziții generale

Articolul 1
Scopul

Scopul prezentului regulament este de a crea un cadru de reglementare al Uniunii cuprinzător
și adaptat la exigențele viitorului, bazat pe principii etice și obligații legale pentru dezvoltarea,
implementarea și utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe în
Uniune.

Articolul 2
Domeniul de aplicare

Prezentul regulament se aplică inteligenței artificiale, roboticii și tehnologiilor conexe,
inclusiv programelor informatice, algoritmilor și datelor utilizate sau produse de aceste
tehnologii, care sunt dezvoltate, implementate sau utilizate în Uniune.

Articolul 3
Domeniul de aplicare geografic

Prezentul regulament se aplică inteligenței artificiale, roboticii și tehnologiilor conexe, în
cazul în care orice parte a acestora este dezvoltată, implementată sau utilizată în Uniune,
indiferent dacă programele informatice, algoritmii sau datele utilizate sau produse de aceste
tehnologii sunt localizate în afara Uniunii sau nu au o locație geografică specifică.

Articolul 4
Definiții

În sensul prezentului regulament, se aplică următoarele definiții:

(a) „inteligență artificială” (IA) înseamnă un sistem fie bazat pe programe informatice,
fie integrat în dispozitive hardware, al cărui comportament prezintă inteligență, printre
altele prin colectarea, prelucrarea, analiza și interpretarea mediului său și efectuarea
unor acțiuni, cu un anumit grad de autonomie, pentru a atinge obiective specifice4;

(b) „autonomie” înseamnă un sistem de IA care funcționează prin interpretarea
anumitor inputuri și utilizarea unui set de instrucțiuni predeterminate, fără a se limita

4 Definiție din Comunicarea Comisiei Europene COM(2018) 237, 25.4.2018, pagina 1, adaptată.

RR\1215422SMRO.docx 53/139 PE650.508v02-00

RO

la acestea, deși comportamentul sistemului este limitat și direcționat de îndeplinirea
obiectivului care i s-a stabilit și de alte opțiuni relevante de proiectare ale
dezvoltatorului;

(c) „robotică” înseamnă tehnologii care permit mașinilor controlate în mod automat,
reprogramabile și multifuncționale5 să realizeze, în lumea fizică, acțiuni care sunt
efectuate sau inițiate, de obicei, de ființe umane, inclusiv prin intermediul inteligenței
artificiale sau al tehnologiilor conexe;

(d) „tehnologii conexe” înseamnă tehnologii care permit unui software să controleze
cu o autonomie parțială sau totală un proces fizic sau virtual, tehnologii capabile să
depisteze date biometrice, genetice sau altfel de date și tehnologii care copiază sau
utilizează în alt mod trăsături umane;

(e) „grad ridicat de risc” înseamnă un risc semnificativ determinat de dezvoltarea,
implementarea și utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe,
de a provoca vătămări sau prejudicii persoanelor sau societății, prin încălcarea
drepturilor fundamentale și a normelor de siguranță, așa cum sunt prevăzute în dreptul
Uniunii, având în vedere utilizarea sau scopul lor specific, sectorul în care sunt
dezvoltate, implementate sau utilizate, precum și gravitatea vătămărilor sau a
prejudiciilor care ar putea să apară;

(f) „dezvoltare” înseamnă construirea și conceperea de algoritmi, scrierea și
conceperea de programe informatice sau colectarea, stocarea și gestionarea datelor în
scopul creării sau al antrenării inteligenței artificiale, a roboticii și a tehnologiilor
conexe sau în scopul creării unei noi aplicații pentru inteligența artificială, robotica și
tehnologiile conexe existente;

(g) „dezvoltator” înseamnă orice persoană fizică sau juridică care ia decizii pentru a
determina și controla direcția sau modul de dezvoltare a inteligenței artificiale, a
roboticii și a tehnologiilor conexe;

(h) „implementare” înseamnă exploatarea și gestionarea inteligenței artificiale, a
roboticii și a tehnologiilor conexe, precum și introducerea lor pe piață sau punerea lor
la dispoziția utilizatorilor;

(i) „operator” înseamnă orice persoană fizică sau juridică care este implicată în
implementarea specifică a inteligenței artificiale, a roboticii și a tehnologiilor conexe
cu o funcție de control sau de gestionare, prin luarea deciziilor, exercitarea controlului
asupra riscului și beneficierea de pe urma unei astfel de implementări;

5 Din definiția roboților industriali în ISO 8373.

PE650.508v02-00 54/139 RR\1215422SMRO.docx

RO

(j) „utilizare” înseamnă orice acțiune legată de inteligența artificială, robotică și
tehnologiile conexe, altele decât dezvoltarea sau implementarea;

(k) „utilizator” înseamnă orice persoană fizică sau juridică care utilizează inteligența
artificială, robotica și tehnologiile conexe în alte scopuri decât dezvoltarea sau
implementarea;

(l) „părtinire” înseamnă orice percepție personală sau socială, bazată pe prejudecăți a
unei persoane sau a unui grup de persoane pe baza trăsăturilor lor personale;

(m) „discriminare” înseamnă orice tratament diferențiat al unei persoane sau al unui
grup de persoane, pe baza unui motiv care nu are o justificare obiectivă sau rezonabilă
și, prin urmare, este interzis de dreptul Uniunii;

(n) „vătămări sau prejudicii” înseamnă, inclusiv în cazul în care sunt provocate de
discursul de incitare la ură, părtinire, discriminare sau de stigmatizare, vătămări fizice
sau mentale, prejudicii materiale sau imateriale, cum ar fi pierderile financiare sau
economice, pierderea locului de muncă sau a oportunităților educaționale, restrângerea
nejustificată a libertății de alegere sau exprimare sau afectarea vieții private și orice
încălcare a dreptului Uniunii care este în detrimentul unei persoane;

(o) „bună guvernanță” înseamnă modalitatea de a garanta că dezvoltatorii, operatorii și
utilizatorii adoptă și respectă standarde și protocoale adecvate și rezonabile de
comportament, pe baza unui set formal de norme, proceduri și valori, care le permite
să trateze în mod corespunzător aspectele etice, pe măsură ce acestea apar sau înainte
ca ele să apară.

Articolul 5

Principiile etice ale inteligenței artificiale, roboticii și tehnologiilor conexe

(1) Inteligența artificială, robotica și tehnologiile conexe, inclusiv programele informatice,
algoritmii și datele utilizate sau produse de astfel de tehnologii, sunt dezvoltate, implementate
și utilizate în Uniune în conformitate cu dreptul Uniunii și cu respectarea deplină a demnității
umane, autonomiei și a siguranței, precum și a altor drepturi fundamentale stabilite în Cartă.

(2) Toate prelucrările de date cu caracter personal efectuate în dezvoltarea, implementarea și
utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe, inclusiv de date cu
caracter personal derivate din date fără caracter personal și date biometrice, se desfășoară în
conformitate cu Regulamentul (UE) 2016/679 și cu Directiva 2002/58/CE.

(3) Uniunea și statele sale membre încurajează proiectele de cercetare menite să ofere soluții,
bazate pe inteligența artificială, robotică și tehnologiile conexe, care urmăresc să promoveze
incluziunea socială, democrația, pluralitatea, solidaritatea, echitatea, egalitatea și cooperarea.

RR\1215422SMRO.docx 55/139 PE650.508v02-00

RO

Capitolul II

Obligații privind tehnologiile cu grad ridicat de risc

Articolul 6

Obligații privind tehnologiile cu grad ridicat de risc

(1) Dispozițiile prezentului capitol se aplică numai inteligenței artificiale, roboticii și
tehnologiilor conexe, inclusiv programelor informatice, algoritmilor și datelor utilizate sau
produse de aceste tehnologii, care sunt dezvoltate, implementate sau utilizate în Uniune și
care sunt considerate a prezenta un risc ridicat.

(2) Inteligența artificială, robotica și tehnologiile conexe cu grad ridicat de risc, inclusiv
programele informatice, algoritmii și datele utilizate sau produse de astfel de tehnologii, sunt
dezvoltate, implementate și utilizate într-un mod care garantează că nu încalcă principiile
etice stabilite în prezentul regulament.

Articolul 7

Inteligența artificială centrată pe factorul uman și creată de om

(1) Tehnologiile de inteligență artificială cu grad ridicat de risc, inclusiv programele
informatice, algoritmii și datele utilizate sau produse de astfel de tehnologii sunt dezvoltate,
implementate și utilizate într-o manieră care garantează deplina supraveghere umană în
permanență.

(2) Tehnologiile menționate la alineatul (1) sunt dezvoltate, implementate și utilizate într-un
mod care permite redobândirea controlului uman deplin atunci când este necesar, inclusiv prin
modificarea sau dezactivarea acestor tehnologii.

Articolul 8

Siguranța, transparența și responsabilitatea

(1) Inteligența artificială, robotica și tehnologiile conexe cu grad ridicat de risc, inclusiv
programele informatice, algoritmii și datele utilizate sau produse de astfel de tehnologii, sunt
dezvoltate, implementate și utilizate într-un mod care garantează că sunt:

(a)dezvoltate, implementate și utilizate într-un mod rezilient astfel încât să asigure un
nivel adecvat de securitate, respectând valorile de referință minime în materie de
securitate cibernetică, proporțional cu riscul identificat, care să prevină exploatarea
oricăror vulnerabilități tehnice în scopuri rău-intenționate sau ilegale;

PE650.508v02-00 56/139 RR\1215422SMRO.docx

RO

(b) dezvoltate, implementate și utilizate într-un mod sigur care asigură existența unor
garanții care includ un plan și măsuri de rezervă în cazul unui risc în materie de
siguranță sau de securitate;

(c) dezvoltate, implementate și utilizate într-un mod care asigură o performanță fiabilă,
potrivit așteptărilor rezonabile ale utilizatorului în ceea ce privește atingerea
obiectivelor și desfășurarea activităților pentru care au fost concepute, inclusiv prin
asigurarea reproductibilității tuturor operațiunilor;

(d) dezvoltate, implementate și utilizate într-un mod care asigură precizia execuției
obiectivelor și activităților tehnologiilor specifice; dacă inexactitățile ocazionale nu
pot fi evitate, sistemul le indică operatorilor și utilizatorilor, în măsura posibilului,
probabilitatea erorilor și inexactităților prin mijloace adecvate;

(e) dezvoltate, implementate și utilizate într-un mod care poate fi explicat ușor pentru
a asigura posibilitatea examinării proceselor tehnice ale tehnologiilor;

(f) dezvoltate, implementate și utilizate în așa fel încât să îi informeze pe utilizatori că
interacționează cu sisteme de inteligență artificială, dezvăluind în mod adecvat și
detaliat capacitățile, precizia și limitările lor dezvoltatorilor, operatorilor și
utilizatorilor inteligenței artificiale;

(g) în conformitate cu articolul 6, dezvoltate, implementate și utilizate într-un mod
care permite, în cazul nerespectării elementelor de siguranță menționate la literele (a)-
(g), dezactivarea temporară a funcțiilor vizate și revenirea la o stare anterioară,
restabilind funcțiile sigure.

(2) În conformitate cu articolul 6 alineatul (1), tehnologiile menționate la alineatul (1),
inclusiv programele informatice, algoritmii și datele utilizate sau produse de astfel de
tehnologii, sunt dezvoltate, implementate și utilizate într-un mod transparent și trasabil astfel
încât elementele, procesele și fazele lor să fie documentate în conformitate cu cele mai înalte
standarde posibile și aplicabile și să fie posibil ca autoritățile naționale de supraveghere
menționate la articolul 14 să evalueze conformitatea acestor tehnologii cu obligațiile
prevăzute de prezentul regulament. În special, dezvoltatorii, operatorii sau utilizatorii acestor
tehnologii sunt responsabili de respectarea elementelor de siguranță prevăzute la alineatul (1),
fiind în măsură să o demonstreze.

(3) Dezvoltatorii, operatorii sau utilizatorii tehnologiilor menționate la alineatul (1) se asigură
că măsurile luate pentru a asigura respectarea elementelor de siguranță prevăzute la
alineatul (1) pot fi verificate de autoritățile naționale de supraveghere menționate la
articolul 14 sau, după caz, de alte organisme naționale sau europene de supraveghere
sectorială.

Articolul 9

RR\1215422SMRO.docx 57/139 PE650.508v02-00

RO

Imparțialitatea și nediscriminarea

(1) Orice programe informatice, algoritmi sau date utilizate sau produse de inteligența
artificială, robotica și tehnologiile conexe cu grad ridicat de risc, dezvoltate, implementate și
utilizate în Uniune sunt imparțiale și, fără a aduce atingere alineatului (3), nu discriminează pe
motive de rasă, gen, orientare sexuală, sarcină, dizabilitate, trăsături fizice sau genetice,
vârstă, apartenență la o minoritate națională, origine etnică sau socială, limbă, religie sau
convingeri, opinii politice sau participare civică, cetățenie, statut civil sau economic, educație
sau cazier judiciar.

(2) Prin derogare de la alineatele (1) și (2) și fără a aduce atingere legislației Uniunii care
reglementează discriminarea ilegală, orice tratament care diferențiază între persoane sau
grupuri de persoane se poate justifica doar dacă există un scop obiectiv, rezonabil și legitim
care este atât proporțional, cât și necesar în măsura în care nu există o alternativă care să
afecteze mai puțin principiul egalității de tratament.

Articolul 10

Responsabilitatea socială și egalitatea de gen

Inteligența artificială, robotica și tehnologiile conexe cu grad ridicat de risc, inclusiv
programele informatice, algoritmii și datele utilizate sau produse de astfel de tehnologii,
dezvoltate, implementate și utilizate în Uniune sunt dezvoltate implementate și utilizate în
conformitate cu legislația, principiile și valorile relevante ale Uniunii, într-un mod care nu
afectează alegerile sau nu contribuie la diseminarea dezinformării, respectă drepturile
lucrătorului, promovează educația de calitate și alfabetizarea digitală, nu sporește decalajul de
gen prin împiedicarea egalității de șanse pentru toți și respectă drepturile de proprietate
intelectuală și orice restricții sau excepții în materie.

Articolul 11

Sustenabilitatea mediului

Inteligența artificială, robotica și tehnologiile conexe cu grad ridicat de risc, inclusiv
programele informatice, algoritmii și datele utilizate sau produse de astfel de tehnologii, sunt
evaluate de autoritățile naționale de supraveghere menționate la articolul 14 sau, după caz, de
alte organisme naționale sau europene de supraveghere sectorială pentru a se vedea dacă sunt
sustenabile din punctul de vedere al mediului, asigurându-se că sunt luate măsuri pentru a
atenua și a remedia impactul lor general în ceea ce privește resursele naturale, consumul de
energie, producerea de deșeuri, amprenta de carbon, urgența schimbărilor climatice și
degradarea mediului, cu scopul de a asigura respectarea legislației aplicabile la nivelul Uniunii
sau la nivel național, precum și a altor angajamente internaționale asumate de Uniune în
domeniul mediului.

Articolul 12

PE650.508v02-00 58/139 RR\1215422SMRO.docx

RO

Respectarea vieții private și protecția datelor cu caracter personal

Utilizarea și colectarea de date biometrice în scopuri de identificare de la distanță în zone
publice, cum ar fi recunoașterea biometrică sau facială, implică riscuri specifice pentru
drepturile fundamentale și sunt implementate sau utilizate numai de către autoritățile publice
ale statelor membre în scopuri de interes public esențial. Autoritățile respective se asigură că
o astfel de implementare sau utilizare este făcută publică, proporțională, specifică și limitată
la anumite obiective și locații și limitată în timp, în conformitate cu dreptul Uniunii și cu
dreptul intern, în special cu Regulamentul (UE) 2016/679 și cu Directiva 2002/58/CE și cu
respectarea demnității și a autonomiei umane și a drepturilor fundamentale prevăzute în
Cartă, și anume dreptul la respectarea vieții private și la protecția datelor cu caracter
personal.

Articolul 13
Dreptul la căi de atac

 Orice persoană fizică sau juridică are dreptul de a solicita măsuri reparatorii pentru
vătămările sau prejudiciile cauzate de dezvoltarea, implementarea și utilizarea inteligenței
artificiale, roboticii și a tehnologiilor conexe cu grad ridicat de risc, inclusiv a programelor
informatice, a algoritmilor și a datelor utilizate sau produse de astfel de tehnologii, cu
încălcarea dreptului Uniunii și a obligațiilor prevăzute în prezentul regulament.

Articolul 14

Evaluarea riscurilor

(1) În sensul prezentului regulament, inteligența artificială, robotica și tehnologiile conexe,
inclusiv programele informatice, algoritmii și datele utilizate sau produse de astfel de
tehnologii, sunt considerate tehnologii cu grad ridicat de risc în cazul în care, în urma unei
evaluări a riscurilor bazate pe criterii obiective, cum ar fi utilizarea lor sau scopul lor
specifice, sectorul în care acestea sunt dezvoltate, implementate sau utilizate, precum și
gravitatea eventualelor vătămări sau prejudicii cauzate, dezvoltarea, implementarea sau
utilizarea acestora implică un risc semnificativ de a provoca vătămări sau prejudicii
persoanelor sau societății cu încălcarea drepturilor fundamentale și normelor de siguranță,
astfel cum sunt prevăzute în dreptul Uniunii.

(2) Fără a aduce atingere legislației sectoriale aplicabile, evaluarea riscurilor prezentate de
inteligența artificială, robotică și de tehnologiile conexe, inclusiv de programele informatice,
algoritmii și datele utilizate sau produse de astfel de tehnologii, este efectuată în conformitate
cu criteriile obiective prevăzute la alineatul (1) de la prezentul articol și în lista exhaustivă și
cumulativă stabilită în anexa la prezentul regulament de către autoritățile naționale de
supraveghere menționate la articolul 14, sub coordonarea Comisiei și/sau a altor instituții,
organisme, oficii și agenții relevante ale Uniunii care pot fi desemnate în acest scop în
contextul cooperării lor.

RR\1215422SMRO.docx 59/139 PE650.508v02-00

RO

(3) În cooperare cu autoritățile naționale de supraveghere menționate la alineatul (2), Comisia,
prin intermediul unor acte delegate în conformitate cu articolul 15a, elaborează și actualizează
ulterior o listă comună de tehnologii cu grad ridicat de risc identificate în Uniune.

(4) De asemenea, Comisia actualizează periodic, prin intermediul unor acte delegate, în
conformitate cu articolul 15a, lista prevăzută în anexa la prezentul regulament.

Articolul 15

Evaluarea conformității

(1) Inteligența artificială, robotica și tehnologiile conexe cu grad ridicat de risc fac obiectul
unei evaluări a conformității cu obligațiile prevăzute la articolele 6-12 din prezentul
regulament, precum și a monitorizării ulterioare, ambele fiind efectuate de autoritățile naționale
de supraveghere menționate la articolul 17 sub coordonarea Comisiei și/sau a altor instituții,
organisme, oficii și agenții relevante ale Uniunii care pot fi desemnate în acest scop.

(2) Programele informatice, algoritmii și datele utilizate sau produse de tehnologii cu grad
ridicat de risc care au fost evaluate ca respectând obligațiile stabilite în prezentul regulament
în temeiul alineatului (1) sunt considerate, de asemenea, conforme cu respectivele obligații, cu
excepția cazului în care autoritatea națională relevantă de supraveghere decide să efectueze o
evaluare din proprie inițiativă sau la cererea dezvoltatorului, a operatorului sau a utilizatorului.

(3) Fără a aduce atingere legislației sectoriale, Comisia și/sau instituțiile, organele, oficiile și
agențiile relevante ale Uniunii care pot fi desemnate în mod specific în acest scop pregătesc
orientări obligatorii privind metodologia care trebuie utilizată de autoritățile naționale de
supraveghere atunci când efectuează evaluarea conformității menționată la alineatul (1) de la
data intrării în vigoare a prezentului regulament.

Articolul 16

Certificatul european de conformitate etică

(1) În cazul în care a existat o evaluare pozitivă a conformității inteligenței artificiale, roboticii
și a tehnologiilor conexe cu grad ridicat de risc, inclusiv a programelor informatice, a
algoritmilor și a datelor utilizate sau produse de astfel de tehnologii, efectuată în conformitate
cu articolul 7a, respectiva autoritate națională de supraveghere emite un certificat european de
conformitate etică.

(2) Dezvoltatorii, operatorii sau utilizatorii de tehnologii bazate pe inteligența artificială,
robotică și tehnologii conexe, inclusiv programe informatice, algoritmi și date utilizate sau
produse de astfel de tehnologii, care nu sunt considerate ca având un grad ridicat de risc și care,
prin urmare, nu fac obiectul obligațiilor prevăzute la articolele 6-12 și evaluării riscurilor și
evaluării conformității prevăzute la articolele 13 și 14, pot, de asemenea, să solicite certificarea
respectării obligațiilor prevăzute în prezentul regulament sau a unei părți a acestora, în cazul

PE650.508v02-00 60/139 RR\1215422SMRO.docx

RO

în care acest lucru este justificat de natura tehnologiei în cauză, așa cum decid autorităților
naționale de supraveghere. Se eliberează un certificat numai în cazul în care o evaluare a
conformității a fost efectuată de autoritatea națională de supraveghere competentă, iar
evaluarea respectivă este pozitivă.

(3) În scopul emiterii certificatului menționat la alineatul (2), Comisia și/sau alte instituții,
organe, oficii și agenții relevante ale Uniunii care pot fi desemnate în acest scop elaborează un
proces de solicitare.

Capitolul III
Supravegherea instituțională

Articolul 17

Standarde de guvernanță și orientări de punere în aplicare

(1) Inteligența artificială, robotica și tehnologiile conexe dezvoltate, implementate sau
utilizate în Uniune respectă standardele de guvernanță relevante stabilite în conformitate cu
dreptul, principiile și valorile Uniunii de către autoritățile naționale de supraveghere
menționate la articolul 17, în conformitate cu dreptul, principiile și valorile Uniunii, sub
coordonarea Comisiei și/sau a instituțiilor, organelor, oficiilor și agențiilor relevante ale
Uniunii care pot fi desemnate în acest scop și în consultare cu părțile interesate relevante.

(2) Standardele menționate la alineatul (1) includ orientări fără caracter obligatoriu privind
punerea în aplicare a metodologiei pentru respectarea prezentului regulament de către
dezvoltatori, operatori și utilizatori și sunt publicate până la data intrării în vigoare a
prezentului regulament.

(3) Datele utilizate sau produse de inteligența artificială, robotica și tehnologiile conexe
dezvoltate, implementate sau utilizate în Uniune sunt administrate de dezvoltatori, operatori și
utilizatori în conformitate cu standardele și normele relevante naționale, ale Uniunii și ale
altor organizații europene și internaționale, precum și cu protocoalele industriale și comerciale
relevante. În special, dezvoltatorii și operatorii efectuează, dacă este fezabil, verificări ale
calității surselor externe ale datelor utilizate inteligența artificială, robotică și tehnologiile
conexe și instituie mecanisme de supraveghere în ceea ce privește colectarea, stocarea,
procesarea și utilizarea lor.

(4) Fără a aduce atingere drepturilor de portabilitate și drepturilor persoanelor a căror utilizare
de inteligență artificială, robotică și tehnologii conexe cu grad ridicat de risc a generat date,
colectarea, stocarea, procesarea, partajarea și accesul la date utilizate sau produse de
inteligența artificială, robotica și tehnologiile conexe dezvoltate, implementate sau utilizate în
Uniune respectă standardele și normele relevante naționale, ale Uniunii și ale altor organizații
europene și internaționale, precum și cu protocoalele industriale și comerciale relevante. În

RR\1215422SMRO.docx 61/139 PE650.508v02-00

RO

special, dezvoltatorii și operatorii se asigură că aceste protocoale sunt aplicate pe parcursul
dezvoltării și implementării inteligenței artificiale, roboticii și a tehnologiilor conexe, definind
clar cerințele privind procesarea și acordarea accesului la date utilizate sau produse de aceste
tehnologii, precum și scopul, sfera și destinatarii procesării și acordării accesului la astfel de
date, toate acestea trebuind să fie verificabile și trasabile în orice moment.

Articolul 18

Autoritățile de supraveghere

(1) Fiecare stat membru desemnează o autoritate publică independentă responsabilă de
monitorizarea aplicării prezentului regulament („autoritatea de supraveghere”) și de realizarea
evaluărilor de risc și de conformitate și a certificării prevăzute la articolele 13, 14 și 15, fără a
aduce atingere legislației sectoriale.

(2) Fiecare autoritate națională de supraveghere contribuie la aplicarea coerentă a prezentului
regulament în întreaga Uniune. În acest scop, autoritățile de supraveghere din fiecare stat
membru cooperează între ele, cu Comisia și/sau cu alte instituții, organisme, oficii și agenții
relevante ale Uniunii, care pot fi desemnate în acest scop.

(3) Fiecare autoritate națională de supraveghere este primul punct de contact în cazurile în care
există suspiciuni de încălcare a principiilor etice și a obligațiilor legale prevăzute în prezentul
regulament, inclusiv tratamentul discriminatoriu sau încălcarea altor drepturi, ca urmare a
dezvoltării, implementării sau utilizării inteligenței artificiale, roboticii și a tehnologiilor
conexe. În astfel de cazuri, autoritatea națională de supraveghere respectivă efectuează o
evaluare a conformității pentru a sprijini dreptului cetățenilor de a contesta și de a exercita căi
de atac.

(4) Fiecare autoritate națională de supraveghere este responsabilă de supravegherea aplicării
normelor și standardelor de guvernanță naționale, europene și internaționale relevante,
menționate la articolul 13 despre inteligența artificială, robotică și tehnologiile conexe,
inclusiv prin stabilirea de contacte cu cât mai multe părți interesate relevante. În acest scop,
autoritățile de supraveghere din fiecare stat membru furnizează un forum pentru schimburile
regulate cu părțile interesate din mediul academic, cercetare, industrie și societatea civilă și
pentru schimburile dintre acestea.

(5) Fiecare autoritate națională de supraveghere oferă orientare și sprijin profesional și
administrativ cu privire la punerea în aplicare generală a legislației Uniunii aplicabile
inteligenței artificiale, roboticii și tehnologiilor conexe și a principiilor etice prevăzute în
prezentul regulament, în special organizațiilor, întreprinderilor mici și mijlocii și
întreprinderilor nou înființate relevante din domeniul cercetării și dezvoltării.

PE650.508v02-00 62/139 RR\1215422SMRO.docx

RO

(6) Fiecare stat membru notifică Comisiei Europene prevederile legale pe care le adoptă în
temeiul prezentului articol până la [JO: a se insera ca dată un an de la intrarea în vigoare] și,
fără întârziere, orice modificare ulterioară care le afectează.

(7) Statele membre iau toate măsurile necesare pentru a asigura punerea în aplicare a
principiilor etice și a obligațiilor legale stabilite în prezentul regulament. Statele membre
sprijină părțile interesate relevante și societatea civilă, atât la nivelul Uniunii, cât și la nivel
național, în eforturile lor de a da un răspuns la timp, etic și bine informat la noile oportunități
și provocări, în special cele de natură transfrontalieră, care decurg din evoluțiile tehnologice
legate de inteligența artificială, robotică și tehnologiile conexe.

Articolul 19

Raportarea încălcărilor și protecția persoanelor care raportează

Se aplică Directiva (UE) 2019/1937 a Parlamentului European și a Consiliului6 în cazul
raportării încălcării prezentului regulament și al protejării persoanelor care raportează astfel
de încălcări.

Articolul 20
Coordonarea la nivelul Uniunii

(1) Comisia și/sau instituțiile, organismele, oficiile și agențiile relevante ale Uniunii care pot
fi desemnate în acest context au următoarele sarcini:

- asigurarea unei evaluări coerente a riscurilor privind inteligența artificială,
robotica și tehnologiile conexe menționate la articolul 13 care urmează să fie efectuate
de către autoritățile naționale de supraveghere menționate la articolul 17, pe baza
criteriilor obiective comune prevăzute la articolul 7 alineatul (1) și în lista sectoarelor
cu grad ridicat de risc și a utilizărilor sau scopurilor cu grad ridicat de risc stabilite în
anexa la prezentul regulament;

- constatarea realizării evaluării conformității și a monitorizării ulterioare a
inteligenței artificiale, a roboticii și a tehnologiilor conexe cu grad ridicat de risc
menționate la articolul 14, care urmează să fie efectuate de către autoritățile naționale
de supraveghere menționate la articolul 17;

- dezvoltarea procesului de solicitare a certificatului menționat la articolul 15
care este emis de autoritățile naționale de supraveghere menționate la articolul 17;

6 Directiva (UE) 2019/1937 a Parlamentului European și a Consiliului din 23 octombrie 2019 privind
protecția persoanelor care raportează încălcări ale dreptului Uniunii (JO L 305, 26.11.2019, p. 17).

RR\1215422SMRO.docx 63/139 PE650.508v02-00

RO

- fără a aduce atingere legislației sectoriale, pregătirea orientărilor obligatorii
menționate la articolul 14 alineatul (3) privind metodologia care urmează să fie
utilizată de către autoritățile naționale de supraveghere menționate la articolul 17;

- coordonarea stabilirii standardelor de guvernanță relevante menționate la
articolul 16 de către autoritățile naționale de supraveghere menționate la articolul 17,
inclusiv a orientărilor fără caracter obligatoriu de punere în aplicare a metodologiei de
respectare a prezentului regulament pentru dezvoltatori, operatori și utilizatori;

- cooperarea cu autoritățile naționale de supraveghere menționate la articolul 17
cu privire la contribuția acestora la aplicarea coerentă a prezentului regulament în
întreaga Uniune, în conformitate cu articolul 17 alineatul (2);

- servesc drept centru de expertiză prin promovarea schimbului de informații
legate de inteligența artificială, robotică și de tehnologiile conexe și sprijinirea
dezvoltării unei înțelegeri comune în cadrul pieței unice, emiterea de orientări, avize și
expertiză suplimentare adresate autorităților naționale de supraveghere menționate la
articolul 17, monitorizarea punerii în aplicare a legislației relevante a Uniunii,
identificarea standardelor pentru cele mai bune practici și, dacă este cazul, prin
formularea de recomandări privind măsuri de reglementare; în acest sens, agenția ar
trebui să colaboreze cu cât mai multe părți interesate relevante și să se asigure că
componența structurilor sale de decizie este diversă și asigură egalitatea de gen;

- găzduirea unui grup de lucru pentru securitate și apărare care urmărește să
analizeze chestiuni de politică și de investiții legate în mod specific de utilizarea etică
a inteligenței artificiale, a roboticii și a tehnologiilor conexe în domeniul securității și
al apărării.

Articolul 21
Exercitarea delegării de competențe

(1) Competența de a adopta acte delegate este conferită Comisiei în condițiile prevăzute la
prezentul articol.

(2) Competența de a adopta acte delegate menționată la articolul 7 alineatele (3) și (4) se
conferă Comisiei pe o perioadă de cinci ani de la ... [data intrării în vigoare a prezentului
regulament].

(3) Delegarea de competențe menționată la articolul 7 alineatele (3) și (4) poate fi revocată
oricând de către Parlamentul European sau de către Consiliu. O decizie de revocare pune
capăt delegării de competențe specificate în decizia respectivă. Decizia produce efecte din
ziua care urmează datei publicării acesteia în Jurnalul Oficial al Uniunii Europene sau de la
o dată ulterioară menționată în decizie. Decizia nu aduce atingere actelor delegate care sunt

PE650.508v02-00 64/139 RR\1215422SMRO.docx

RO

deja în vigoare.

(4) Înainte de a adopta un act delegat, Comisia consultă experții desemnați de fiecare stat
membru în conformitate cu principiile stabilite în Acordul interinstituțional din 13 aprilie 2016
privind o mai bună legiferare.

(5) De îndată ce adoptă un act delegat, Comisia îl notifică simultan Parlamentului European și
Consiliului.

(6) Un act delegat adoptat în temeiul articolului 7 alineatele (3) și (4) intră în vigoare numai în
cazul în care nici Parlamentul European și nici Consiliul nu au formulat obiecții în termen de
trei luni de la notificarea acestuia către Parlamentul European și Consiliu, sau în cazul în care,
înainte de expirarea termenului respectiv, Parlamentul European și Consiliul au informat
Comisia că nu vor formula obiecții. Respectivul termen se prelungește cu trei luni la inițiativa
Parlamentului European sau a Consiliului.

Articolul 22

Modificare adusă Directivei (UE) 2019/1937

Directiva (UE) 2019/1937 se modifică după cum urmează:

1. La articolul 2 alineatul (1), se adaugă următorul punct:

„(xi) dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe.”

2. În partea I din anexă, se adaugă următoarea literă:

„K. Articolul 2 alineatul (1) litera (a) punctul (xi) - dezvoltarea, implementarea și utilizarea
inteligenței artificiale, a roboticii și a tehnologiilor conexe.

„(xxi) Regulamentul [XXX] al Parlamentului European și al Consiliului privind principiile
etice pentru dezvoltarea, implementarea și utilizarea inteligenței artificiale, a roboticii și a
tehnologiilor conexe».”

Articolul 23

Reexaminare

Comisia reexaminează periodic dezvoltarea inteligenței artificiale, roboticii și a tehnologiilor
conexe, inclusiv a programelor informatice, algoritmilor și a datelor utilizate sau produse de
astfel de tehnologii, și până la [JO: a se insera ca dată trei ani după intrarea în vigoare], și,
ulterior, o dată la trei ani, prezintă Parlamentului European, Consiliului și Comitetului
Economic și Social European un raport privind aplicarea prezentului regulament, incluzând o
evaluare a posibilei modificări a domeniului de aplicare al prezentului regulament.

RR\1215422SMRO.docx 65/139 PE650.508v02-00

RO

Articolul 24

Intrarea în vigoare

(1) Prezentul regulament intră în vigoare în a douăzecea zi de la data publicării în Jurnalul
Oficial al Uniunii Europene. Se aplică de la XX.

(2) Prezentul regulament este obligatoriu în toate elementele sale și se aplică direct în toate
statele membre în conformitate cu Tratatul privind Uniunea Europeană.

Prezentul regulament este obligatoriu în toate elementele sale și se aplică direct în toate statele
membre.

PE650.508v02-00 66/139 RR\1215422SMRO.docx

RO

ANEXĂ

Lista exhaustivă și cumulativă a sectoarelor cu grad ridicat de risc și a utilizărilor sau
scopurilor cu grad ridicat de risc care implică un risc de încălcare a drepturilor fundamentale

și a normelor de siguranță

Sectoare cu grad ridicat de risc  Ocuparea forței de muncă
 Educație
 Sănătate
 Transport
 Energie
 Sectorul public (azil, migrație,

controale la frontiere, justiție și
servicii de securitate socială)

 Apărare și securitate
 Finanțe, bănci, asigurări

Utilizări sau scopuri cu grad ridicat de risc  Recrutarea
 Notele și evaluarea elevilor și

studenților
 Alocarea fondurilor publice
 Acordarea de împrumuturi
 Tranzacționare, brokeraj,

impozitare, etc.
 Tratamente și proceduri medicale
 Procese electorale și campanii

politice
 Decizii din sectorul public care

au un impact semnificativ și
direct asupra drepturilor și
obligațiilor persoanelor fizice sau
juridice

 Conducerea automatizată
 Gestionarea traficului
 Sistemele militare autonome
 Producția și distribuția energiei
 Gestionarea deșeurilor
 Controlul emisiilor

RR\1215422SMRO.docx 67/139 PE650.508v02-00

RO

EXPUNERE DE MOTIVE

În filmul din 1982 Blade Runner, între Rachael, o „replicantă” care lucrează pentru o
întreprindere care fabrică „replicanți” (roboți umanoizi dotați cu inteligență) și Deckard, un
vânător de recompense care își câștigă existența eliminând replicanți ieșiți de sub control, are
loc următorul dialog:

Ea: -„Se pare că, după părerea ta, munca noastră nu e în folosul oamenilor.”

La care el răspunde:

-„Replicanții sunt, ca orice altă mașină, ori folositori, ori periculoși. Dacă sunt folositori,
nu-i problema mea”.

Beneficii și riscuri

Introducerea masivă a inteligenței artificiale în toate mașinile cu care interacționăm în mediul
public, profesional și social o să presupună – presupune deja – un salt tehnologic, comparabil
cu impactul prevestit de revoluția industrială la vremea sa. Viața noastră nu va mai fi
niciodată la fel, se vor produce schimbări foarte substanțiale pe piața forței de muncă, în
relația oamenilor cu autoritățile publice, în relațiile personale și chiar și în mediul nostru
casnic, dacă ne gândim la ce consecințe atrage după sine „internetul obiectelor” în toate
aparatele de uz casnic. Un salt tehnologic de o asemenea magnitudine ne pune în fața dilemei
despre care pomenea Blade Runner în răspunsul său: orice tehnologie prezintă avantaje și
riscuri. Când vorbim de inteligența artificială, vorbim despre beneficii și/sau riscuri la o scară
nemaivăzută, dat fiind potențialul său intrinsec.

Rolul Uniunii Europene în stabilirea unui cadru juridic

Cu toate acestea, când abordează acest fenomen, administrațiile publice nu pot să-l trateze cu
cinismul profesional afișat de Deckard. Mai exact, pentru Parlamentul European este la fel de
important să se stimuleze potențialul pe care îl au aceste tehnologii pentru bunăstarea și
competitivitatea Europei și totodată să se monitorizeze riscurile inerente sau să prevadă
consecințele dacă s-ar materializa în practică vreunul dintre aceste riscuri. Din acest motiv,
dorim să fim deschizători de drumuri, impunând prin lege un prag etic care, pe de o parte, să
îi protejeze pe cetățenii europeni de posibilele neplăceri pe care le poate atrage cu sine această
dezvoltare tehnologică și, pe de altă parte, să confere valoare adăugată inteligenței artificiale
europene, sporind încrederea de care se bucură la nivel mondial. Un prag etic în acord cu
principiile și valorile noastre europene, astfel cum se reflectă în Carta drepturilor
fundamentale a Uniunii Europene și în concordanță, de asemenea, cu proiectul nostru
civilizator. O legislație inspirată de o abordare umanistă a dezvoltării tehnologice, care pune
oamenii în centrul preocupărilor. O reglementare care să nu se aplice doar inteligenței
artificiale dezvoltate în Europa, ci care să presupună un imperativ normativ riguros pentru
oricine intenționează să își desfășoare activitatea în Uniune.

Este crucial ca acest cadru de drepturi și obligații să fie obligatoriu pentru toate statele
membre ale Uniunii Europene. O înșiruire de reglementări naționale fără o referință comună

PE650.508v02-00 68/139 RR\1215422SMRO.docx

RO

ar putea duce la perturbarea pieței unice, putând zădărnici eforturile noastre colective de a
obține supremația tehnologică în lume. Înființarea unei agenții europene care să monitorizeze
evoluția acestei reglementări va duce la armonizarea cadrului juridic și tehnic dezvoltat în
fiecare stat membru.

O reglementare flexibilă și orientată spre viitor

În fața celor care susțin că buna rânduire a acestui sector trebuie făcută prin autoreglementare,
dialogul de la început poate ilustra, de asemenea, necesitatea de a implica populația, care să
apere și alte obiective, fără a se mărgini la rentabilitatea economică. Să se evite discriminarea
(indiferent de originea sa) în procesul de luare a deciziilor și să se valorifice forța acestor
tehnologii pentru a progresa către o societate mai dreaptă, cu un accent deosebit pe reducerea
disparității între sexe, și mai durabilă din punct de vedere al mediului, reprezintă alte
obiective pe care instituțiile publice europene ar trebui să nu le lase deoparte. Legat de aceste
ultime aspecte, textul prevede mandate exprese pentru autoritățile publice europene.

Acest text normativ are, totodată, ca scop să combine un cadru cu un nivel ridicat de strictețe
cu simplitatea reglementară, evitând sistemele de reglementare alambicate și/sau sarcinile
administrative împovărătoare pentru operatorii implicați. Se mai dorește, de asemenea, un
cadru suficient de flexibil pentru a putea ține pasul cu o realitate în schimbare, unde
progresele se produc într-un ritm amețitor, permițând în același timp dezvoltarea sectorială a
unor standarde mulate după realități mai concrete.

O abordare cuprinzătoare prin înființarea unor organisme naționale de supraveghere

Prezenta reglementare urmărește să extindă supravegherea la toate etapele acestei tehnologii
de foarte mare complexitate. Dezvoltarea, implementarea, însăși evoluția tehnologiei prin
învățarea automată (machine-learning) sau învățarea profundă (deep-learning), prezentul text
prevede dispoziții pentru toate aceste aspecte. Se pune un accent deosebit pe măsurile de
prevenire când avem de a face cu tehnologii cu risc ridicat, adică acolo unde există o mare
probabilitate să se genereze externalități negative și/sau când sunt implicate chestiuni
sensibile care merită o protecție specială, după cum sunt definite în această normă. Se
reglementează o chestiune extrem de sensibilă pentru drepturile individuale, cum ar fi
tehnicile de recunoaștere la distanță, stabilindu-se multe garanții pentru utilizarea acestora; se
mai reglementează și un cadru material și temporal foarte strict, astfel încât autoritățile
publice să nu le poată utiliza decât în mod excepțional, în situații de urgență majoră.

Această normativă mai are ca obiectiv să asigure participarea pentru toți cetățenii și în special
pentru persoanele cele mai implicate sau afectate la proiectarea, dezvoltarea, controlul și
monitorizarea acestui cadru de reglementare. Textul prevede să se acorde un mandat tuturor
organismelor naționale de supraveghere – înființarea lor fiind, potrivit aceleiași normative,
obligatorie – astfel încât să se implice la nevoie și periodic, cu sprijinul societății civile. În
mod similar, sunt prevăzute obligații stricte de transparență și răspundere legală pentru
proiectanții și operatorii și utilizatorii de IA. Sunt incluse, de asemenea, obligații de
comportament pentru utilizatori și dispoziții privind protecția de care trebuie să beneficieze
cât timp utilizează aceste tehnologii cu bună credință.

Inteligibilitatea, transparența, răspunderea legală, responsabilitatea și guvernanța

RR\1215422SMRO.docx 69/139 PE650.508v02-00

RO

Suntem încă departe de momentul în care un algoritm poate naștere psihoistoriei, știința
ficțională despre care ne vorbea Isaac Asimov în seria de romane „Fundația”. Din acest motiv,
conceptul însuși de liber arbitru, consubstanțial condiției umane, nu pare a fi în pericol
deocamdată, chiar dacă ceea ce este în joc, anticipează, de fapt, apariția marilor curente
istorice. Autoritățile noastre democratice vor trebui să aibă grijă ca toate deciziile, mari și
mici, luate cu ajutorul tehnologiilor IA, să nu fie rezultatul unor formule matematice ermetice
și inaccesibile. Inteligibilitatea, transparența, răspunderea legală și responsabilitatea vor fi
elemente indispensabile ale inteligenței artificiale care se va dezvolta și va funcționa în
Uniunea Europeană.

În definitiv, Uniunea Europeană își dorește să fie un spațiu în care să se păstreze echilibrul
necesar între ocrotirea drepturilor cetățenești și promovarea dezvoltării tehnologice.
Reglementarea noastră și transpunerea ei în practică de organismul(ele) de supraveghere ar
trebui să fie un exemplu pentru restul lumii și o primă piatră în edificiul unui cadru de
guvernanță corespunzător pentru acest fenomen la nivel mondial.

PE650.508v02-00 70/139 RR\1215422SMRO.docx

RO

24.6.2020

AVIZ AL COMISIEI PENTRU AFACERI EXTERNE

destinat Comisiei pentru afaceri juridice

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Raportor pentru aviz (*): Urmas Paet

(*) Procedura comisiilor asociate – articolul 57 din Regulamentul de procedură
(Inițiativă – articolul 47 din Regulamentul de procedură)

SUGESTII

Comisia pentru afaceri externe recomandă Comisiei pentru afaceri juridice, care este comisie
competentă:

– includerea următoarelor sugestii în propunerea de rezoluție ce urmează a fi adoptată:

1. subliniază că politicile de securitate și apărare ale Uniunii Europene și ale statelor sale
membre se ghidează după principiile consacrate în Carta drepturilor fundamentale a
Uniunii Europene și cele ale Cartei Organizației Națiunilor Unite și după înțelegerea
comună a valorilor universale de respectare a drepturilor inviolabile și inalienabile ale
ființei umane: demnitatea umană, libertatea, democrația, egalitatea și statul de drept;
evidențiază că toate eforturile în materie de apărare din cadrul Uniunii trebuie să
respecte aceste valori universale, promovând în același timp pacea, securitatea și
progresul în Europa și în lume; consideră că utilizarea IA ar trebui să se bazeze pe un
set comun de principii etice, potrivit cărora utilizarea are trebui să fie: responsabilă,
echitabilă, trasabilă, fiabilă și guvernabilă;

2. salută avizarea, de către Adunarea din 2019 a înaltelor părți contractante la Convenția
Organizației Națiunilor Unite privind interzicerea anumitor tipuri de arme convenționale
(CCW), a 11 principii directoare pentru dezvoltarea și utilizarea sistemelor de arme
autonome; regretă, cu toate acestea, faptul că nu s-a căzut de acord cu privire la un
instrument obligatoriu din punct de vedere juridic de reglementare a armelor autonome
letale (LAWS), cu un mecanism eficace de asigurare a respectării dispozițiilor; salută și
sprijină „Orientările în materie de etică pentru o inteligență artificială (IA) fiabilă” ale
Grupului de experți la nivel înalt privind inteligența artificială al Comisiei, publicate la
9 aprilie 2019, și poziția sa privind sistemele de arme autonome letale (LAWS);

RR\1215422SMRO.docx 71/139 PE650.508v02-00

RO

îndeamnă statele membre să elaboreze strategii naționale pentru definirea și statutul
armelor autonome letale (LAWS) către o strategie globală la nivelul Uniunii și să
promoveze, împreună cu Înaltul Reprezentant al Uniunii pentru arme
clasice/Vicepreședintele Comisiei („ÎR/VP”) și Consiliul, discuțiile privind LAWS în
cadrul ONU privind CCW și în alte foruri pertinente, precum și stabilirea de norme
internaționale privind parametrii etici și juridici ai elaborării și utilizării de sisteme de
arme letale complet autonome, semiautonome și comandate de la distanță; reamintește,
în acest sens, rezoluția referitoare la sistemele de arme autonome și solicită din nou
elaborarea urgentă și adoptarea unei poziții comune privind sistemele de arme autonome
letale, interzicerea la nivel internațional a dezvoltării, a producției și a utilizării de
sisteme de arme autonome letale care permit desfășurarea unor atacuri fără control
uman semnificativ și fără respectarea principiului „human-in-the-loop” (necesitatea
factorului uman), în concordanță cu declarația celor mai cunoscuți cercetători din
domeniul IA la nivel mondial cuprinsă în scrisoarea deschisă a acestora din 2015; salută
acordul Consiliului și al Parlamentului de a exclude armele autonome letale „fără
posibilitatea unui control uman semnificativ asupra deciziilor de selectare și de atac
atunci când se efectuează atacuri” din acțiunile finanțate din Fondul european de
apărare; consideră că nu trebuie trecute cu vederea aspectele etice ale altor aplicații ale
IA în domeniul apărării, cum ar fi informațiile, supravegherea și recunoașterea (ISR)
sau operațiunile cibernetice, și că trebuie să se acorde o atenție specială dezvoltării și
trimiterii dronelor în operațiunile militare;

3. recomandă că orice cadru european care reglementează utilizarea sistemelor bazate pe
inteligență artificială (IA) în domeniul apărării, atât în situații combatante, cât și
necombatante, trebuie să respecte toate regimurile juridice aplicabile, în special dreptul
internațional umanitar și dreptul internațional al drepturilor omului, și să respecte
legislația, principiile și valorile Uniunii; subliniază că Uniunea ar trebui să joace un rol
conducător la nivel mondial în elaborarea unui cadru de reglementare credibil și
obligatoriu în materie de IA, bazat pe valorile democratice și pe o abordare centrată pe
om; invită Uniunea și statele sale membre să creeze mecanisme comune pentru a evalua
rapid și în profunzime riscurile și oportunitățile inerente inteligenței artificiale asociate
aplicării dreptului Uniunii, inspirându-se din bunele practici ale statelor membre mai
avansate și, după caz, să prevadă adaptările posibile și asigurarea respectării acestuia,
ținând seama de discrepanțele în materie de infrastructuri tehnice și de securitate de pe
întregul teritoriu al Uniunii;

4. recunoaște că, spre deosebire de bazele industriale de apărare, inovațiile esențiale în
materie de IA ar putea să provină din statele membre mici; prin urmare, o abordare
standardizată a PSAC ar trebui să asigure faptul că statele membre mai mici și IMM-
urile nu sunt excluse. subliniază că o serie de capabilități comune ale UE bazate pe IA,
corelate cu conceptele operaționale ale statelor membre, pot să elimine decalajele
tehnice care ar putea să ducă la excluderea statelor care nu dispun de tehnologia
relevantă, de expertiză industrială sau de capacitatea de a implementa sisteme IA în
cadrul ministerelor lor ale apărării;

5. subliniază că domeniul de aplicare geografic al unui astfel de cadru ar trebui să acopere
toate componentele inteligenței artificiale, ale roboticii și ale tehnologiilor conexe
dezvoltate, implementate sau utilizate în Uniune, inclusiv în cazurile în care o parte a
tehnologiilor ar putea fi localizate în afara Uniunii sau nu au o anumită locație;

PE650.508v02-00 72/139 RR\1215422SMRO.docx

RO

6. subliniază că tehnologiile emergente care nu sunt reglementate de dreptul internațional
ar trebui judecate în raport cu principiul umanității și cu cerințele conștiinței publice;
subliniază că utilizarea și etica sistemelor bazate pe IA în domeniul apărării trebuie să
fie evaluate în mod constant din punctul de vedere al drepturilor omului, în special, al
siguranței, sănătății, securității, al libertății, al vieții private, al integrității și al
demnității umane, și monitorizate mereu, în special din punctul de vedere al avantajelor
și al dezavantajelor lor, precum și al impactului acestora asupra apărării drepturilor
universale ale omului; consideră că avantajele tehnologice în domeniul sistemelor
bazate pe IA în domeniul apărării trebuie să fie însoțite de o amplă discuție privind
utilizarea IA și impactul său asupra societăților și comunităților, precum și potențialele
beneficii economice și societale, iar riscurile care decurg din utilizarea IA trebuie
comunicate în mod corespunzător;

7. consideră că activitățile curente și viitoare din domeniul securității și apărării din cadrul
Uniunii vor recurge la IA, la robotică și la autonomie, precum și la tehnologii înrudite
cu acestea și că o IA fiabilă, robustă și de încredere ar putea contribui la o putere
militară modernă și eficace; prin urmare, Uniunea trebuie să își asume un rol de lider în
cercetarea și dezvoltarea sistemelor de IA în domeniul securității și al apărării;
consideră că utilizarea aplicațiilor bazate pe IA în domeniul apărării oferă mai multe
avantaje directe comandantului operațiunii, cum ar fi o mai bună calitate a datelor
colectate, o mai bună conștientizare a situației, o luare mai rapidă a deciziilor, reducerea
riscului de daune colaterale grație unei mai bune cablări, protejarea forțelor pe teren,
precum și o mai mare fiabilitate a echipamentelor militare și, așadar, reducerea
riscurilor pentru oameni și a numărului victimelor umane; subliniază că dezvoltarea
unei IA de încredere în domeniul apărării este indispensabilă pentru asigurarea
autonomiei strategice europene în domeniul capabilităților și în cel operațional;
reamintește că sistemele de IA devin, de asemenea, factori esențiali în combaterea
amenințărilor nou-apărute la adresa securității, cum ar fi războiul cibernetic și războiul
hibrid, atât în mediul online, cât și în cel offline; subliniază, în același timp, toate
riscurile și provocările pe care le implică utilizarea nereglementată a IA; observă că IA
ar putea fi expusă manipulărilor, erorilor și inexactităților;

8. solicită crearea unor sinergii și a unor rețele între diversele centre de cercetare europene
cu privire la IA, precum și alte foruri multilaterale, cum ar fi Consiliul Europei,
Organizația Națiunilor Unite pentru Educație, Știință și Cultură (UNESCO), Organizația
pentru Cooperare și Dezvoltare Economică (OCDE), Organizația Mondială a
Comerțului și Uniunea Internațională a Telecomunicațiilor (UIT), pentru a-și alinia
eforturile și a coordona mai bine evoluția tehnologiei IA;

9. subliniază că tehnologiile de IA au, în esență, o dublă utilizare, iar dezvoltarea IA în
activitățile din domeniul apărării beneficiază de schimburile dintre tehnologiile militare
și cele civile; evidențiază că IA în activitățile din domeniul apărării este o tehnologie
disruptivă transversală, a cărei dezvoltare poate oferi oportunități pentru
competitivitatea și autonomia strategică a Uniunii;

10. evidențiază că, pe baza Comunicării Comisiei din 8 aprilie 2019 intitulată „Cum
construim încrederea cetățenilor într-o inteligență artificială centrată pe factorul uman”,
prin care tehnologia respectă pe deplin drepturile omului, iar oamenii păstrează
autoritatea asupra sistemelor decizionale automatizate, completând și sprijinind, în

RR\1215422SMRO.docx 73/139 PE650.508v02-00

RO

același timp, autonomia și procesul decizional umane, Uniunea are nevoie de un cadru
de reglementare solid în domeniul IA axat pe securitate și apărare, mergând pe calea
responsabilității și a transparenței, a protejării cetățenilor noștri și a datelor lor, precum
și a apărării valorilor noastre, că politicile sale urmăresc menținerea păcii, prevenirea
conflictelor și întărirea securității internaționale, profitând totodată de posibilitățile pe
care le oferă aceste tehnologii și realizând că sistemele bazate pe IA vor fi un element-
cheie în viitoarele evoluții din domeniul apărării și al capabilităților de apărare;

11. invită statele membre și Comisia să asigure faptul că algoritmii utilizați în sistemele de
apărare, deși păstrează confidențialitatea necesară, sunt reglementați de principiul
transparenței, inclusiv de un regim al răspunderii clar definit pentru rezultatele utilizării
IA; subliniază că acești algoritmi trebuie adaptați constant la progresele din domeniul
tehnologiilor IA;

12. subliniază că Uniunea trebuie să fie lider în sprijinirea eforturilor multilaterale depuse în
cadrul Grupului de experți guvernamentali din cadrul Convenției ONU privind
interzicerea anumitor tipuri de arme convenționale (CCW) și al altor foruri pertinente,
pentru a discuta cu privire la un cadru internațional de reglementare eficace, care să
asigure un control uman semnificativ asupra sistemelor de arme autonome, pentru a
stăpâni tehnologiile respective prin instituirea unor procese bine definite, bazate pe
parametri de referință, și adoptarea unor acte legislative pentru utilizarea lor etică, în
consultare cu părțile interesate din domeniul militar, din industrie, din domeniul forțelor
de ordine, din mediul universitar și din societatea civilă, pentru a înțelege aspectele etice
aferente, a limita riscurile inerente acestor tehnologii și a împiedica utilizarea lor în
scopuri rău-intenționate; printre aceste scopuri se numără în special prejudiciile – fie
materiale, fie nemateriale – aduse fără intenție persoanelor, cum ar fi încălcarea
drepturilor fundamentale sau prejudiciile fizice; în colaborare cu statele membre,
Uniunea trebuie să stabilească regimurile adecvate ale răspunderii, aplicabile inovațiilor
din domeniul IA și altor tehnologii imersive din domeniul securității și al apărării,
stabilind astfel un temei juridic pentru mecanismele de responsabilitate și trasabilitate;
subliniază că legislația Uniunii și cadrele normative nu trebuie să fie depășite de
progresele tehnologic viitoare, de progresele în domeniul IA și de noile metode de
război și, prin urmare, trebuie să fie sprijinite de sisteme de monitorizare semnificative,
care să fie adaptate în mod constant pentru a preveni lacunele juridice sau zonele gri;
subliniază că cercetarea și dezvoltarea în continuare în domeniul IA ar trebui să asigure
faptul că sistemele bazate pe IA sunt mai bine pregătite să înțeleagă contexte unice;

13. susține principiul-cheie al „eticii de la stadiul conceperii”, potrivit căruia principiile
etice sunt integrate în produsele și serviciile de IA de la începutul procesului de
concepere;

14. reamintește că majoritatea puterilor militare actuale la nivel mondial s-au implicat deja
în eforturi semnificative de C-D legate de dimensiunea militară a IA; consideră că
Uniunea trebuie să se asigure că nu rămâne în urmă în această privință; subliniază că,
pentru orice aplicație a sistemelor bazate pe IA în domeniul apărării, Uniunea ar trebui
să stabilească standarde tehnice și organizaționale, conform principiului „securității de
la stadiul conceperii”, care să permită supravegherea umană specifică, să garanteze
reziliența acestor sisteme la vulnerabilitățile ce pot fi exploatate prin atacuri externe,
atacuri cibernetice și influență digitală care vizează datele, modelul sau infrastructura de

PE650.508v02-00 74/139 RR\1215422SMRO.docx

RO

bază, atât software, cât și hardware, precum și respectarea de către acestea a celor mai
stricte standarde de încredere, monitorizarea și supravegherea în ceea ce privește
colectarea, stocarea și exploatarea datelor operaționale de-a lungul întregului ciclu de
viață al sistemului; subliniază importanța transparenței și a responsabilizării în utilizarea
algoritmilor IA; constată că este important să se facă distincția între transparența
algoritmilor și transparența utilizării algoritmilor; subliniază că sistemele și aplicațiile
IA menite să extragă și să sintetizeze date, precum și să extrapoleze rezultatele din
acestea pentru a documenta deciziile referitoare la aspecte legate de apărare și de
securitatea națională, trebuie să aibă un domeniu de aplicare specific și să respecte
dispozițiile prevăzute în cadrul de reglementare actual în materie de colectare și
prelucrare a datelor; subliniază că aplicațiile IA concepute să prelucreze date în scopul
colectării de informații în activitățile din domeniul apărării ar trebui să respecte
standardele de prelucrare a datelor pentru a evita riscurile de supraveghere
neintenționată sau de încălcare a drepturilor individuale; consideră că, pentru aplicările
de mare risc ale tehnologiilor bazate pe IA precum recunoașterea facială, pentru care nu
există un cadru de reglementare definitiv la nivelul UE, Uniunea trebuie să asigure
faptul că dezvoltarea și implementarea acestora sunt justificate, proporționale și respectă
drepturile omului; subliniază că autoritățile naționale de aplicare a legii competente
trebuie să respecte legislația pertinentă, dezvoltând și implementând în același timp
sisteme și tehnologii bazate pe IA pentru a menține ordinea publică, astfel încât să se
atenueze riscurile disproporționate ale acțiunilor polițienești predictive; recunoaște că
principalul garant al securității euroatlantice este NATO și solicită intensificarea
cooperării în cadrul alianței NATO pentru stabilirea unor standarde comune și pentru
interoperabilitatea sistemelor IA în apărare; subliniază că relația transatlantică este
esențială pentru păstrarea unor valori comune și combaterea amenințărilor viitoare și
emergente;

15. evidențiază că este necesar să se adopte dispoziții și cerințe clare în materie de
fiabilitate, siguranță și securitate, cu certificări adecvate pentru sistemele de IA în
domeniile securității și apărării, să se introducă criterii de transparență în diversele faze
(concepere, producție, exploatare) și să se efectueze o monitorizare constantă, teste și
verificări periodice pe parcursul întregului lor ciclu de viață; accentuează faptul că
trebuie să se asigure respectarea standardelor aplicabile și a certificărilor obținute atunci
când IA modifică – de exemplu, prin învățarea automată de către mașină a
funcționalității și a comportamentului sistemelor în care este integrată, pentru a se
asigura faptul că deciziile adoptate cu participarea IA pot fi trasate integral, explicate și
că se poate asuma răspunderea pentru deciziile adoptate cu implicarea IA și pentru
urmările acestora, precum și controlul uman semnificativ atunci când aceste sisteme ar
putea să ucidă oameni;

16. invită Comisia să integreze consolidarea capacităților în materie de securitate
cibernetică în politica sa industrială pentru a asigura dezvoltarea și implementarea unor
sisteme robotice și bazate pe IA sigure, reziliente și robuste; invită Comisia să exploreze
utilizarea aplicațiilor și a protocoalelor de securitate cibernetică bazate pe tehnologia
blockchain care să îmbunătățească reziliența, încrederea și robustețea infrastructurilor
de IA prin modele de criptare a datelor fără intermediere; încurajează părțile interesate
europene să cerceteze și să proiecteze caracteristici avansate care ar facilita detectarea
sistemelor robotice și bazate pe IA corupte și rău-intenționate care ar putea submina
securitatea Uniunii și a cetățenilor;

RR\1215422SMRO.docx 75/139 PE650.508v02-00

RO

17. scoate în evidență faptul că toate sistemele de IA din apărare trebuie să aibă un cadru
concret și bine definit al misiunii, prin care omul păstrează capacitatea de a detecta și a
decupla sau a dezactiva sistemele desfășurate dacă acestea depășesc cadrul misiunii,
definit și atribuit prin comandă umană, sau se implică în orice acțiune neintenționată sau
care poate escalada; consideră că sistemele, produsele și tehnologia bazate pe IA și
destinate uzului militar ar trebui să fie echipate cu o „cutie neagră” pentru înregistrarea
fiecărei operațiuni cu date efectuate de mașină;

18. subliniază că întreaga responsabilitate pentru decizia de a proiecta, a produce, a
desfășura și a utiliza sistemele de IA trebuie să le revină operatorilor umani, deoarece
trebuie să existe o monitorizare și un control uman semnificative asupra oricărui sistem
de arme, și o intenție umană în decizia de a utiliza forța în executarea oricărei decizii a
unor sisteme de arme bazate pe IA care ar putea avea consecințe letale; subliniază că
controlul uman ar trebui să rămână efectiv pentru comanda și controlul sistemelor
bazate pe IA, ca urmare a principiilor „human-in-the loop”, „human-on-the loop” și
„human-in-command” (participare, supraveghere și control uman) la nivelul conducerii
militare; accentuează că sistemele bazate pe IA trebuie să permită conducerii militare să
își asume întreaga responsabilitate pentru utilizarea forței letale și să exercite nivelul de
judecată necesar, care nu poate fi acordat mașinilor, deoarece trebuie să se bazeze pe
distincție, proporționalitate și precauție, pentru a întreprinde acțiuni letale sau
distructive la scară largă prin astfel de sisteme; subliniază necesitatea de a institui cadre
clare și trasabile de autorizare și asumare a răspunderii pentru implementarea armelor
inteligente și a altor sisteme bazate pe IA, utilizând caracteristici pentru utilizatori unici,
cum ar fi specificațiile biometrice, pentru a permite implementarea exclusiv de către
personal autorizat;

19. invită Comisia să colaboreze cu autoritățile naționale competente ale statelor membre și
cu alte părți interesate care participă la dezvoltarea și implementarea sistemelor, a
produselor și a tehnologiilor bazate pe IA pentru a stabili un cadru sigur, securizat și
rezilient, prin care codul sursă al sistemelor bazate pe IA să fie comunicat, monitorizat
și verificat pentru a atenua potențialele abateri de la principiile de guvernare și de la
cadrul etic ce stă la baza tehnologiei IA în domeniul securității și al apărării; sugerează
Comisiei că UE trebuie să păstreze dreptul de proprietate asupra proprietății intelectuale
a cercetării finanțate de UE cu privire la sistemele, produsele și tehnologiile bazate pe
IA din domeniul securității și al apărării;

20. subliniază că Uniunea trebuie să promoveze o mai bună înțelegere a implicațiilor
militare, a avantajelor și a oportunităților și punctelor slabe ale IA, a roboticii și a
funcțiilor și caracteristicilor autonome, inclusiv a potențialului unei industrii europene a
apărării, prin intermediul unei colaborări cu responsabilii militari; consideră că Uniunea
trebuie să promoveze dobândirea competențelor și cunoștințelor necesare privind
procesele de dezvoltare a tehnologiilor și metodele operaționale de-a lungul lanțului de
aprovizionare și pe parcursul întregului ciclu de viață al capabilităților militare bazate pe
IA; subliniază nevoia urgentă de a stabili o independență strategică și tehnologică
europeană sporită în domeniul sistemelor bazate pe IA, inclusiv infrastructura critică pe
care se bazează aceasta;

21. consideră că este necesară intensificarea cooperării dintre statele membre și Comisie
pentru a garanta norme transfrontaliere coerente în Uniune, cu scopul de a încuraja

PE650.508v02-00 76/139 RR\1215422SMRO.docx

RO

colaborarea dintre industriile europene și a permite dezvoltarea și implementarea unor
tehnologii bazate pe IA care să fie în concordanță cu standardele de siguranță și
securitate prevăzute, precum și cu cadrul etic ce guvernează dezvoltarea și
implementarea tehnologiei IA;

22. recunoaște, în contextul de astăzi al războiului hibrid și avansat, că volumul și viteza
informațiilor în fazele timpurii ale unei crize ar putea fi copleșitoare pentru analiștii
umani și că un sistem de IA ar putea să prelucreze informațiile pentru a asigura faptul că
factorii de decizie umani urmăresc întregul spectru de informații într-un interval de timp
adecvat pentru un răspuns rapid;

23. subliniază importanța deosebită a investițiilor în dezvoltarea capitalului uman pentru
inteligența artificială, promovând competențele și instruirea în domeniul tehnologiilor
IA din securitate și apărare, cu accent special pe etica sistemelor operaționale
semiautonome și autonome bazate pe responsabilitatea umană într-o lume bazată pe IA;
subliniază, în special, că este important să se asigure că persoanele responsabile de etică
pe teren posedă competențele adecvate și sunt instruite în mod corespunzător; invită
Comisia să își prezinte cât mai curând posibil „Agenda pentru consolidarea
competențelor”, anunțată în Cartea albă privind inteligența artificială la
19 februarie 2020;

24. subliniază că informatica cuantică ar putea să reprezinte cea mai revoluționară
schimbare în istoria conflictelor de la apariția armelor nucleare și, așadar, îndeamnă ca
dezvoltarea în viitor a tehnologiilor bazate pe informatica cuantică să fie o prioritate
pentru Uniune și statele membre; recunoaște că actele de agresiune, inclusiv atacurile
asupra infrastructurii critice, sprijinite de informatica cuantică, vor crea un mediu de
conflict în care timpul pentru luarea deciziilor va fi comprimat dramatic de la zile și ore
la minute și secunde, forțând statele membre să dezvolte capabilități pentru a se proteja
și să își formeze atât factorii de decizie, cât și personalul militar pentru a răspunde în
mod eficace în aceste intervale de timp;

25. evidențiază că trebuie să se depășească fragmentarea actuală din Uniune în ce privește
legislațiile naționale, cercetarea, inovarea și cunoștințele de specialitate în domeniul IA,
fapt ce periclitează funcționarea pieței interne și obiectivul de a asigura dezvoltarea
fiabilă și sigură a IA în Europa; în acest sens, salută includerea proiectelor din domeniul
IA în Programul european de dezvoltare industrială în domeniul apărării (EDIDP);
consideră că viitorul Fond european de apărare (FED) și cooperarea structurată
permanentă (PESCO) oferă, de asemenea, cadre bine adaptate pentru viitoarele proiecte
în domeniul IA, care vor contribui la o mai bună raționalizare a eforturilor Uniunii în
acest domeniu și la promovarea, în același timp, a obiectivului UE de a întări drepturile
omului, dreptul internațional și soluțiile multilaterale; subliniază că proiectele bazate pe
IA ar trebui să fie sincronizate cu programe civile mai ample ale UE dedicate IA;
observă că, în conformitate cu Cartea albă a Comisiei Europene privind inteligența
artificială, ar trebui să fie create centre de excelență și de testare care să se axeze pe
cercetarea și dezvoltarea IA în domeniul securității și al apărării, cu specificații solide
care să stea la baza participării părților interesate private și a investițiilor din partea
acestora;

26. subliniază că Uniunea trebuie să depună eforturi pentru reziliența strategică, astfel încât

RR\1215422SMRO.docx 77/139 PE650.508v02-00

RO

să nu mai fie niciodată nepregătită în momente de criză, și subliniază, totodată, că acest
lucru are o importanță esențială, în special în ceea ce privește inteligența artificială și
aplicarea acesteia în domeniul apărării și al securității; accentuează că lanțurile de
aprovizionare pentru sistemele IA din domeniul apărării și al securității care pot
conduce la o dependență tehnologică ar trebui să fie recalibrate și că aceste dependențe
ar trebui să fie eliminate treptat; solicită sporirea investițiilor în IA europeană pentru
apărare și în infrastructura critică ce o susține;

27. subliniază că dezvoltarea IA care respectă drepturile fundamentale și sprijină interesul
public necesită punerea în comun a datelor și schimburile strategice de date în UE între
entitățile private și cele publice, precum și întărirea ecosistemului de IA din UE, care
include părți interesate publice, private și din cadrul societății civile; invită Comisia să
promoveze dialogul, o cooperare și sinergii mai strânse între statele membre,
cercetători, mediul universitar, actorii societății civile și sectorul privat, în special
principalele întreprinderi, precum și armata, astfel încât să asigure procese de elaborare
a politicilor care să includă pe toată lumea în ceea ce privește reglementările în materie
de IA, să valorifice pe deplin potențialul IA, promovând în același timp o mai bună
înțelegere a riscurilor și a beneficiilor, și asigurând o securitate operațională maximă;

28. subliniază că, în contextul amplului război de dezinformare, dus în special de actori din
afara Europei, tehnologiile IA ar putea avea efecte negative din punct de vedere etic,
exploatând prejudecățile în materie de date și algoritmi sau prin alternarea datelor de
învățare de către o țară terță, și ar putea fi, de asemenea, expuse altor forme de
manipulare periculoasă și nefastă, în moduri imprevizibile și cu consecințe
incalculabile; prin urmare, este din ce în ce mai necesar ca Uniunea să continue să
investească în cercetare, analiză, inovare și transferuri de cunoștințe transfrontaliere și
transsectoriale pentru a dezvolta tehnologii de IA în care în mod clar nu ar exista nicio
creare de profiluri, prejudecată și discriminare și care ar putea contribui în mod eficient
la combaterea știrilor false și a dezinformării, respectând, în același timp,
confidențialitatea datelor și cadrul juridic european;

29. subliniază că este importantă crearea unui cod etic de conduită, care să stea la baza
implementării sistemelor bazate pe IA adaptate pentru utilizare în război în operațiile
militare, similar cu cadrul de reglementare existent care interzice utilizarea armelor
chimice și biologice; consideră că Comisia ar trebui să inițieze crearea unor standarde
privind utilizarea în război a sistemelor de arme bazate pe IA în conformitate cu dreptul
internațional umanitar, iar Uniunea ar trebui să urmărească adoptarea la nivel
internațional a unor asemenea standarde; consideră că Uniunea ar trebui să se implice în
diplomația IA în foruri internaționale, cum ar fi G7, G20 și OCDE, cu parteneri care
împărtășesc aceeași viziune;

30. ia act de Cartea albă a Comisiei Europene privind inteligența artificială din 19 februarie
2020 și regretă că aspectele militare nu au fost luate în considerare; invită Comisia și
ÎR/VP să prezinte, de asemenea, ca parte a unei abordări globale, o strategie sectorială
privind IA pentru activitățile legate de apărare în cadrul Uniunii, care să asigure atât
respectarea drepturilor cetățenilor, cât și a intereselor strategice ale Uniunii, și care să se
bazeze pe o abordare consecventă plecând de la crearea sistemelor bazate pe IA la
utilizările militare ale acestora și să instituie un grup de lucru pentru securitate și
apărare în cadrul Grupului de experți la nivel înalt privind inteligența artificială care să

PE650.508v02-00 78/139 RR\1215422SMRO.docx

RO

se ocupe în mod specific de chestiuni de politică și investiții, precum și de aspectele
etice ale IA în domeniul securității și apărării; invită Consiliul, Comisia Europeană și
VP/ÎR să inițieze un dialog structurat cu Parlamentul European în acest scop.

RR\1215422SMRO.docx 79/139 PE650.508v02-00

RO

INFORMAȚII PRIVIND ADOPTAREA
ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 22.6.2020

Rezultatul votului final +:
–:
0:

60
7
2

Membri titulari prezenți la votul final Alviina Alametsä, Maria Arena, Petras Auštrevičius, Traian Băsescu,
Lars Patrick Berg, Anna Bonfrisco, Reinhard Bütikofer, Fabio Massimo
Castaldo, Susanna Ceccardi, Włodzimierz Cimoszewicz, Katalin Cseh,
Tanja Fajon, Anna Fotyga, Michael Gahler, Kinga Gál, Sunčana
Glavak, Raphaël Glucksmann, Klemen Grošelj, Bernard Guetta, Márton
Gyöngyösi, Sandra Kalniete, Karol Karski, Dietmar Köster, Stelios
Kouloglou, Andrius Kubilius, Ilhan Kyuchyuk, David Lega, Miriam
Lexmann, Nathalie Loiseau, Antonio López-Istúriz White, Claudiu
Manda, Lukas Mandl, Thierry Mariani, David McAllister, Vangelis
Meimarakis, Sven Mikser, Francisco José Millán Mon, Javier Nart,
Gheorghe-Vlad Nistor, Urmas Paet, Kostas Papadakis, Tonino Picula,
Manu Pineda, Kati Piri, Giuliano Pisapia, Diana Riba i Giner, María
Soraya Rodríguez Ramos, Nacho Sánchez Amor, Isabel Santos, Jacek
Saryusz-Wolski, Andreas Schieder, Radosław Sikorski, Sergei
Stanishev, Tineke Strik, Hermann Tertsch, Hilde Vautmans, Harald
Vilimsky, Idoia Villanueva Ruiz, Thomas Waitz, Witold Jan
Waszczykowski, Charlie Weimers, Isabel Wiseler-Lima, Željana Zovko

Membri supleanți prezenți la votul final Katarina Barley, Nicolas Bay, Arnaud Danjean, Katrin Langensiepen,
Hannah Neumann, Mick Wallace

PE650.508v02-00 80/139 RR\1215422SMRO.docx

RO

VOT FINAL PRIN APEL NOMINAL
ÎN COMISIA SESIZATĂ PENTRU AVIZ

60 +
PPE Traian Băsescu, Arnaud Danjean, Michael Gahler, Kinga Gál, Sunčana Glavak, Sandra Kalniete, Andrius

Kubilius, David Lega, Miriam Lexmann, Antonio López-Istúriz White, Lukas Mandl, David McAllister,
Vangelis Meimarakis, Francisco José Millán Mon, Gheorghe-Vlad Nistor, Radosław Sikorski, Isabel Wiseler-
Lima, Željana Zovko

S&D Maria Arena, Katarina Barley, Włodzimierz Cimoszewicz, Tanja Fajon, Raphaël Glucksmann, Dietmar
Köster, Claudiu Manda, Sven Mikser, Tonino Picula, Kati Piri, Giuliano Pisapia, Nacho Sánchez Amor,
Isabel Santos, Andreas Schieder, Sergei Stanishev

RENEW Petras Auštrevičius, Katalin Cseh, Klemen Grošelj, Bernard Guetta, Ilhan Kyuchyuk, Nathalie Loiseau, Javier
Nart, Urmas Paet, María Soraya Rodríguez Ramos, Hilde Vautmans

ID Anna Bonfrisco, Susanna Ceccardi

VERTS Alviina Alametsä, Reinhard Bütikofer, Katrin Langensiepen, Hannah Neumann, Diana Riba i Giner, Tineke
Strik, Thomas Waitz

ECR Anna Fotyga, Karol Karski, Jacek Saryusz-Wolski, Hermann Tertsch, Witold Jan Waszczykowski, Charlie
Weimers

NI Fabio Massimo Castaldo, Márton Gyöngyösi

7 -
GUE Stelios Kouloglou, Manu Pineda, Idoia Villanueva Ruiz, Mick Wallace

ID Nicolas Bay, Thierry Mariani

NI Kostas Papadakis

2 0
ID Lars Patrick Berg, Harald Vilimsky

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

RR\1215422SMRO.docx 81/139 PE650.508v02-00

RO

8.7.2020

AVIZ AL COMISIEI PENTRU PIAȚA INTERNĂ ȘI PROTECȚIA
CONSUMATORILOR

destinat Comisiei pentru afaceri juridice

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Raportoare pentru aviz: Alexandra Geese

(Inițiativă – articolul 47 din Regulamentul de procedură)

(*) Procedura comisiilor asociate – articolul 57 din Regulamentul de procedură

SUGESTII

Comisia pentru piața internă și protecția consumatorilor recomandă Comisiei pentru afaceri
juridice, care este comisie competentă:

– includerea următoarelor sugestii în propunerea de rezoluție ce urmează a fi adoptată:

A. întrucât orientările în materie de etică, precum principiile adoptate de Grupul de experți
la nivel înalt privind inteligența artificială, oferă un bun punct de plecare, dar nu sunt
suficiente pentru a asigura faptul că întreprinderile adoptă o conduită loială și garantează
protecția eficace a consumatorilor;

Domeniul de aplicare
1. subliniază că este important să existe un cadru de reglementare al UE care să se axeze pe

aspectele etice asociate cu inteligența artificială (IA), robotica și tehnologiile conexe
aplicabile atunci când consumatorii din Uniune utilizează un sistem algoritmic, fac
obiectul său, sunt vizați de el sau sunt dirijați către el, indiferent de locul de stabilire al
entităților care dezvoltă, vând sau utilizează sistemul; în plus, consideră că, în interesul
securității juridice, normele stabilite ar trebui să se aplice tuturor dezvoltatorilor și
întregului lanț valoric, și anume dezvoltării, implementării și utilizării tehnologiilor
relevante și a componentelor acestora, și ar trebui să garanteze un nivel ridicat de protecție
a consumatorilor; reafirmă importanța valorilor Uniunii, astfel cum sunt menționate în
tratate, în ceea ce privește importanța protecției datelor cu caracter personal și a

PE650.508v02-00 82/139 RR\1215422SMRO.docx

RO

consimțământului explicit și informat și propune ca aceste norme să țină seama de lecțiile
învățate din punerea în aplicare a Regulamentului (UE) nr. 2016/6791 (RGPD), care este
considerat o referință mondială; consideră că un reprezentant legal stabilit în Uniune,
căruia îi pot fi adresate cereri, de exemplu, pentru despăgubirea consumatorilor, este
important pentru punerea în aplicare a unui viitor cadru de reglementare al UE;

2. consideră că cadrul de reglementare al UE ar trebui să se aplice sistemelor algoritmice,
inclusiv în domeniul IA, al internetului obiectelor, al învățării automate, al sistemelor
bazate pe reguli, al proceselor decizionale automatizate și asistate și al roboticii; observă,
de asemenea, că ar putea fi elaborate pictograme standardizate pentru a contribui la
explicarea acestor sisteme pentru consumatori ori de câte ori ele au un caracter complex
sau pot lua decizii care au un impact semnificativ asupra vieților consumatorilor;

3. subliniază că cadrul de reglementare al UE trebuie să aibă o abordare centrată pe om și
să conducă la dezvoltarea unor sisteme care să încorporeze, de la stadiul conceperii,
valorile etice europene; consideră că un cadru de reglementare al UE care să se
concentreze asupra valorilor Uniunii, astfel cum sunt menționate în tratate, ar reprezenta
o valoare adăugată care i-ar oferi Europei un avantaj competitiv unic și ar contribui în
mod semnificativ la bunăstarea și prosperitatea cetățenilor și a întreprinderilor din
Uniune, și ar stimula piața internă; subliniază că un cadru etic pentru IA reprezintă, de
asemenea, o valoare adăugată în ceea ce privește promovarea inovării pe piața internă;

4. subliniază că cadrul legislativ introdus prin Decizia 768/2008/CE2 prevede o listă
armonizată de obligații pentru producători, importatori și distribuitori, încurajează
utilizarea standardelor și prevede mai multe niveluri de control în funcție de gradul de
periculozitate a produsului; consideră că acest cadru ar trebui să se aplice și în cazul
produselor cu IA integrată;

5. subliniază că orice regulament viitor ar trebui să urmeze o abordare diferențiată, bazată
pe riscuri, pentru a permite dezvoltarea și implementarea unor sisteme sigure și fiabile,
cu criterii și indicatori clari, urmate de o evaluare juridică imparțială, bazată pe
potențialele prejudicii sau încălcări ale drepturilor persoanelor, precum și ale întregii
societăți, ținând seama de contextul specific al utilizării sistemului algoritmic; subliniază
că obligațiile legale și cerințele pentru certificare ar trebui să crească treptat, în funcție de
nivelul de risc identificat; subliniază că în categoria de risc minim nu ar trebui să existe
obligații legale suplimentare; indică că sistemele algoritmice care pot afecta negativ o
persoană sau pot cauza eventuale încălcări ale drepturilor unei persoane, sau cele care pot
influența accesul unei persoane la prestații publice nu trebuie considerate a fi în categoria
de risc minim; ia act de faptul că abordarea bazată pe riscuri ar trebui să se bazeze pe
norme clare și transparente, care să ofere o certitudine juridică suficientă, adaptată în
același timp exigențelor viitorului; solicită o punere în aplicare uniformă a sistemului de
clasificare a riscurilor și a obligațiilor juridice aferente, pentru a asigura condiții de

1 Regulamentul (UE) 2016/679 al Parlamentului European și al Consiliului din 27 aprilie 2016 privind
protecția persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera
circulație a acestor date și de abrogare a Directivei 95/46/CE (Regulamentul general privind protecția
datelor) (JO L 119, 4.5.2016, p. 1).

2 Decizia nr. 768/2008/CE a Parlamentului European și a Consiliului din 9 iulie 2008 privind un cadru
comun pentru comercializarea produselor și de abrogare a Deciziei 93/465/CEE (JO L 218, 13.8.2008,
p. 82).

RR\1215422SMRO.docx 83/139 PE650.508v02-00

RO

concurență echitabile între statele membre și pentru a preveni fragmentarea pieței interne;
subliniază că evaluarea riscurilor unui sistem specific trebuie să facă obiectul unei
reevaluări periodice;

6. reamintește că Comisia ar trebui să examineze cadrul juridic în vigoare al UE și aplicarea
sa, inclusiv acquis-ul în domeniul dreptului consumatorilor, legislația privind răspunderea
pentru produse, legislația privind siguranța produselor și legislația privind supravegherea
pieței, pentru a identifica lacunele juridice, precum și obligațiile de reglementare
existente; consideră că acest lucru este necesar pentru a se stabili dacă actualul cadru
juridic al UE este adaptat la apariția IA, a roboticii și a tehnologiilor conexe și dacă este
în măsură să asigure un nivel ridicat de protecție a consumatorilor;

Managementul datelor
7. subliniază importanța unui cadru etic și de reglementare al UE care să includă, în special,

dispoziții care să impună date de înaltă calitate pentru antrenamentul sistemelor
algoritmice în funcție de scopul utilizării acestora; subliniază, în acest sens, necesitatea
de a asigura reprezentativitatea datelor de antrenament utilizate și, atunci când este
posibil, eliminarea părtinirii din bazele de date, precum și standarde în materie de date și
de agregare pentru a îmbunătăți rezultatele sistemelor algoritmice și a stimula încrederea
consumatorilor și acceptarea din partea acestora; subliniază că respectivele seturi de date
ar trebui să poată face obiectul unor audituri efectuate de autoritățile competente ori de
câte ori li se solicită acestora din urmă să asigure conformitatea lor cu principiile
menționate anterior;

Protecția consumatorilor: transparența și explicabilitatea algoritmilor
8. subliniază că încrederea consumatorilor este esențială pentru dezvoltarea și punerea în

aplicare a IA, a roboticii și a tehnologiilor conexe, care pot implica riscuri inerente atunci
când se bazează pe algoritmi opaci și seturi de date părtinitoare; consideră că consumatorii
ar trebui să aibă dreptul de a fi informați în timp util și într-un mod ușor de înțeles,
standardizat, corect și accesibil cu privire la existența, modul de funcționare și posibilele
rezultate și efecte pentru consumatori ale sistemelor algoritmice, cu privire la modalitățile
de a contacta un om cu putere de decizie și cu privire la modalitățile de a verifica, contesta
în mod eficace și corecta deciziile sistemelor; reamintește că oamenii trebuie să aibă
întotdeauna capacitatea de a anula deciziile automatizate; consideră că consumatorii ar
trebui, de asemenea, să fie protejați prin dreptul de a opri sau de a limita un sistem de IA
prin personalizare, atunci când este posibil; subliniază importanța proporționalității în
dezvoltarea unui astfel de cadru de transparență pentru a evita crearea unei sarcini inutile
pentru întreprinderile nou-înființate și întreprinderile mici și mijlocii (IMM-uri) care
funcționează în cadrul categoriilor de risc scăzut;

9. subliniază necesitatea de a aborda în mod eficient provocările create de sistemele
algoritmice și de a garanta că consumatorii sunt responsabilizați și protejați în mod
corespunzător; subliniază necesitatea de a privi dincolo de principiile tradiționale de
informare și divulgare pe care a fost elaborat acquis-ul în domeniul protecției
consumatorilor, având în vedere că vor fi necesare drepturi ale consumatorilor mai
puternice și limitări clare în ceea ce privește dezvoltarea și utilizarea sistemelor
algoritmice, pentru a garanta că tehnologia contribuie la îmbunătățirea vieții
consumatorilor și evoluează într-un mod care respectă drepturile fundamentale, drepturile
consumatorilor și valorile europene;

PE650.508v02-00 84/139 RR\1215422SMRO.docx

RO

10. consideră că este foarte necesară o abordare de includere a eticii de la stadiul conceperii
pentru a crea condițiile pentru o acceptare socială largă a IA de către consumatori;
consideră că valorile etice de echitate, corectitudine, confidențialitate și transparență ar
trebui să stea la baza IA, ceea ce presupune, în acest context, că operațiunile sistemului
ar trebui să fie de așa natură încât să nu genereze rezultate părtinitoare în mod nedrept;

11. reamintește că este important să existe căi de atac eficiente pentru consumatori și invită
statele membre și autoritățile naționale de supraveghere a pieței să stabilească proceduri
accesibile și structuri de revizuire la un preț rezonabil, independente și eficiente, pentru a
garanta examinarea umană imparțială a tuturor reclamațiilor de încălcare a drepturilor
consumatorilor prin utilizarea sistemelor algoritmice, indiferent dacă ele provin de la
actori din sectorul public sau de la cei din sectorul privat; solicită să fie puse la dispoziție
mecanisme de soluționare a litigiilor și mecanisme de recurs colectiv, în conformitate cu
Directiva Parlamentului European și a Consiliului privind acțiunile de reprezentare pentru
protecția intereselor colective ale consumatorilor și de abrogare a Directivei 2009/22/CE3,
pentru a contesta introducerea sau utilizarea în curs a unui sistem care implică un risc de
încălcare a drepturilor consumatorilor, sau pentru a remedia o încălcare a drepturilor;
solicită Comisiei să se asigure că organizațiile naționale și europene ale consumatorilor
dispun de fonduri suficiente pentru a ajuta consumatorii să își exercite dreptul la o cale
de atac în cazurile în care deciziile bazate pe aplicațiile de IA încalcă drepturile
consumatorilor;

12. subliniază că, atunci când la dezvoltarea sau la punerea în aplicare a unui sistem
algoritmic sunt folosiți bani proveniți din surse publice, codul, datele generate - în măsura
în care nu sunt personale - și modelul format, pe lângă standardele deschise de achiziții
publice și de contractare, ar putea să fie automat publice cu acordul dezvoltatorului,
pentru a garanta transparența, a consolida securitatea cibernetică și a permite reutilizarea
lor, promovându-se, astfel, inovarea; subliniază că, în acest mod, se poate debloca
întregul potențial al pieței unice, evitându-se fragmentarea pieței;

Piața internă: informarea și sensibilizarea publicului
13. subliniază că este important ca interesele tuturor consumatorilor, inclusiv ale

consumatorilor care sunt marginalizați sau se află în situații vulnerabile, cum ar fi
persoanele cu dizabilități, să fie luate în considerare în mod corespunzător și să fie
prezente într-un cadru viitor de reglementare al UE; remarcă faptul că, pentru a analiza
impactul sistemelor algoritmice asupra consumatorilor, accesul la date ar putea fi extins
pentru a include părțile relevante, în special, cercetătorii independenți, media și
organizațiile societății civile, atunci când este posibil prin intermediul interfețelor de
programare a aplicațiilor (API), cu respectarea deplină a legislației Uniunii privind
protecția datelor și a vieții private și a celei privind secretele comerciale; reamintește
importanța de a educa consumatorii pentru ca aceștia să fie mai bine informați și pregătiți
când au de-a face cu sisteme algoritmice, astfel încât să fie protejați împotriva riscurilor
potențiale și să li se garanteze drepturile; consideră că IA, internetul obiectelor și alte
tehnologii emergente au un potențial enorm de a le oferi consumatorilor posibilitatea de
a avea acces la mai multe facilități care le simplifică viața de zi cu zi în numeroase moduri
și de a genera produse și servicii mai bune, aducând în același timp beneficii

3 COD (2018)0089, în curs de publicare.

RR\1215422SMRO.docx 85/139 PE650.508v02-00

RO

consumatorilor în ceea ce privește promovarea unei mai bune supravegheri a pieței, atât
timp cât toate principiile, condițiile (inclusiv transparența și posibilitatea auditării) și
regulamentele aplicabile continuă să fie implementate;

14. subliniază importanța unui nivel ridicat și general de competențe digitale, precum și a
formării unor profesioniști cu înalte calificări în acest domeniu și a recunoașterii reciproce
a calificărilor respective în întreaga Uniune; subliniază că sunt necesare echipe variate de
dezvoltatori și ingineri care să lucreze alături de principalii actori societali pentru a
împiedica includerea accidentală a unor prejudecăți culturale și de gen în algoritmii,
sistemele și aplicațiile IA; sprijină crearea unor programe de învățământ și a unor
activități de sensibilizare a publicului cu privire la impactul societal, juridic și etic al IA;

15. invită Comisia să promoveze și să finanțeze dezvoltarea IA, a roboticii și a tehnologiilor
conexe centrate pe factorul uman și care abordează provocările în materie de mediu și de
climă și asigură accesul egal la drepturile fundamentale și exercitarea acestora, prin
utilizarea stimulentelor fiscale, din domeniul achizițiilor sau de alt tip;

16. subliniază că sistemele de IA și cele algoritmice ar trebui să fie conforme din punct de
vedere juridic, solide, fiabile și sigure din stadiul conceperii; invită Comisia să se asigure
că abordarea de reglementare a Uniunii în ceea ce privește sistemele algoritmice include
măsuri adecvate care permit controlul și supravegherea independente ale acestor sisteme;

Supravegherea pieței
17. solicită crearea unui centru european de expertiză care să consolideze capacitățile Uniunii

și care să se bazeze, pe cât posibil, pe structurile existente pentru a promova schimbul de
informații legate de sistemele algoritmice între autoritățile statelor membre și pentru a
sprijini dezvoltarea unei înțelegeri comune în cadrul pieței unice prin emiterea de
orientări, avize și expertiză destinate autorităților statelor membre, prin monitorizarea
punerii în aplicare a legislației relevante a Uniunii, prin abordarea potențialelor probleme
legate de protecția consumatorilor, prin identificarea standardelor pentru cele mai bune
practici și, dacă este cazul, prin formularea de recomandări privind măsurile de
reglementare; solicită, de asemenea, ca această structură să asocieze în mod
corespunzător organizațiile părților interesate, cum ar fi organizațiile de protecție a
consumatorilor, pentru a asigura o reprezentare largă a consumatorilor; consideră că,
având în vedere impactul disproporționat al sistemelor algoritmice asupra femeilor și
minorităților, nivelurile de decizie ale unei astfel de structuri ar trebui să fie diversificate
și echilibrate din punctul de vedere al genului; subliniază că statele membre trebuie să
elaboreze strategii de gestionare a riscurilor pentru IA în contextul strategiilor lor
naționale de supraveghere a pieței;

18. invită Comisia să propună măsuri de trasabilitate a datelor, luând în considerare atât
legalitatea mijloacelor de colectare a datelor, cât și protecția drepturilor consumatorului
și a drepturilor fundamentale; subliniază, în același timp, că seturile de date, algoritmii și
procesele utilizate pentru dezvoltarea și implementarea sistemelor algoritmice, inclusiv
cele de colectare a datelor și de etichetare a datelor, ar trebui să fie documentate în
conformitate cu standardele din sector; constată că este esențial ca documentația de
evaluare a riscurilor, documentația de software, algoritmii și seturile de date utilizate sau
produse de inteligența artificială, robotică și tehnologiile conexe să fie accesibile și
explicabile autorităților de supraveghere a pieței, respectându-se, în același timp, dreptul

PE650.508v02-00 86/139 RR\1215422SMRO.docx

RO

Uniunii și secretele comerciale; indică, în plus, că aceste documente ar trebui să fie stocate
de cei care sunt implicați în diferitele stadii de dezvoltare a sistemelor algoritmice; indică,
în acest sens, că ar trebui să se acorde prerogative suplimentare autorităților de
supraveghere a pieței; consideră că ar putea fi necesară o examinare a legislației în vigoare
privind supravegherea pieței pentru a evita ca aceasta să devină caducă și a garanta că
răspunde în mod etic la apariția IA, a roboticii și a tehnologiilor conexe;

19. solicită desemnarea și finanțarea într-o măsură suficientă de către fiecare stat membru a
unei autorități naționale competente pentru monitorizarea aplicării dispozițiilor legate de
sistemele algoritmice; subliniază că este necesar ca autoritățile naționale de supraveghere
a pieței să fie consolidate în ceea ce privește capacitățile, aptitudinile și competențele în
domeniul IA, precum și în ceea ce privește riscurile specifice ale IA;

20. solicită o coordonare puternică a autorităților statelor membre și instituirea unui comitet
european de supraveghere a pieței pentru sistemele algoritmice, compus din autorități
naționale, pentru a asigura o supraveghere eficace și condiții de concurență echitabile la
nivel european și pentru a evita fragmentarea pieței interne;

21. recunoaște realizările importante ale Grupului de experți la nivel înalt privind inteligența
artificială, în special „Orientările în materie de etică pentru o inteligență artificială demnă
de încredere”; sugerează că acest grup de reprezentanți ai mediului academic, ai societății
civile și ai industriei, precum și ai Alianței europene în domeniul inteligenței artificiale
ar putea oferi expertiză comitetului european de supraveghere a pieței pentru sistemele
algoritmice;

22. observă că, în special în domeniile care implică relații între întreprinderi și consumatori
(business-to-consumer), sistemele ar trebui să se axeze pe utilizator și să fie concepute
astfel încât să le permită tuturor să utilizeze produse sau servicii de IA, indiferent de
vârstă, gen, aptitudini sau caracteristici; indică că accesibilitatea acestei tehnologii pentru
persoanele cu handicap este deosebit de importantă; ia act de faptul că sistemele de IA nu
ar trebui să aibă o abordare unică și ar trebui să țină seama de principiile de proiectare
universală care vizează o gamă cât mai largă de utilizatori, respectând standardele de
accesibilitate relevante; subliniază că acest lucru le va permite persoanelor fizice să aibă
un acces echitabil și să participe activ la activitățile umane mediate de informatică și la
tehnologiile asisitive existente și emergente.

RR\1215422SMRO.docx 87/139 PE650.508v02-00

RO

INFORMAȚII PRIVIND ADOPTAREA
ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 7.7.2020

Rezultatul votului final +:
–:
0:

39
1
4

Membri titulari prezenți la votul final Alex Agius Saliba, Andrus Ansip, Alessandra Basso, Brando Benifei,
Adam Bielan, Hynek Blaško, Biljana Borzan, Vlad-Marius Botoș,
Markus Buchheit, Dita Charanzová, Deirdre Clune, David Cormand,
Petra De Sutter, Carlo Fidanza, Evelyne Gebhardt, Alexandra Geese,
Sandro Gozi, Maria Grapini, Svenja Hahn, Virginie Joron, Eugen
Jurzyca, Arba Kokalari, Marcel Kolaja, Kateřina Konečná, Andrey
Kovatchev, Jean-Lin Lacapelle, Maria-Manuel Leitão-Marques,
Adriana Maldonado López, Antonius Manders, Beata Mazurek, Leszek
Miller, Kris Peeters, Anne-Sophie Pelletier, Christel Schaldemose,
Andreas Schwab, Tomislav Sokol, Ivan Štefanec, Kim Van Sparrentak,
Marion Walsmann, Marco Zullo

Membri supleanți prezenți la votul final Pascal Arimont, Maria da Graça Carvalho, Edina Tóth, Stéphanie Yon-
Courtin

PE650.508v02-00 88/139 RR\1215422SMRO.docx

RO

VOT FINAL PRIN APEL NOMINAL
ÎN COMISIA SESIZATĂ PENTRU AVIZ

39 +
PPE

S&D

RENEW

VERTS/ALE

ECR

GUE/NGL

NI

Pascal Arimont, Maria da Graça Carvalho, Deirdre Clune, Arba Kokalari, Andrey Kovatchev, Antonius
Manders, Kris Peeters, Andreas Schwab, Tomislav Sokol, Ivan Štefanec, Edina Tóth, Marion Walsmann

Alex Agius Saliba, Brando Benifei, Biljana Borzan, Evelyne Gebhardt, Maria Grapini, MariaManuel
LeitãoMarques, Adriana Maldonado López, Leszek Miller, Christel Schaldemose

Andrus Ansip, VladMarius Botoș, Dita Charanzová, Sandro Gozi, Svenja Hahn, Stéphanie YonCourtin

David Cormand, Petra De Sutter, Alexandra Geese, Marcel Kolaja, Kimvan Sparrentak

Adam Bielan, Carlo Fidanza, Eugen Jurzyca, Beata Mazurek

Kateřina Konečná, AnneSophie Pelletier

Marco Zullo

1 -
ID Hynek Blaško

4 0
ID Alessandra Basso, Markus Buchheit, Virginie Joron, JeanLin Lacapelle

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

RR\1215422SMRO.docx 89/139 PE650.508v02-00

RO

16.7.2020

AVIZ AL COMISIEI PENTRU TRANSPORT ȘI TURISM

destinat Comisiei pentru afaceri juridice

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Raportor pentru aviz: Valter Flego

(*) Procedura comisiilor asociate – articolul 57 din Regulamentul de procedură

(Inițiativă – articolul 47 din Regulamentul de procedură)

SUGESTII

Comisia pentru transport și turism recomandă Comisiei pentru afaceri juridice, care este
comisie competentă, includerea următoarelor sugestii în propunerea de rezoluție ce urmează a
fi adoptată:

A. întrucât inteligența artificială (IA) este o formă de tehnologie de importanță strategică
pentru sectorul transporturilor și se preconizează că va aduce beneficii cetățenilor și societății,
îmbunătățind calitatea vieții, mărind nivelul de siguranță a tuturor mijloacelor de transport,
creând noi oportunități de angajare și modele de afaceri mai sustenabile; întrucât IA are
potențialul de a transforma societatea în mod semnificativ, în special dacă este disponibilă și
accesibilă pe scară largă;

B. întrucât exploatarea deplină a posibilităților IA în sectorul transporturilor va fi posibilă
numai dacă utilizatorii sunt conștienți de beneficiile și provocările potențiale ale acestei
tehnologii; întrucât este necesar să se abordeze acest aspect în educație și formare, inclusiv în
promovarea incluziunii digitale, și să se desfășoare campanii de informare la nivelul Uniunii
care să prezinte în mod fidel toate aspectele dezvoltării IA;

C. întrucât o abordare europeană a IA, a roboticii și a tehnologiilor conexe trebuie să fie în
conformitate cu principiile etice pentru a se asigura că IA, robotica și tehnologiile conexe sunt
centrate pe ființa umană, să promoveze bunăstarea oamenilor, siguranța, bunăstarea societății
și protecția mediului, să abordeze dilemele etice pertinente și să respecte pe deplin drepturile,
valorile și fundamentale ale Uniunii și să fie complet compatibile cu legislația Uniunii privind
viața privată și protecția datelor; întrucât această abordare va trebui, de asemenea, să trateze
aspectele legate de calitatea seturilor de date utilizate în sistemele algoritmice, precum și

PE650.508v02-00 90/139 RR\1215422SMRO.docx

RO

algoritmii în sine și standardele de date și de agregare;

D. întrucât IA fiabilă trebuie să se bazeze pe patru principii etice: respectarea autonomiei
umane, prevenirea efectelor negative, echitate și capacitatea de explicare; întrucât respectarea
acestor principii etice necesită adoptarea unor norme specifice pentru sectorul transporturilor
din Uniune;

E. întrucât eroarea umană este unul dintre factorii care intervin în aproximativ 95 % din
totalul accidentelor rutiere din Uniune; întrucât Uniunea și-a propus să reducă numărul anual
de accidente rutiere mortale pe teritoriul său cu 50 % până în 2020 față de 2010, dar, având în
vedere rezultatele stagnante, și-a reînnoit eforturile în cadrul politicii sale privind siguranța
rutieră 2021-2030 - Etapele următoare către „viziunea zero”; întrucât, în acest sens, IA,
automatizarea și alte noi tehnologii au un potențial enorm și o importanță vitală pentru creșterea
siguranței rutiere, reducând posibilitatea apariției erorilor umane,

F. întrucât IA, automatizarea și alte noi tehnologii mai pot contribui și la reducerea
congestionării traficului și a emisiilor de gaze cu efect de seră și de poluanți atmosferici;

G. întrucât producția de IA, robotică și tehnologii conexe responsabile din punct de vedere
etic, centrate pe ființa umană și robuste din punct de vedere tehnologic în sectorul
transporturilor le oferă întreprinderilor din Uniune, inclusiv IMM-urilor, o oportunitate de
afaceri pentru a deveni lideri mondiali în acest domeniu;

H. întrucât astfel de noi oportunități de afaceri pot contribui la redresarea industriei Uniunii
după actuala criză economică și sanitară și să extindă utilizarea tehnologiei IA în sectorul
transporturilor; întrucât astfel de oportunități vor crea noi locuri de muncă, deoarece adoptarea
IA și a tehnologiilor conexe are potențialul de a crește nivelurile de productivitate ale
întreprinderilor și de a contribui la sporirea eficienței; întrucât programele de inovare din acest
domeniu pot permite clusterelor regionale să prospere;

I. întrucât o astfel de abordare europeană a dezvoltării IA, a roboticii și a tehnologiilor
conexe din domeniul transporturilor are potențialul de a spori nivelul global de competitivitate
și autonomia strategică a economiei Uniunii;

J. întrucât, în sectoare precum transportul public, sistemele de IA pentru sistemele de
transport inteligente pot fi utilizate pentru a reduce la minimum statul la rând, pentru a optimiza
itinerarul, pentru a le permite persoanelor cu dizabilități să fie mai independente, și pentru a
mări eficiența energetică, potențând astfel eforturile de decarbonizare și reducând amprenta
ecologică;

1. subliniază potențialul IA, al roboticii și al tehnologiilor conexe pentru toate mijloacele
autonome rutiere, feroviare, maritime și aeriene și pentru a stimula transferul modal și
intermodalitatea, întrucât astfel de tehnologii pot contribui la identificarea combinației optime
de moduri de transport pentru transportul de mărfuri și pasageri; subliniază, de asemenea,
potențialul lor de a mări eficiența transporturilor, a logisticii și a fluxurilor de trafic și de a face
toate modurile de transport mai sigure, mai inteligente și mai ecologice; subliniază că o
abordare etică a IA poate fi considerată, de asemenea, un sistem de avertizare timpurie, în
special în ceea ce privește siguranța și eficiența transporturilor;

2. subliniază faptul că concurența globală dintre întreprinderi și regiunile economice

RR\1215422SMRO.docx 91/139 PE650.508v02-00

RO

înseamnă că Uniunea trebuie să promoveze investițiile și să consolideze competitivitatea
internațională a întreprinderilor care operează în sectorul transporturilor, prin crearea unui
mediu favorabil dezvoltării și aplicării soluțiilor de IA și a altor inovații, în care întreprinderile
cu sediul în Uniune să poată deveni lideri mondiali în dezvoltarea tehnologiilor IA;

3. subliniază că sectorul transporturilor din UE necesită o actualizare a cadrului de
reglementare privind astfel de tehnologii emergente și utilizarea lor în sectorul transporturilor
și un cadru etic clar pentru crearea unei IA fiabile, care să cuprindă siguranța, securitatea,
respectarea autonomiei umane, aspectele legate de supraveghere și de răspundere, care va spori
beneficiile comune tuturor și va fi esențială pentru stimularea investițiilor în cercetare și
inovare, dezvoltarea competențelor și adoptarea IA de către serviciile publice, IMM-uri,
întreprinderile nou-înființate și companii, asigurând, în același timp, protecția datelor, precum
și interoperabilitatea, fără a impune o sarcină administrativă inutilă întreprinderilor și
consumatorilor; subliniază că este esențial să se asigure că orice actualizare a cadrului de
reglementare privind aceste noi tehnologii se bazează întotdeauna pe o nevoie reală și respectă
principiul unei mai bune reglementări și în acest sens:

(a) invită Comisia să pună la dispoziție un cadru clar de principii etice pentru dezvoltarea,
implementarea și utilizarea IA, a roboticii și a tehnologiilor conexe în sectorul
transporturilor; consideră că, în toate situațiile, IA, robotica și tehnologiile conexe din
sectorul transporturilor trebuie să fie dezvoltate, implementate și utilizate în conformitate
cu aceste principii etice;

(b) recomandă stabilirea unor orientări pentru o clasificare armonizată a riscurilor privind
tehnologiile bazate pe IA pentru toate modurile de transport, care să acopere funcțiile
destinate oamenilor și IA, și care să clarifice responsabilitățile și cerințele în materie de
siguranță;

(c) invită Comisia să examineze utilizarea actualei structuri europene de supraveghere a
pieței pentru sistemele algoritmice, care să includă dispoziții conexe privind protecția
datelor, care să emită orientări și avize și să ofere expertiză autorităților din statele
membre, inclusiv în ceea ce privește interoperabilitatea;

(d) invită Comisia să instituie un sistem de clasificare a riscurilor legate de IA pentru
sistemele de transport inteligente, în conformitate cu evaluările efectuate de grupul de
experți la nivel înalt, pentru a răspunde mai bine nevoilor emergente ale sectorului
transporturilor;

(e) cere Comisiei să țină seama de situația întreprinderilor mici și mijlocii și să elaboreze o
legislație viitoare care să asigure îmbunătățirea mijloacelor acestor întreprinderi de a
dezvolta și exploata tehnologia IA;

(f) consideră necesară o informare în detaliu a utilizatorilor finali referitoare la funcționarea
sistemelor de transport și a vehiculelor bazate pe IA;

4. subliniază că abordarea europeană a tehnologiei IA ar trebui să asigure încrederea
cetățenilor, să servească interesului public și să consolideze responsabilitatea socială comună;
consideră că dezvoltarea unei IA fiabile, responsabilă din punct de vedere etic și solidă din
punct de vedere tehnic reprezintă un factor important pentru o mobilitate sustenabilă și
inteligentă, sigură și accesibilă; în acest sens, invită Comisia să promoveze în continuare

PE650.508v02-00 92/139 RR\1215422SMRO.docx

RO

utilizarea IA în sectorul transporturilor și, pentru a se asigura că sunt respectate drepturile
fundamentale ale Uniunii, să propună modificările corespunzătoare în legislația Uniunii fără
întârziere și în strânsă cooperare cu toate părțile interesate din sectorul transporturilor;

5. subliniază că dezvoltarea și introducerea IA trebuie să asigure servicii de transport
sigure și accesibile;

6. recomandă dezvoltarea de standarde de fiabilitate la nivelul Uniunii pentru toate
modurile de transport, inclusiv pentru industria autovehiculelor, privind siguranța,
interoperabilitatea, robustețea tehnică, posibilitatea de reparare și reciclare a hardware-ului
conex, inclusiv abordarea preocupărilor legate de eficiența resurselor, viața privată, protecția
datelor și transparența, precum și testarea vehiculelor asistate de IA și a produselor și serviciilor
aferente;

7. invită Comisia să colaboreze strâns cu statele membre la elaborarea, implementarea și
impunerea respectării standardelor de fiabilitate pentru IA în Uniune; ia act de faptul că UE are
potențialul de a deveni un lider mondial în promovarea unei abordări sustenabile și responsabile
din punct de vedere social a tehnologiei IA și a utilizării sale;

8. invită Comisia să analizeze posibilitatea de a încredința uneia sau mai multor agenții,
instituții sau organisme existente relevante la nivelul Uniunii mecanisme de monitorizare,
aplicare și sancționare și să exploreze modul în care instrumentele existente de supraveghere și
control din sectorul transporturilor pot fi echipate și utilizate pentru a lua măsuri, cu scopul de
a se asigura că există o supraveghere la nivelul Uniunii și a permite Comisiei să ia măsuri în
cazul în care un sistem de IA utilizat în transporturi încalcă drepturile fundamentale sau cadrul
european de etică și de securitate;

9. invită Comisia să sprijine în continuare dezvoltarea unor sisteme de IA fiabile, pentru
ca transportul să devină mai sigur, mai eficient, mai accesibil, mai ieftin și mai incluziv, inclusiv
pentru persoanele cu mobilitate redusă, în special persoanele cu dizabilități, ținând seama de
Directiva (UE) 2019/882 a Parlamentului European și a Consiliului1 și de dreptul Uniunii
privind drepturile călătorilor

10. atrage atenția asupra valorii adăugate ridicate a vehiculelor autonome pentru persoanele
cu mobilitate redusă, întrucât aceste vehicule le permit să participe mai eficient la transportul
rutier individual, facilitându-le astfel viața de zi cu zi;

11. subliniază importanța accesibilității, mai ales la proiectarea sistemelor MaaS
(mobilitatea ca serviciu);

12. subliniază că știința datelor prezintă o importanța critică în proiectarea de sisteme de IA
nediscriminatorii și prevenirea utilizării unor date corupte; recomandă, de asemenea, să se
urmeze procedurile de prelucrare a datelor conforme RGPD și care respectă principiile de
confidențialitate și nediscriminare;

13. constată că sistemele de IA ar putea contribui la reducerea semnificativă a numărului de
decese rutiere, de exemplu prin timpi de reacție mai buni și o mai bună respectare a regulilor;

1 Directiva (UE) 2019/882 a Parlamentului European și a Consiliului din 17 aprilie 2019 privind cerințele
de accesibilitate aplicabile produselor și serviciilor (JO L 151, 7.6.2019, p. 70).

RR\1215422SMRO.docx 93/139 PE650.508v02-00

RO

consideră, cu toate acestea, că utilizarea vehiculelor autonome nu poate duce la eliminarea
tuturor accidentelor și subliniază că, din acest motiv, capacitatea de explicare a deciziilor IA
devine din ce în ce mai importantă în justificarea deficiențelor și consecințelor nedorite ale
deciziilor IA;

14. este de opinie că trebuie să fie posibil în orice moment să se explice deciziile IA, precum
și orice date care susțin luarea acestor decizii, utilizatorilor finali și altor părți interesate, în
termeni nu foarte tehnici;

15. constată că dezvoltarea și implementarea IA în sectorul transporturilor nu va fi posibilă
fără o infrastructură modernă, care reprezintă o componentă esențială a sistemelor inteligente
de transport; subliniază că diferențele existente între nivelurile de dezvoltare din statele membre
riscă să priveze regiunile cel mai puțin dezvoltate și pe cetățenii acestora de beneficiile
dezvoltării mobilității autonome; solicită o evaluare a provocărilor pentru viitorul pieței forței
de muncă ca urmare a dezvoltării tehnologiilor IA în sectorul transporturilor și pentru
modernizarea infrastructurii în Uniune, inclusiv integrarea sa în rețeaua 5G, care să fie finanțată
în mod corespunzător.

PE650.508v02-00 94/139 RR\1215422SMRO.docx

RO

INFORMAȚII PRIVIND ADOPTAREA ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 14.7.2020

Rezultatul votului final +:
–:
0:

49
0
0

Membri titulari prezenți la votul final Magdalena Adamowicz, Andris Ameriks, José Ramón Bauzá Díaz,
Izaskun Bilbao Barandica, Marco Campomenosi, Ciarán Cuffe, Jakop
G. Dalunde, Johan Danielsson, Andor Deli, Karima Delli, Anna
Deparnay-Grunenberg, Ismail Ertug, Gheorghe Falcă, Giuseppe
Ferrandino, Mario Furore, Søren Gade, Isabel García Muñoz, Jens
Gieseke, Elsi Katainen, Kateřina Konečná, Elena Kountoura, Julie
Lechanteux, Bogusław Liberadzki, Benoît Lutgen, Elżbieta Katarzyna
Łukacijewska, Marian-Jean Marinescu, Tilly Metz, Giuseppe Milazzo,
Cláudia Monteiro de Aguiar, Caroline Nagtegaal, Jan-Christoph Oetjen,
Philippe Olivier, Rovana Plumb, Dominique Riquet, Dorien
Rookmaker, Massimiliano Salini, Barbara Thaler, István Ujhelyi,
Elissavet Vozemberg-Vrionidi, Lucia Vuolo, Roberts Zīle, Kosma
Złotowski

Membri supleanți prezenți la votul final Leila Chaibi, Angel Dzhambazki, Markus Ferber, Carlo Fidanza, Maria
Grapini, Roman Haider, Alessandra Moretti

RR\1215422SMRO.docx 95/139 PE650.508v02-00

RO

VOT FINAL PRIN APEL NOMINAL ÎN COMISIA SESIZATĂ PENTRU AVIZ

49 +
Grupul ECR Angel Dzhambazki, Carlo Fidanza, Roberts Zīle, Kosma Złotowski

Grupul GUE/NGL Leila Chaibi, Kateřina Konečná, Elena Kountoura

Grupul ID Marco Campomenosi, Roman Haider, Julie Lechanteux, Philippe Olivier, Lucia Vuolo

NI Dorien Rookmaker, Mario Furore,

Grupul PPE Magdalena Adamowicz, Andor Deli, Gheorghe Falcă, Markus Ferber, Jens Gieseke, Benoît Lutgen,
Marian-Jean Marinescu, Giuseppe Milazzo, Cláudia Monteiro de Aguiar, Massimiliano Salini, Barbara
Thaler, Elissavet Vozemberg-Vrionidi, Elżbieta Katarzyna Łukacijewska

Grupul Renew José Ramón Bauzá Díaz, Izaskun Bilbao Barandica, Søren Gade, Elsi Katainen, Caroline Nagtegaal,
Jan-Christoph Oetjen, Dominique Riquet

Grupul S&D Andris Ameriks, Johan Danielsson, Ismail Ertug, Giuseppe Ferrandino, Isabel García Muñoz, Maria Grapini,
Bogusław Liberadzki, Alessandra Moretti, Rovana Plumb, István Ujhelyi

Grupul Verts/ALE Ciarán Cuffe, Jakop G. Dalunde, Karima Delli, Anna Deparnay-Grunenberg, Tilly Metz

0 -

0 0

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

PE650.508v02-00 96/139 RR\1215422SMRO.docx

RO

22.9.2020

AVIZ AL COMISIEI PENTRU LIBERTĂȚI CIVILE, JUSTIȚIE ȘI AFACERI INTERNE

destinat Comisiei pentru afaceri juridice

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Raportoare pentru aviz (*): Assita Kanko

(*) Procedura comisiilor asociate – articolul 57 din Regulamentul de procedură

(Inițiativă – articolul 47 din Regulamentul de procedură)

SUGESTII

Comisia pentru libertăți civile, justiție și afaceri interne recomandă Comisiei pentru afaceri
juridice, care este comisie competentă, includerea următoarelor sugestii în propunerea de
rezoluție ce urmează a fi adoptată:

– având în vedere articolele 2 și 3 din Tratatul privind Uniunea Europeană (TUE),

– având în vedere articolele 10, 19, 21 și 167 din Tratatul privind funcționarea Uniunii
Europene (TFUE),

– având în vedere dreptul de a adresa petiții, consacrat la articolele 20 și 227 din TFUE și
la articolul 44 din Carta drepturilor fundamentale a UE (CDFUE),

– având în vedere articolele 21 și 22 din CDFUE,

– având în vedere preambulul la TUE,

– având în vedere Convenția-cadru a Consiliului Europei pentru protecția minorităților
naționale, Protocolul nr. 12 la Convenția pentru apărarea drepturilor omului și a
libertăților fundamentale și Carta europeană a limbilor regionale sau minoritare,

– având în vedere Directiva 2000/43/CE a Consiliului din 29 iunie 2000 de punere în
aplicare a principiului egalității de tratament între persoane, fără deosebire de rasă sau

RR\1215422SMRO.docx 97/139 PE650.508v02-00

RO

origine etnică1 (Directiva privind egalitatea rasială),

– având în vedere Directiva 2000/78/CE a Consiliului din 27 noiembrie 2000 de creare a
unui cadru general în favoarea egalității de tratament în ceea ce privește încadrarea în
muncă și ocuparea forței de muncă2 (Directiva privind egalitatea de tratament în ceea ce
privește încadrarea în muncă și ocuparea forței de muncă),

– având în vedere Regulamentul (UE) 2016/679 al Parlamentului European și al
Consiliului din 27 aprilie 2016 privind protecția persoanelor fizice în ceea ce privește
prelucrarea datelor cu caracter personal și privind libera circulație a acestor date și de
abrogare a Directivei 95/46/CE (Regulamentul general privind protecția datelor)3
(RGPD) și Directiva (UE) 2016/680 a Parlamentului European și a Consiliului din 27
aprilie 2016 privind protecția persoanelor fizice referitor la prelucrarea datelor cu
caracter personal de către autoritățile competente în scopul prevenirii, depistării,
investigării sau urmăririi penale a infracțiunilor sau al executării pedepselor și privind
libera circulație a acestor date și de abrogare a Deciziei-cadru 2008/977/JAI a
Consiliului4,

– având în vedere Comunicarea Comisiei din 11 decembrie 2019 către Parlamentul
European, Consiliu, Comitetul Economic și Social European și Comitetul Regiunilor
privind Pactul verde european,

– având în vedere Rezoluția sa din 16 februarie 2017 conținând recomandări adresate
Comisiei referitoare la normele de drept civil privind robotica5,

– având în vedere Recomandarea Consiliului OCDE referitoare la inteligența artificială,
adoptată la 22 mai 2019,

A. întrucât dezvoltarea și proiectarea așa-numitei „inteligențe artificiale”, ale roboticii și
ale tehnologiilor conexe sunt efectuate de oameni, iar alegerile lor determină potențialul
tehnologiei de a aduce beneficii societății;

B. întrucât responsabilitatea în materie de algoritmi ar trebui să însemne punerea în
aplicare a unor măsuri tehnice și operaționale care să asigure transparența, lanțuri de
răspundere clar atribuite, nediscriminarea prin luarea de decizii automate sau prin
calcularea probabilităților comportamentului individual; întrucât transparența ar trebui
să le ofere persoanelor informații pertinente privind logica utilizată, semnificația și
consecințele preconizate; întrucât aceasta ar trebui să includă informații cu privire la
datele utilizate pentru antrenarea sistemelor de IA și să le permită cetățenilor să
înțeleagă și să monitorizeze deciziile care îi afectează;

C. întrucât există motive serioase de îngrijorare cu privire la faptul că actualul cadru juridic
al UE, inclusiv acquis-ul în domeniul dreptului consumatorilor, legislația privind
siguranța produselor și supravegherea pieței, precum și legislația privind combaterea
discriminării nu sunt întotdeauna adecvate pentru a aborda în mod eficace riscurile

1 JO L 180, 19.7.2000, p. 22.
2 JO L 303, 2.12.2000, p. 16.
3 JO L 119, 4.5.2016, p. 1.
4 JO L 119, 4.5.2016, p. 89.
5 JO C 252, 18.7.2018, p. 239.

PE650.508v02-00 98/139 RR\1215422SMRO.docx

RO

create de inteligența artificială, de robotică și de tehnologiile conexe;

D. întrucât inteligența artificială, robotica și tehnologiile conexe pot avea implicații grave
pentru bunurile materiale și imateriale ale persoanelor, grupurilor și societății în
ansamblu, iar aceste prejudicii individuale și colective trebuie să se reflecte în
răspunsurile legislative;

E. întrucât aspectele de guvernanță legate de implementarea IA în sectorul public trebuie
luate în considerare în mod corespunzător în ceea ce privește implicațiile acesteia pentru
democrație, în special legitimitatea democratică, responsabilitatea, implicarea și
controlul public semnificativ;

F. întrucât analiza datelor și IA au un impact din ce în ce mai mare asupra informațiilor
puse la dispoziția cetățenilor; întrucât aceste tehnologii, dacă sunt utilizate în mod
abuziv, pot pune în pericol drepturile fundamentale la informare, precum și libertatea și
pluralismul mass-mediei;

G. întrucât orientările în materie de etică, precum principiile adoptate de Grupul de experți
la nivel înalt privind inteligența artificială, oferă un bun punct de plecare, dar nu sunt
suficiente pentru a asigura faptul că întreprinderile adoptă o conduită loială și
garantează protecția eficace a persoanelor,

1. subliniază că perspectivele și posibilitățile oferite de inteligența artificială pot fi pe
deplin exploatate de către cetățeni, sectorul public și cel privat, mediul universitar și
comunitatea științifică numai atunci când încrederea publicului în aceste tehnologii este
asigurată prin respectarea riguroasă a drepturilor fundamentale, prin conformitatea cu
legislația actuală a UE privind protecția datelor și prin existența securității juridice
pentru toți actorii implicați; subliniază că prelucrarea datelor cu caracter personal poate
fi făcută numai în conformitate cu oricare dintre temeiurile juridice prevăzute la
articolul 6 din Regulamentul (UE) 2016/679; consideră că este esențial ca transparența
și informarea corectă a publicului vizat să fie vitale pentru edificarea încrederii publice
și pentru protecția drepturilor individuale;

2. subliniază că respectarea legislației în vigoare privind protecția datelor și existența unor
standarde științifice, etice și juridice solide, precum și a unor metode de supraveghere
democratică sunt esențiale pentru a asigura încrederea în soluțiile IA și fiabilitatea
acestora; subliniază, de asemenea, că informațiile obținute prin IA nu oferă o
perspectivă imparțială asupra oricărui subiect și au gradul de fiabilitate pe care îl au
datele însele; evidențiază faptul că analiza predictivă bazată pe IA poate oferi doar o
probabilitate statistică și, prin urmare, nu poate prezice întotdeauna comportamentul
individual; subliniază, prin urmare, că sunt esențiale standarde științifice, etice și
juridice stricte pentru a gestiona colectarea de date și a evalua rezultatele acestor analize
ale IA;

3. consideră că orice cadru de principii etice pentru dezvoltarea, implementarea și
utilizarea IA, a roboticii și a tehnologiilor conexe ar trebui să respecte pe deplin Carta
drepturilor fundamentale a UE și, prin urmare, să respecte demnitatea umană,
autonomia și autodeterminarea persoanelor, să prevină vătămarea, să promoveze
echitatea, incluziunea și transparența, să elimine prejudecățile și discriminarea, inclusiv
a grupurilor minoritare, și să respecte principiul de limitare a externalităților negative

RR\1215422SMRO.docx 99/139 PE650.508v02-00

RO

ale tehnologiei utilizate și principiul explicabilității tehnologiilor, precum și să
garanteze că tehnologiile există pentru a servi oamenii, și nu pentru a-i înlocui sau a
decide în locul lor, scopul final fiind de a crește bunăstarea umană pentru toți;

4. subliniază asimetria dintre cei care utilizează tehnologiile IA și cei care interacționează
cu acestea și fac obiectul lor; subliniază, în acest context, că încrederea cetățenilor în IA
poate fi obținută doar dacă se asigură un cadru „de etică implicită și de la momentul
conceperii”, care să garanteze că orice IA dată în folosință respectă pe deplin Carta
drepturilor fundamentale a Uniunii Europene, dreptul Uniunii și tratatele; consideră că
acest cadru ar trebui să fie în conformitate cu principiul precauției, care ghidează
legislația UE, și ar trebui să se afle în centrul oricărui cadru pentru IA; solicită, în acest
sens, un model de guvernanță clar și coerent, care să le permită întreprinderilor și
inovatorilor să dezvolte în continuare inteligența artificială, robotica și tehnologiile
conexe;

5. invită Uniunea Europeană și statele membre să promoveze, ca cerință etică,
sensibilizarea publicului cu privire la riscurile și oportunitățile utilizării IA;

6. consideră că actualul cadru juridic al Uniunii, în special privind protecția vieții private
și a datelor cu caracter personal, va trebui să se aplice pe deplin în domeniul IA, al
roboticii și al tehnologiilor conexe și să fie revizuit și controlat în mod regulat și, atunci
când este cazul, actualizat, pentru a aborda în mod eficace riscurile create de inteligența
artificială, robotică și tehnologiile conexe și, în acest sens, consideră că ar fi util ca acest
cadru juridic să fie completat cu principii etice orientative solide; subliniază că, în
cazurile în care este prematur să se adopte acte juridice, trebuie folosit un cadru juridic
neobligatoriu;

7. se așteaptă ca, în urma Cărții albe privind inteligența artificială, Comisia să integreze un
cadru etic solid în viitoarea propunere legislativă, inclusiv în ceea ce privește siguranța,
răspunderea și drepturile fundamentale, care să maximizeze oportunitățile și să
minimizeze riscurile tehnologiilor IA; se așteaptă ca viitoarea propunere legislativă să
includă soluții politice la riscurile majore recunoscute ale inteligenței artificiale,
inclusiv, printre altele, în ceea ce privește colectarea și utilizarea etică a volumelor mari
de date, transparența algoritmică și părtinirea algoritmică; invită Comisia să elaboreze
criterii și indicatori de clasificare a tehnologiei IA pentru a promova transparența,
explicabilitatea și responsabilitatea și pentru a stimula măsuri de precauție suplimentare
din partea dezvoltatorilor; subliniază necesitatea de a investi în integrarea unor
discipline netehnice adaptate la contextul social în studiul și cercetarea privind IA;

8. reamintește că IA, în funcție de modul în care este dezvoltată, utilizată și aplicată, are
potențialul de a crea și consolida prejudecăți, inclusiv prin prejudecăți inerente în
seturile de date subiacente și, prin urmare, de a crea diferite forme de discriminare
automatizată, inclusiv discriminarea indirectă, în ceea ce privește, în special, grupurile
de persoane cu caracteristici similare; invită Comisia și statele membre să ia toate
măsurile posibile pentru a evita astfel de prejudecăți și pentru a asigura protecția deplină
a drepturilor fundamentale;

9. constată că domeniul IA, al roboticii și al tehnologiilor conexe este surprinzător de
omogen și lipsit de diversitate; recunoaște necesitatea de a se asigura că echipele care

PE650.508v02-00 100/139 RR\1215422SMRO.docx

RO

proiectează, dezvoltă, testează, mențin, implementează și achiziționează aceste sisteme
reflectă diversitatea utilizărilor lor și a societății în general, pentru a garanta că
prejudecățile nu sunt „încorporate” involuntar în aceste tehnologii;

10. este de părere că se pot obține standarde etice și o cooperare transfrontalieră eficiente
numai dacă toate părțile interesate se angajează să asigure intervenția și supravegherea
umană, soliditatea și siguranța tehnică, transparența și responsabilitatea, diversitatea,
nediscriminarea și echitatea, bunăstarea societală și de mediu, precum și să respecte
principiile stabilite privind viața privată, guvernanța datelor și protecția datelor, în
special cele consacrate în Regulamentul (UE) 2016/679 (RGPD);

11. solicită o abordare bazată pe riscuri și orientată spre viitor pentru reglementarea
inteligenței artificiale, a roboticii și a tehnologiilor conexe, inclusiv standarde neutre din
punct de vedere tehnologic în toate sectoarele și, atunci când este cazul, standarde
specifice fiecărui sector; este ferm convins că, pentru a evita fragmentarea, ar trebui să
se aplice un cadru etic operațional la nivelul întregii UE oricărei persoane care
intenționează să dezvolte sau să exploateze aplicații de IA în Uniune; invită Uniunea să
promoveze o cooperare solidă și transparentă și schimburile de cunoștințe între sectorul
public și cel privat, pentru a crea bune practici și a identifica aplicații de IA cu risc
ridicat;

12. susține responsabilitatea digitală a întreprinderilor pe bază de voluntariat; consideră că
Uniunea ar trebui să sprijine întreprinderile care aleg să folosească tehnologiile digitale
și IA în mod etic în cadrul lor; este de părere că Uniunea ar trebui să încurajeze
societățile să devină proactive, creând o platformă unde întreprinderile să împărtășească
experiențele lor în materie de digitalizare etică, precum și coordonând acțiunile și
strategiile întreprinderilor participante;

13. subliniază că protecția rețelelor de IA și robotică interconectate este importantă și că
trebuie luate măsuri puternice pentru a preveni încălcări ale securității, scurgeri de date,
otrăviri ale datelor („data poisoning”), atacuri cibernetice și folosirea în mod abuziv a
datelor cu caracter personal și că acest lucru va necesita ca agențiile, organismele și
instituțiile competente, atât de la nivel european, cât și de la nivel național, să lucreze
împreună și în cooperare cu utilizatorii finali ai acestor tehnologii; invită Comisia și
statele membre să se asigure că valorile europene și drepturile fundamentale sunt
respectate în permanență atunci când se dezvoltă și se utilizează tehnologiile IA, pentru
a asigura securitatea și reziliența infrastructurii digitale a UE;

14. ia act, în acest sens, de dispozițiile prevăzute în Regulamentul (UE) 2019/881 al
Parlamentului European și al Consiliului privind ENISA și în Actul privind securitatea
cibernetică, în special rolul ENISA în promovarea campaniilor de sensibilizare și de
educare a publicului care vizează utilizatorii finali, inclusiv cu privire la amenințările
cibernetice și activitățile infracționale potențiale online, precum și în promovarea unor
măsuri esențiale de protecție a datelor; recunoaște valoarea adăugată a acestei agenții a
Uniunii în această privință;

15. subliniază că utilizarea răuvoitoare a IA poate reprezenta un risc pentru valorile
democrațiilor noastre și pentru drepturile fundamentale ale cetățenilor Uniunii
Europene; invită Comisia să propună un cadru care să penalizeze persoanele care,

RR\1215422SMRO.docx 101/139 PE650.508v02-00

RO

utilizând această tehnologie, denaturează percepția realității prin campanii de
dezinformare, sau care provoacă atacuri cibernetice pentru a încălca securitatea
cibernetică digitală;

16. ia act de faptul că IA, robotica și tehnologiile conexe din domeniul aplicării legii și al
controlului la frontiere ar putea consolida siguranța și securitatea publică, dar necesită și
un control public amplu și riguros și cel mai înalt nivel posibil de transparență, atât în
ceea ce privește evaluarea riscurilor prezentate de aplicațiile individuale, cât și modul
general de utilizare a IA, a roboticii și a tehnologiilor conexe în domeniul aplicării legii
și al controlului la frontiere; consideră că aceste tehnologii prezintă riscuri etice
semnificative care trebuie abordate în mod corespunzător, având în vedere posibilele
efecte negative asupra persoanelor, în special în ceea ce privește drepturile lor la viață
privată, la protecția datelor și la nediscriminare; subliniază că utilizarea abuzivă a
acestor tehnologii poate deveni o amenințare directă la adresa democrației și că
implementarea și utilizarea lor trebuie să respecte principiile proporționalității și
necesității, Carta drepturilor fundamentale, precum și legislația secundară relevantă a
Uniunii, cum ar fi normele UE privind protecția datelor; subliniază că IA nu ar trebui să
înlocuiască niciodată oamenii în pronunțarea hotărârilor judecătorești; afirmă că
deciziile pronunțate în instanță, cum ar fi acordarea unei cauțiuni sau a unei perioade de
probă, sau deciziile bazate exclusiv pe prelucrarea automată care produc efecte juridice
asupra persoanelor sau care îi afectează în mod semnificativ trebuie să implice
întotdeauna o evaluare și o apreciere umană de substanță;

17. atrage atenția asupra faptului că, având în vedere caracterul intruziv al deciziilor și al
măsurilor luate de autoritățile de aplicare a legii, inclusiv prin intermediul prelucrării
datelor și al IA, în ceea ce privește viața și drepturile cetățenilor, este necesar un grad
maxim de precauție pentru a preveni discriminarea ilegală și vizarea anumitor persoane
sau grupuri de persoane, definite prin referire la rasă, culoare, origine etnică sau socială,
caracteristici genetice, limbă, religie sau convingeri, opinii politice sau de orice altă
natură, proprietate, naștere, handicap, vârstă, gen, exprimare sau identitate sexuală,
orientare sexuală, statut de reședință, sănătate sau apartenență la o minoritate națională
care face adesea obiectul unor profile etnice sau al unor activități polițienești mai
intense de asigurare a respectării legii, precum și persoane care se întâmplă să fie
definite prin caracteristici speciale; solicită să se asigure o formare corespunzătoare
pentru colectorii de date din prima linie și pentru utilizatorii de informații rezultate din
IA;

18. subliniază că posibilitatea oferită de aceste tehnologii de a utiliza datele cu și fără
caracter personal pentru a împărți persoanele în categorii și a le adresa conținut
individualizat, de a identifica vulnerabilitățile persoanelor sau de a exploata cunoștințe
predictive precise trebuie să fie contrabalansată prin aplicarea eficientă a principiilor
protecției datelor și a vieții private, cum ar fi reducerea la minimum a datelor, dreptul de
a se opune creării de profiluri și de a controla datele personale, dreptul de a obține o
explicație cu privire la o decizie bazată pe prelucrarea automată, protejarea vieții private
din faza de proiectare, precum și a principiilor proporționalității, necesității și limitării
pe baza unui scop definit cu strictețe; subliniază că, deși unele modele de poliție
predictivă sunt mai favorabile vieții private decât altele, cum ar fi atunci când se fac
predicții probabilistice despre locuri sau evenimente și nu despre persoane, s-a dovedit
că sistemele de poliție predictivă accentuează activitatea polițienească excesivă

PE650.508v02-00 102/139 RR\1215422SMRO.docx

RO

întemeiată pe prejudecăți existente, cum ar fi crearea de profilurilor rasiale sau pe baza
provenienței din familii de migranți sau clase muncitoare, chiar dacă acestea nu
corespund nivelurilor reale de criminalitate;

19. subliniază că cetățenii au dreptul la încredere în tehnologia pe care o folosesc și la
încredere în tehnologia utilizată de alții; subliniază că IA și robotica pot face și ele erori
și, prin urmare, subliniază importanța dreptului la o explicație atunci când persoanele
sunt supuse procesului decizional algoritmic, precum și necesitatea ca algoritmii să fie
transparenți, deoarece transparența în ceea ce privește logica subiacentă a unui algoritm
este extrem de relevantă pentru cei afectați, pentru ca drepturile lor fundamentale să fie
pe deplin protejate; consideră că legiuitorii trebuie să reflecteze la problema complexă a
răspunderii și că răspunderea în cazul tuturor aplicațiilor de IA ar trebui să revină
întotdeauna unei persoane, indiferent dacă este fizică sau juridică;

20. subliniază că inteligența artificială, robotica și tehnologiile conexe sunt tehnologii
globale și că aceste standarde trebuie adoptate la nivel mondial pentru a se asigura că
dezvoltarea lor viitoare este aliniată la valorile și la standardele etice europene; invită
Comisia să se implice în diplomația privind IA în cadrul forurilor internaționale alături
de parteneri care împărtășesc aceeași viziune, cum ar fi Statele Unite, G7, G20 și
OCDE, cu scopul de a stabili standarde și orientări etice comune pentru dezvoltarea IA,
a roboticii și a tehnologiilor conexe;

21 subliniază necesitatea de a introduce un cadru clar pentru utilizarea inteligenței
artificiale de către platformele sociale și cerințe de transparență pentru algoritmii
utilizați și calibrarea acestora, pentru a evita înlăturarea excesivă a conținutului și orice
formă de filtrare sau de cenzură a internetului;

22 constată că tehnologiile IA pot fi folosite pentru a manipula trăsături faciale și
caracteristici audiovizuale, creând așa-numitele „deepfakes”; reamintește că această
tehnică poate fi utilizată pentru a manipula alegeri, pentru a răspândi știri false și pentru
alte acțiuni nedorite; invită deci Comisia să utilizeze cadrul său etic pentru a impune o
obligație ca toate materialele „deepfake” și orice alte materiale video sintetice făcute să
pară reale să indice în mod explicit faptul că nu sunt originale, precum și să introducă o
limitare strictă atunci când sunt utilizate în scopuri electorale;

23. propune crearea unui centru de expertiză, care să reunească mediul academic,
cercetarea, industria și experții individuali de la nivelul Uniunii, fie ca parte integrantă a
unei astfel de agenții, fie asociat acesteia, pentru a încuraja schimbul de cunoștințe și de
competențe tehnice de specialitate și pentru a facilita colaborarea în întreaga UE și în
afara acesteia;

24. reamintește importanța diversității lingvistice și culturale; invită așadar Comisia să
utilizeze cadrul său etic pentru a nu permite IA să reducă această diversitate, ci să ofere
în continuare acces la o gamă largă de conținuturi care să nu privilegieze o anumită
limbă și/sau model cultural și să condamne orice încercare de a limita prin algoritmi
această diversitate și de a oferi acces doar la conținuturi tipizate sau care ar funcționa ca
o cameră de ecou, împiedicând accesul la o mai mare diversitate;

25. recomandă Comisiei să demonstreze că a examinat, evaluat și ajustat în mod clar planul
său coordonat privind IA pentru a face față implicațiilor grave ale IA asupra drepturilor

RR\1215422SMRO.docx 103/139 PE650.508v02-00

RO

fundamentale și să prezinte modul în care aceste riscuri vor fi atenuate în cadrul
abordării legislative a UE și în punerea în aplicare a strategiilor naționale ale statelor
membre.

PE650.508v02-00 104/139 RR\1215422SMRO.docx

RO

INFORMAȚII PRIVIND ADOPTAREA ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 22.9.2020

Rezultatul votului final +:
–:
0:

55
5
7

Membri titulari prezenți la votul final Magdalena Adamowicz, Malik Azmani, Katarina Barley, Pernando
Barrena Arza, Pietro Bartolo, Nicolas Bay, Vladimír Bilčík, Vasile
Blaga, Ioan-Rareș Bogdan, Patrick Breyer, Saskia Bricmont, Joachim
Stanisław Brudziński, Jorge Buxadé Villalba, Damien Carême, Anna
Júlia Donáth, Lena Düpont, Cornelia Ernst, Laura Ferrara, Nicolaus
Fest, Jean-Paul Garraud, Maria Grapini, Sylvie Guillaume, Andrzej
Halicki, Balázs Hidvéghi, Evin Incir, Sophia in ‘t Veld, Patryk Jaki,
Lívia Járóka, Marina Kaljurand, Assita Kanko, Fabienne Keller, Peter
Kofod, Moritz Körner, Alice Kuhnke, Jeroen Lenaers, Juan Fernando
López Aguilar, Nuno Melo, Roberta Metsola, Nadine Morano, Javier
Moreno Sánchez, Maite Pagazaurtundúa, Nicola Procaccini, Paulo
Rangel, Diana Riba i Giner, Ralf Seekatz, Michal Šimečka, Birgit
Sippel, Sylwia Spurek, Tineke Strik, Ramona Strugariu, Annalisa
Tardino, Tomas Tobé, Dragoș Tudorache, Milan Uhrík, Tom
Vandendriessche, Bettina Vollath, Jadwiga Wiśniewska, Elena
Yoncheva

Membri supleanți prezenți la votul final Delara Burkhardt, Gwendoline Delbos-Corfield, Kostas Papadakis, Kris
Peeters, Anne-Sophie Pelletier, Sira Rego, Rob Rooken, Paul Tang,
Tomáš Zdechovský

Membri supleanți [articolul 209 alineatul
(7)] prezenți la votul final

Isabel Benjumea

RR\1215422SMRO.docx 105/139 PE650.508v02-00

RO

VOT FINAL PRIN APEL NOMINAL ÎN COMISIA SESIZATĂ PENTRU AVIZ

55 +
PPE Magdalena Adamowicz, Isabel Benjumea, Vladimír Bilčík, Vasile Blaga, Ioan-Rareș Bogdan, Lena Düpont,

Andrzej Halicki, Balázs Hidvéghi, Lívia Járóka, Jeroen Lenaers, Nuno Melo, Roberta Metsola, Nadine
Morano, Kris Peeters, Paulo Rangel, Ralf Seekatz, Tomas Tobé, Tomáš Zdechovský

S&D Katarina Barley, Pietro Bartolo, Delara Burkhardt, Maria Grapini, Sylvie Guillaume, Evin Incir, Marina
Kaljurand, Juan Fernando López Aguilar, Javier Moreno Sánchez, Birgit Sippel, Sylwia Spurek, Paul Tang,
Bettina Vollath, Elena Yoncheva

RENEW Malik Azmani, Anna Júlia Donáth, Sophia In 'T Veld, Fabienne Keller, Moritz Körner, Maite
Pagazaurtundúa, Michal Šimečka, Ramona Strugariu, Dragoș Tudorache

ID Peter Kofod

VERTS/ALE Patrick Breyer, Saskia Bricmont, Damien Carême, Gwendoline Delbos-Corfield, Alice Kuhnke, Diana Riba I
Giner, Tineke Strik

ECR Joachim Stanisław Brudziński, Jorge Buxadé Villalba, Assita Kanko, Nicola Procaccini, Jadwiga Wiśniewska

NI Laura Ferrara

5 -
GUE/NGL Pernando Barrena Arza, Cornelia Ernst, Anne-Sophie Pelletier, Sira Rego

NI Kostas Papadakis

7 0
ID Nicolas Bay, Nicolaus Fest, Jean-Paul Garraud, Annalisa Tardino, Tom Vandendriessche

ECR Rob Rooken

NI Milan Uhrík

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

PE650.508v02-00 106/139 RR\1215422SMRO.docx

RO

7.9.2020

AVIZ AL COMISIEI PENTRU OCUPAREA FORȚEI DE MUNCĂ ȘI AFACERI
SOCIALE

destinat Comisiei pentru afaceri juridice

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Raportoare pentru aviz: Lina Gálvez Muñoz

(Inițiativă – articolul 47 din Regulamentul de procedură)

SUGESTII

Comisia pentru ocuparea forței de muncă și afaceri sociale recomandă Comisiei pentru afaceri
juridice, care este comisie competentă, includerea următoarelor sugestii în propunerea de
rezoluție ce urmează a fi adoptată:

A. întrucât utilizarea inteligenței artificiale, a roboticii și a tehnologiilor conexe (IA) în
viața de zi cu zi și la locul de muncă se răspândește constant, ceea ce duce la
modificarea semnificativă a structurilor socio-economice actuale; întrucât IA ar trebui
să aducă beneficii cetățenilor și societății, îmbunătățind calitatea vieții, creând noi
posibilități de angajare în muncă și îmbunătățind competitivitatea Uniunii; întrucât IA
constituie un element esențial al economiei digitale și, dacă este utilizată în mod
corespunzător, poate favoriza prosperitatea și facilita tranziția către o economie
sustenabilă;

B. întrucât IA se referă la sistemele care manifestă comportamente inteligente analizând
mediului lor înconjurător și inițiind acțiuni – cu un anumit grad de autonomie – pentru a
atinge obiective specifice; întrucât sistemele de IA pot fi constituite exclusiv din
programe informatice, acționând în lumea virtuală (de exemplu asistenți vocali,
programe de analiză a imaginilor, motoare de căutare, sisteme de recunoaștere vocală și
facială), sau pot fi încorporate în dispozitive fizice (de exemplu roboți de nivel avansat,
vehicule autonome, drone sau aplicații pentru internetul obiectelor);1

C. întrucât IA reprezintă o prioritate strategică a cărei potențial poate fi exploatat pe deplin
numai dacă utilizatorii și consumatorii sunt conștienți de beneficiile și provocările
potențiale ale acestei tehnologii; întrucât atât întreprinderile, cât și lucrătorii și

1 Comunicarea privind inteligența artificială pentru Europa, COM(2018)0237.

RR\1215422SMRO.docx 107/139 PE650.508v02-00

RO

reprezentanții lor nu cunosc adesea nici aplicațiile IA, nici funcțiile și datele care stau la
baza acestora; întrucât există cazuri în care aplicarea IA încalcă reglementările
existente, cum ar fi protecția datelor;

D. întrucât IA poate oferi avantaje pentru economie și societate și noi posibilități pentru
întreprinderi și lucrători, dar generează totodată o serie de provocări de ordin etic,
juridic și de ocupare a forței de muncă; întrucât aplicarea IA la locul de muncă poate
contribui la îmbunătățirea gradului de incluziune al piețelor forței de muncă, precum și
la îmbunătățirea sănătății și siguranței în muncă, dar poate fi folosită și pentru a
monitoriza, a evalua, a prevedea și a orienta activitatea lucrătorilor, cu consecințe
directe și indirecte pentru parcursul lor profesional; întrucât IA trebuie să aibă un efect
pozitiv asupra condițiilor de muncă și trebuie să respecte drepturile omului, precum și
drepturile și valorile fundamentale ale Uniunii; întrucât IA ar trebui să aibă în centrul
atenției omul, ar trebui să îmbunătățească bunăstarea oamenilor și a societății și ar
trebui să contribuie la o tranziție echitabilă și justă;

E. întrucât IA exercită efecte considerabile asupra pieței forței de muncă2; întrucât aceasta
ar putea înlocui lucrătorii care desfășoară activități repetitive, ar putea facilita sistemele
de lucru bazate pe colaborarea dintre oameni și mașini, ar putea îmbunătăți
competitivitatea și prosperitatea și ar putea crea noi oportunități de muncă pentru
lucrătorii calificați; întrucât structura forței de muncă evoluează rapid și se estimează că
65% din copiii de astăzi vor avea activități profesionale complet noi, impunându-se
recalificarea și perfecționarea lucrătorilor, mai ales în raport cu competențele digitale,
pentru ca nimeni să nu fie lăsat în urmă și pentru a asigura o rezervă suficientă de
lucrători specializați3;

F. întrucât, potrivit CEDEFOP, aproximativ 43% din angajații adulți din UE au venit în
contact cu tehnologiile noi la locul de muncă; întrucât aproximativ șapte din zece
lucrători din UE au nevoie de competențe digitale cel puțin de nivel mediu pentru a-și
putea îndeplini sarcinile profesionale;4 întrucât, în medie, aproximativ un sfert din
cetățenii UE nu au competențe digitale sau au un nivel scăzut de competențe digitale;
întrucât decalajul digital prezintă aspecte specifice de ordin socio-economic, de gen, de
vârstă, geografic și de accesibilitate, care trebuie tratate; întrucât 42% din lucrătorii din
întreprinderile care aplică IA în procesele lor operaționale consideră că aceste activități
dau naștere unor probleme etice, care trebuie soluționate; întrucât 28% din angajatori
consideră că IA nu este aplicată la capacitate maximă pentru că nu au fost stabilite
norme etice în acest sens5;

G. întrucât pandemia de COVID-19 a scos în evidență importanța soluțiilor digitale,
inclusiv a lucrului de la distanță, precum și implicațiile de ordin tehnic și social ale
acestuia; întrucât nu există dispoziții comune la nivelul Uniunii în ceea ce privește
aplicarea IA la locul de muncă, ceea ce ar putea duce la denaturări ale pieței și la

2 STOA, „The ethics of artificial intelligence: issues and initiatives” (Etica inteligenței artificiale: probleme și
inițiative), martie 2020.
3 Parlamentul European, „Encouraging STEM Studies for the labour market” (Încurajarea studiilor în domeniile
STIM pentru piața forței de muncă”), martie 2015.
4 CEDEFOP, Ancheta europeană privind competențele și locurile de muncă.
5 Institutul de cercetare Capgemini, „Why addressing ethical questions in AI will benefit organizations” (De ce
tratarea aspectelor legate de etică în domeniul IA va fi în beneficiul organizațiilor), iulie 2019.

PE650.508v02-00 108/139 RR\1215422SMRO.docx

RO

dezavantaje în materie de concurență; întrucât IA ar trebui să facă obiectul unui cadru
normativ corespunzător;

H. întrucât OCDE a elaborat recomandări privind inteligența artificială6;

I. întrucât Consiliul Uniunii Europene încurajează promovarea unei abordări etice și
centrate pe ființa umană în ceea ce privește IA7;

J. întrucât partenerii sociali de la nivelul Uniunii au încheiat un acord-cadru privind
digitalizarea, care, printre altele, conține un capitol privind „Inteligența artificială și
garantarea principiului controlului de către oameni”8;

K. întrucât unele state membre au înființat deja organisme speciale pentru a monitoriza și
evalua influența IA la locul de muncă;

L. întrucât eforturile de combatere a prejudecăților de gen și a inegalităților în sectorul
digital sunt insuficiente; întrucât decalajul de gen persistă în toate domeniile tehnologiei
digitale și, în special, în ceea ce privește IA, consolidând astfel o orientare masculină în
sectorul digital pentru viitorul apropiat,

1. subliniază că trebuie evaluate amănunțit oportunitățile și provocările pe care le prezintă
aplicațiile de IA în întreprinderile private și în cele publice, precum și în administrațiile
publice, în ceea ce privește locurile de muncă și lucrătorii, inclusiv impactul acestor
aplicații asupra echilibrului dintre viața profesională și cea privată, a organizării muncii
și a fluxurilor de lucru; consideră că este absolut necesar să nu fie ignorat dialogul
social, iar lucrătorii și reprezentanții acestora să fie consultați și să primească informații
suficiente chiar de la începutul procesului decizional; subliniază că implementarea IA
trebuie să fie transparentă, iar sistemele de IA de la locul de muncă trebuie să respecte
viața privată și demnitatea lucrătorilor;

2. subliniază că ar trebui efectuată o analiză cuprinzătoare a riscurilor înainte de a
dezvolta, implementa și pune în aplicare sisteme de IA, evaluând impactul lor asupra
drepturilor fundamentale și a condițiilor de muncă, inclusiv în ceea ce privește sănătatea
și siguranța la locul de muncă, precum și consecințele lor sociale; analizele ar trebui să
vizeze riscurile legate de deciziile umane și discriminarea socială, precum și evaluarea
riscurilor ocupaționale care pot surveni;

3. evidențiază că soluțiile de IA pot îmbunătăți condițiile de muncă și calitatea vieții,
inclusiv în ceea ce privește un mai bun echilibru dintre viața profesională și cea privată
și o mai bună accesibilitate pentru lucrătorii cu dizabilități, pot prevedea evoluțiile de pe
piața forței de muncă și pot sprijini gestionarea resurselor umane prin evitarea
subiectivității umane, cu toate că acestea pot prezenta, de asemenea, riscuri în ceea ce
privește viața privată și sănătatea și siguranța la locul de muncă, cum ar fi dreptul de a
se deconecta, și pot duce la practici disproporționale și ilegale de supraveghere și
monitorizare a lucrătorilor, încălcându-le demnitatea și intimitatea, precum și la

6 OCDE, “Recommendation of the Council on Artificial Intelligence” (Recomandarea Consiliului referitoare la
inteligența artificială), 2019, https://legalinstruments.oecd.org/en/instruments/OECD-LEGAL-0449.
7 Consiliul Uniunii Europene, Concluziile Consiliului privind conturarea viitorului digital al Europei, iunie 2020.
8 Acordul-cadru al partenerilor sociali europeni privind digitalizarea, iunie 2020.

RR\1215422SMRO.docx 109/139 PE650.508v02-00

RO

tratamente discriminatorii, inclusiv în procesele de recrutare, din cauza unor algoritmi
ce conțin prejudecăți, inclusiv a algoritmilor ce conțin prejudecăți de gen, rasiale sau
etnice9, precum și a algoritmilor care funcționează în detrimentul grupurilor vulnerabile;
este preocupat, de asemenea, de faptul că IA poate submina libertatea și autonomia
persoanelor și poate contribui la apariția unor probleme de sănătate mintală în rândul
lucrătorilor, cum ar fi epuizarea profesională, stresul tehnologic, supraîncărcarea
psihologică și oboseala; insistă ca soluțiile de IA la locul de muncă să fie transparente și
juste și să evite urmările negative pentru lucrători;

4. subliniază că autoritățile competente ar trebui să aibă acces la toate informațiile privind
datele utilizate pentru formare, la modelele statistice și principiile teoretice legate de
soluțiile IA, precum și la valabilitatea empirică a rezultatelor acestora;

5. consideră că IA poate contribui la o mai bună utilizare a competențelor persoanelor cu
dizabilități și că utilizarea IA la locul de muncă poate contribui la caracterul incluziv al
piețelor forței de muncă și la creșterea ocupării forței de muncă în rândul persoanelor cu
dizabilități;

6. subliniază că noile posibilități tehnologice, precum IA, și valorizarea eficienței în
muncă nu trebuie să aibă ca rezultat inegalitatea capacităților ameliorate tehnologic sau
un viitor digital lipsit de umanitate; insistă asupra faptului că etica inovării trebuie să se
bazeze pe o abordare umanistă:

7. consideră că ar trebui să fie obligatorie informarea utilizatorilor, inclusiv a lucrătorilor,
și a consumatorilor atunci când un sistem recurge la IA, îndeosebi în ceea ce privește
produsele personalizate, și să le fie transmise informații pertinente într-un format ușor
de înțeles și accesibil cu privire la toate aspectele etice ale aplicațiilor de IA care îi
vizează, astfel încât să poată lua decizii în cunoștință de cauză; subliniază că este
important să fie înțeles modul în care algoritmii prelucrează și valorizează datele și cum
acest proces poate fi limitat sau oprit; subliniază că trebuie dezvoltate competențele
lucrătorilor și ale reprezentanților acestora prin formare și educație în ceea ce privește
IA la locul de muncă, pentru ca aceștia să poată înțelege mai bine implicațiile soluțiilor
bazate pe IA;

8. subliniază faptul că, în cazul în care se utilizează IA în cursul procedurilor de recrutare
și al altor procese decizionale privind resursele umane, candidații și lucrătorii trebuie să
fie informați în mod corespunzător în scris privind acest lucru, precum și privind modul
în care poate fi solicitată, în acest caz, o contestație în fața unor specialiști umani cu
scopul de a anula o decizie automatizată;

9. subliniază că creșterea productivității datorată dezvoltării și utilizării IA și a roboticii
trebuie să aducă beneficii nu doar proprietarilor de întreprinderi și acționarilor acestora,
ci și întreprinderilor și forței de muncă prin asigurarea unor condiții de muncă și de
angajare mai bune, inclusiv în ceea ce privește salariile, creșterea economică și
dezvoltarea, și trebuie să aducă beneficii societății în ansamblu, mai ales dacă această
creștere a productivității are loc în detrimentul locurilor de muncă; invită statele

9 Parlamentul European: „Education and employment of women in science, technology and the digital economy,
including AI and its influence on gender equality” („Educația și încadrarea în muncă a femeilor în domeniul
științei, al tehnologiei și al economiei digitale, inclusiv IA și influența sa asupra egalității de gen”), aprilie 2020.

PE650.508v02-00 110/139 RR\1215422SMRO.docx

RO

membre să analizeze cu atenție posibilul impact al IA asupra pieței forței de muncă și a
sistemelor de securitate socială și să elaboreze strategii pentru a asigura stabilitatea pe
termen lung prin reformarea impozitelor și a contribuțiilor, precum și prin alte măsuri în
cazul în care scad veniturile publice;

10. subliniază importanța investițiilor de către întreprinderi în formarea profesională de tip
formal și informal, precum și în învățarea pe tot parcursul vieții, pentru a sprijini
tranziția justă către economia digitală; subliniază în acest context că întreprinderile care
implementează IA au responsabilitatea de a asigura recalificarea și perfecționarea
profesională a tuturor angajaților vizați, pentru ca aceștia să poată utiliza instrumentele
digitale și să poată lucra cu colegi-roboți și cu alte tehnologii noi, adaptându-se astfel la
nevoile în schimbare ale pieței forței de muncă și asigurându-și o activitate
profesională;

11. solicită ca pentru noile tehnologii bazate pe IA să se aplice principiul precauției;
evidențiază principiul fundamental potrivit căruia omul trebuie să controleze
întotdeauna mașinile și IA, iar deciziile luate cu aplicarea IA trebuie să fie bazate pe
răspundere și trebuie să poată fi contestate și, dacă este cazul, inversate; subliniază
importanța respectării normelor în materie de siguranță și securitate în raport cu IA,
precum și importanța unor verificări și a unor controale regulate în acest sens, pentru a
evita rezultate eronate din partea IA; reamintește că trebuie definită clar răspunderea în
cazul utilizării IA, atât în cazul accidentelor profesionale, cât și în cazul prejudiciilor
cauzate unor terți;

12. subliniază că IA trebuie să fie axată pe ființa umană, trebuie să fie transparentă, sigură și
securizată și trebuie totodată să respecte drepturile fundamentale și actele legislative și
reglementările aplicabile – inclusiv Regulamentul general privind protecția datelor
(RGPD) – de-a lungul întregului ciclu de viață al sistemului, în special atunci când
acesta este utilizat la locul de muncă; solicită să fie elaborat un sistem de certificare
eficace, bazat pe proceduri de testare și pe principiul precauției, care să le permită
întreprinderilor să demonstreze că produsele lor de IA respectă drepturile fundamentale
și normele Uniunii;

13. reamintește că acquis-ul Uniunii în materie de ocupare a forței de muncă și cel din
domeniul social se aplică și în cazul IA și invită Comisia și statele membre să asigure
aplicarea corespunzătoare a acestuia și să elimine eventualele lacune legislative; observă
că Uniunea poate să devină un lider mondial în ceea ce privește promovarea unei
utilizări responsabile din punct de vedere social a IA;

14. subliniază importanța unei abordări europene comune față de aspectele etice ale IA;
subliniază că orice cadru normativ în acest sens trebuie să fie adecvat și să se bazeze pe
o evaluare cuprinzătoare a impactului, pentru a se evita crearea unor obstacole în calea
inovării și a locurilor de muncă în viitor; solicită în acest context un cadru normativ
european privind aspectele etice ale IA, care să fie proporțional și să se axeze în mod
special pe aspectele muncii, inclusiv pe drepturile lucrătorilor și condițiile de muncă;
consideră că trebuie acordată o atenție deosebită noilor forme ale muncii, cum ar fi
prestațiile ocazionale și lucrul pe platforme, care reprezintă rezultatul utilizării noilor
tehnologii în acest context; consideră că un cadru legislativ pentru reglementarea la
nivelul UE a condițiilor de lucru de la distanță, care să asigure condiții de muncă și de

RR\1215422SMRO.docx 111/139 PE650.508v02-00

RO

angajare decente în economia digitală, trebuie să țină seama și de impactul IA; invită
Comisia să consulte în acest sens partenerii sociali, creatorii de IA, cercetătorii și alte
părți interesate;

15. subliniază că IA și orice act legislativ conex nu trebuie să afecteze în niciun fel
exercitarea drepturilor fundamentale, astfel cum sunt recunoscute în statele membre și
la nivelul Uniunii, acestea incluzând dreptul sau libertatea de a intra în grevă sau de a
întreprinde alte acțiuni prevăzute de sistemele specifice de relații de muncă din statele
membre, în conformitate cu legislația și/sau practicile naționale, și nu trebuie să aducă
atingere nici dreptului de a negocia, de a încheia și de a pune în aplicare acorduri
colective sau de a desfășura acțiuni colective în conformitate cu legislația și/sau
practicile naționale;

16. subliniază că trebuie să se acorde o atenție deosebită datelor colectate la locul de muncă
cu ajutorul IA, mai ales dacă acestea sunt utilizate pentru luarea deciziilor care vizează
resursele umane; solicită partenerilor sociali de la nivelul întreprinderilor să analizeze și
să monitorizeze împreună implementarea IA; invită Comisia și partenerii sociali să
analizeze necesitatea adoptării unor dispoziții speciale privind protecția datelor la locul
de muncă în contextul IA; atrage atenția asupra faptului că lucrătorii sunt proprietarii
datelor care îi vizează, inclusiv după încheierea raporturilor de muncă;

17. consideră că noua Agendă pentru competențe în Europa trebuie să abordeze provocările
legate de adaptarea și dobândirea competențelor și cunoștințelor, în vederea tranziției
ecologice și digitale, inclusiv aspectele etice ale utilizării IA; subliniază necesitatea de a
integra aspectele etice ale IA și dezvoltarea competențelor în scopuri de ordin etic în
toate programele de învățământ și de formare destinate creatorilor de IA și persoanelor
care lucrează cu IA; reamintește că creatorii, programatorii, factorii de decizie și
întreprinderile care lucrează cu IA trebuie să-și cunoască responsabilitățile de ordin etic;
consideră că este la fel de important să se pună la dispoziția utilizatorilor finali și a
consumatorilor informații cuprinzătoare și să existe schimburi periodice în acest sens
între toate părțile vizate;

18. reiterează importanța educației și a învățământului continuu pentru dobândirea
calificărilor necesare în era digitală și pentru eliminarea excluziunii digitale; invită
statele membre să investească în sisteme de învățământ, de formare profesională și de
învățare pe tot parcursul vieții de înaltă calitate, receptive și favorabile incluziunii,
precum și în politici de recalificare și perfecționare profesională a lucrătorilor din
sectoare care pot fi afectate puternic de IA; evidențiază necesitatea de a asigura forța de
muncă actuală și viitoare cu competențele necesare în ceea ce privește alfabetizarea,
cunoștințele numerice și cele digitale, precum și cu competențe în domeniile științei,
tehnologiei, ingineriei și matematicii (STIM) și cu competențe non-tehnice transversale,
cum ar fi gândirea critică, creativitatea și spiritul antreprenorial; subliniază că trebuie
acordată o atenție deosebită includerii grupurilor dezavantajate în acest proces;

19. subliniază că IA nu trebuie să amplifice inegalitățile și stereotipurile de gen prin
transformarea subiectivității și a prejudecăților prezente pe plan analogic în echivalente
digitale ale acestora prin algoritmi;

20. subliniază necesitatea de a se garanta că persoanele care provin din medii diferite,

PE650.508v02-00 112/139 RR\1215422SMRO.docx

RO

printre care femeile, tinerii, persoanele de culoare și persoanele cu dizabilități, sunt
incluse în dezvoltarea, implementarea și utilizarea IA; reamintește că tehnologiile
bazate pe IA utilizate la locul de muncă trebuie să fie accesibile pentru toți, conform
principiului designului universal;

21. evidențiază faptul că accesul la soluții de IA este strâns legat de accesul la internetul de
mare viteză și, prin urmare, acoperirea cu internet în bandă largă trebuie să fie o
prioritate, pentru a se evita discriminarea și accesul inegal la aceste tehnologii;

22. observă că oportunitățile oferite de soluțiile IA se bazează pe volume mari de date, fiind
necesară o masă critică de date ce sunt utilizate în scop de antrenament al algoritmilor și
pentru exactitatea rezultatelor; salută, în acest sens, propunerea Comisiei privind crearea
unui spațiu de date comun în UE, pentru a îmbunătăți schimburile de date și a sprijini
cercetarea, cu respectarea deplină a normelor europene privind protecția datelor.

RR\1215422SMRO.docx 113/139 PE650.508v02-00

RO

INFORMAȚII PRIVIND ADOPTAREA
ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 7.9.2020

Rezultatul votului final +:
–:
0:

46
6
1

Membri titulari prezenți la votul final Atidzhe Alieva-Veli, Abir Al-Sahlani, Marc Angel, Dominique Bilde,
Gabriele Bischoff, Vilija Blinkevičiūtė, Andrea Bocskor, Milan Brglez,
Sylvie Brunet, David Casa, Leila Chaibi, Margarita de la Pisa Carrión,
Özlem Demirel, Klára Dobrev, Jarosław Duda, Estrella Durá Ferrandis,
Lucia Ďuriš Nicholsonová, Rosa Estaràs Ferragut, Nicolaus Fest,
Loucas Fourlas, Cindy Franssen, Heléne Fritzon, Elisabetta Gualmini,
France Jamet, Agnes Jongerius, Radan Kanev, Ádám Kósa, Stelios
Kympouropoulos, Katrin Langensiepen, Miriam Lexmann, Elena Lizzi,
Radka Maxová, Kira Marie Peter-Hansen, Dragoș Pîslaru, Manuel
Pizarro, Dennis Radtke, Elżbieta Rafalska, Guido Reil, Daniela
Rondinelli, Mounir Satouri, Monica Semedo, Beata Szydło, Eugen
Tomac, Romana Tomc, Yana Toom, Marie-Pierre Vedrenne, Nikolaj
Villumsen, Marianne Vind, Maria Walsh, Stefania Zambelli, Tomáš
Zdechovský

Membri supleanți prezenți la votul final Lina Gálvez Muñoz, Eugenia Rodríguez Palop

PE650.508v02-00 114/139 RR\1215422SMRO.docx

RO

VOT FINAL PRIN APEL NOMINAL ÎN COMISIA SESIZATĂ PENTRU AVIZ

46 +
ECR Lucia Ďuriš Nicholsonová, Elżbieta Rafalska, Beata Szydło, Margarita de la Pisa Carrión

GUE/NGL Leila Chaibi, Özlem Demirel, Eugenia Rodríguez Palop, Nikolaj Villumsen

NI Daniela Rondinelli

PPE Andrea Bocskor, David Casa, Jarosław Duda, Rosa Estaràs Ferragut, Loucas Fourlas, Cindy Franssen, Radan
Kanev, Ádám Kósa, Stelios Kympouropoulos, Miriam Lexmann, Dennis Radtke, Eugen Tomac, Romana
Tomc, Maria Walsh, Tomáš Zdechovský

Renew Abir Al-Sahlani, Atidzhe Alieva-Veli, Sylvie Brunet, Dragoș Pîslaru, Monica Semedo, Yana Toom, Marie-
Pierre Vedrenne

S&D Marc Angel, Gabriele Bischoff, Vilija Blinkevičiūtė, Milan Brglez, Klára Dobrev, Estrella Durá Ferrandis,
Heléne Fritzon, Lina Gálvez Muñoz, Elisabetta Gualmini, Agnes Jongerius, Manuel Pizarro, Marianne Vind

Verts/ALE Katrin Langensiepen, Kira Marie Peter-Hansen, Mounir Satouri

6 -
ID Dominique Bilde, Nicolaus Fest, France Jamet, Elena Lizzi, Guido Reil, Stefania Zambelli

1 0
Renew Radka Maxová

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

RR\1215422SMRO.docx 115/139 PE650.508v02-00

RO

16.9.2020

AVIZ AL COMISIEI PENTRU MEDIU, SĂNĂTATE PUBLICĂ ȘI SIGURANȚĂ
ALIMENTARĂ

destinat Comisiei pentru afaceri juridice

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Raportor pentru aviz: Adam Jarubas (Inițiativă – articolul 47 din Regulamentul de procedură)

SUGESTII

Comisia pentru mediu, sănătate publică și siguranță alimentară recomandă Comisiei pentru
afaceri juridice, care este comisie competentă,

– includerea următoarelor sugestii în propunerea de rezoluție ce urmează a fi adoptată:

A. întrucât Uniunea se întemeiază pe valorile prevăzute la articolul 2 din Tratatul privind
Uniunea Europeană și pe respectarea principiului precauției enunțat la articolul 191
alineatul (2) din Tratatul privind funcționarea Uniunii Europene;

B. întrucât articolul 16 din TFUE prevede că orice persoană are dreptul la protecția datelor
lor personale; întrucât articolul 22 din Regulamentul (UE) 2016/679 al Parlamentului
European și al Consiliului1 se referă la situația în care datele sunt utilizate exclusiv prin
prelucrare automată și recunoaște dreptul persoanei vizate de a nu face obiectul unei
decizii bazate exclusiv pe prelucrarea automată;

C. întrucât, la nivel mondial, există din ce în ce mai multă concurență pentru rolul de lider în
dezvoltarea inteligenței artificiale (IA), care va determina sursa valorilor și standardelor
etice care modelează sectorul la nivel mondial, iar Uniunea Europeană ar trebui să fie un
exemplu pentru restul lumii, stabilind un cadru de reglementare adecvat, care să
împiedice, de asemenea, o potențială uniformizare la un nivel inferior a reglementărilor
naționale;

D. întrucât această concurență mondială nu ar trebui să fie separată de valorile și standardele
etice;

1 Regulamentul (UE) 2016/679 al Parlamentului European și al Consiliului din 27 aprilie 2016 privind protecția
persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera circulație a acestor
date și de abrogare a Directivei 95/46/CE (Regulamentul general privind protecția datelor) (JO L 119, 4.5.2016,
p. 1).

PE650.508v02-00 116/139 RR\1215422SMRO.docx

RO

E. întrucât progresele rapide în cercetare și inovare au adus în discuție o serie de aspecte
etice, juridice și sociale importante care afectează relația dintre știință și societate;
întrucât această cercetare și inovare trebuie să respecte principiile etice și legislația
națională, a Uniunii și internațională relevantă, inclusiv Carta drepturilor fundamentale a
Uniunii Europene și Convenția europeană pentru apărarea drepturilor omului și a
libertăților fundamentale, în conformitate cu dispozițiile programelor europene de
cercetare;

F. întrucât integrarea tehnologiilor cu volume mari de date și a tehnologiilor de IA în
sistemele de sănătate publică și în alte sectoare trebuie să fie însoțită de norme, standarde
și acte legislative adecvate, care să protejeze drepturile fundamentale ale persoanelor și să
răspundă acestor noi provocări etice;

G. întrucât în prezent există un decalaj vizibil în ceea ce privește brevetele și investițiile din
Uniune în comparație cu alte părți ale lumii;

H. întrucât IA și alte soluții digitale emergente pot fi în beneficiul societății în următoarele
domenii: tranziția către o economie verde, protecția mediului și a biodiversității, creșterea
eficienței agriculturii, gestionarea deșeurilor, economia circulară, atenuarea schimbărilor
climatice și adaptarea la acestea, ecologizarea diferitelor procese industriale, gestionarea și
eficientizarea energiei și a transporturilor, calitatea apei și a aerului (de exemplu, rețelele
inteligente și electromobilitatea), gestionarea riscurilor și observarea Pământului; în aceste
domenii, programul Copernicus al Uniunii este unul dintre cele mai bune, printre altele;

I. întrucât IA poate fi aplicată în aproape orice domeniu din medicină: cercetarea
biomedicală, ilustrată de antibioticul Halicin, descoperit datorită IA, sau contribuțiile IA
la prevenirea cancerului, o diagnosticare timpurie și mai precisă și noi terapii care
folosesc metode precum medicina predictivă sau genomică, educația medicală, acordarea
de asistență îngrijitorilor, sprijinirea îngrijirii vârstnicilor, monitorizarea stării pacienților,
dezvoltarea mai eficientă a medicamentelor, tratamentele mai specifice, luarea deciziilor
clinice, medicina personalizată, diagnosticul și tratamentul psihiatric, revoluționarea
protezelor robotice și a sistemelor de sprijin, telemedicina, telechirurgia și eficiența și
interoperabilitatea globală a sistemelor de sănătate;

J. întrucât progresul digital necesită o formare și pregătire corespunzătoare a personalului
medical și administrativ cu scopul de a evita un decalaj digital, ținând totodată seama de
îmbătrânirea populației și de potențialele provocări pentru sistemele de asistență
medicală;

K. întrucât există preocupări etice grave legate de autonomia mașinilor;

L. întrucât sănătatea digitală nu ar trebui să dezumanizeze asistența, nici să debiliteze relația
dintre doctor și pacient, ci ar trebui să ofere medicilor asistență în diagnosticarea și/sau
tratarea mai eficace a pacienților;

M. întrucât IA este o tehnologie care va accelera transformarea digitală a industriei și se va
dovedi esențială pentru succesul economiei digitale într-o lume din ce în ce mai
conectată;

N. întrucât actualul cadru juridic al Uniunii și prezentele orientări în materie de etică s-au

RR\1215422SMRO.docx 117/139 PE650.508v02-00

RO

confruntat deja cu provocări etice legate de aplicațiile de IA indicate în Cartea albă a
Comisiei privind inteligența artificială, cum ar fi procesele de evaluare a riscurilor existente
pentru soluțiile de sănătate bazate pe IA în cadrul pieței unice; întrucât alte domenii nu țin
pasul cu provocările etice care trebuie identificate și atenuate, având în vedere că IA are un
potențial enorm de a pune în pericol preferințele, siguranța și viața privată a pacienților;
întrucât este necesar să se definească limitele dintre rolurilor profesioniștilor din domeniul
serviciilor medicale și ale aparatelor în domeniul îngrijirii pacienților, inclusiv principiul
autonomiei sub supraveghere a roboților, și întrucât este necesară educarea atât a
lucrătorilor din domeniul sănătății, cât și a pacienților;

O. întrucât normele Uniunii de protecție a datelor ar trebui adaptate pentru a ține seama de
complexitatea și interconectivitatea tot mai mare a roboților de îngrijire și medicali, care
pot fi puși în situația de a gestiona informații personale și date medicale extrem de
sensibile, și să fie în acord cu principiul protecției integrate a vieții private prevăzut în
Regulamentul (UE) 2016/679 privind protecția datelor;

P. întrucât soluțiile care subliniază necesitatea de a introduce cercetarea științifică ca bază
pentru strategiile de dezvoltare prin crearea de registre de date medicale (de exemplu,
date neurologice și cardiologice) și partajarea datelor din aceste cercetări pot aduce
beneficii sociale concrete în contextul siguranței și al sănătății publice;

Q. întrucât soluțiile de IA pot aduce beneficii societății în domeniul siguranței alimentare,
printre altele prin reducerea utilizării pesticidelor, prin sprijinirea agriculturii de precizie
sau, mai amplu, a Agriculturii 2.0, în privința căreia Uniunea se numără printre liderii în
materie de aplicații de IA (de exemplu, pentru reglajul automat al aparatelor pentru
efectuarea previziunilor meteorologice sau pentru identificarea bolilor), ceea ce va permite
coexistența unei producții mai eficace cu standarde de mediu mai ridicate și o mai bună
utilizare a resurselor, în special în zonele în care resursele de apă sunt limitate și
schimbările climatice au efecte grave, astfel cum este necesar în conformitate cu prioritățile
Pactului verde;

R. întrucât sfera de aplicare a acestui cadru ar trebui să fie adecvată, proporțională și
evaluată în detaliu; întrucât acesta ar trebui să includă o gamă largă de tehnologii și de
componente ale acestora, inclusiv algoritmi, software și date utilizate sau produse de IA;
întrucât este necesară o abordare specifică, bazată pe conceptul de risc ridicat, pentru a nu
împiedica inovațiile viitoare să ofere cetățenilor beneficiile aplicațiilor de IA în domenii
precum sănătatea, protecția mediului și calitatea alimentelor;

S. întrucât este esențial să se identifice niște modalități eficiente de a avea tehnologii digitale
de încredere, astfel încât să se poată valorifica avantajele acestora, protejând în același
timp drepturile fundamentale și încurajând dezvoltarea unor societăți informale, deschise,
tolerante și juste; întrucât acest lucru este important mai ales în cazul sistemelor hibride
care implică agenți umani și artificiali;

T. întrucât mașinile robotizate estompează granițele dintre subiecții umani și obiectele
tehnologice; întrucât pe lângă implicațiile pentru societate, care trebuie evaluate din punct
de vedere etic, aceste mașini repun în discuție chiar cadrele etice pe baza cărora ar fi
urmat să fie evaluate; întrucât, așa cum se subliniază în raportul Comisiei Mondiale
pentru Etica cunoștințelor și tehnologiilor științifice (COMEST), ar trebui să se acorde o

PE650.508v02-00 118/139 RR\1215422SMRO.docx

RO

atenție deosebită utilizării roboților medicali, roboților de îngrijire, roboților pentru
persoanele în vârstă și a roboților companion;

U. întrucât utilizarea roboților sociali și a roboților de companie se răspândește rapid în
lumea asistenței medicale și, în special, în domeniul îngrijirii bătrânilor; întrucât roboții
de îngrijire pentru persoanele în vârstă și roboții de companie pot ajunge să joace un rol
funcțional și emoțional; întrucât acești roboți îi pot ajuta pe oamenii în vârstă să se simtă
mai puțin singuri, pot preveni comportamentele asociate cu demența, stimulând
activitățile cognitive ale pacienților cu boli neurodegenerative sau îndeplinind sarcini
zilnice specifice care sunt greu de făcut de persoanele în vârstă; întrucât roboții de
companie pot provoca astfel sentimente false, iluzorii și lipsite de reciprocitate,
amăgindu-i și infantilizându-i pe bătrâni;

V. întrucât roboții de companie sunt folosiți tot mai mult în scopuri sexuale; întrucât trebuie
ținut cont de implicațiile etice deosebit de grave pe care le are utilizarea roboților sexuali
care arată ca niște copii sau care sunt programați să fie abuzați;

Un cadru juridic și etic pentru IA:

1. subliniază că Uniunea trebuie să ia toate măsurile necesare pentru a garanta că valorile
sale etice, astfel cum sunt exprimate în acquis, se aplică efectiv tuturor domeniilor de IA
de pe teritoriul său și pentru a-și promova standardele la nivel mondial; subliniază, în
același timp, că evoluțiile tehnologice în domeniul IA trebuie să servească întotdeauna
interesului uman;

2. subliniază că Uniunea trebuie să ia toate măsurile necesare pentru a crește încrederea
societății în dezvoltarea și implementarea IA, a roboticii și a tehnologiilor conexe; având
în vedere impactul semnificativ pe care aceste tehnologii îl pot avea asupra cetățenilor;
invită Comisia să urmeze orientările etice pentru o inteligență artificială fiabilă și să
propună măsuri adecvate pentru a se asigura că aceste tehnologii nu generează rezultate
denaturate în mod injust pentru cetățeni;

3. subliniază faptul că un ecosistem de încredere al Uniunii în materie de IA, bazat pe lege,
indiferent dacă este vorba de aplicațiile de protecție a mediului, sănătate sau siguranța
alimentară, extins prin cadrul etic al Uniunii în materie de IA, va consolida securitatea
juridică și previzibilitatea, va încuraja implicarea părților interesate, va crește volumul de
date încredințate și gradul de utilizare pe piață, va permite realizarea unor economii de
scară și va sprijini un ecosistem de excelență în aceste sectoare; este de părere că acest
lucru va consolida competitivitatea globală a sectorului IA al Uniunii și potențialul de a
promova valorile și standardele Uniunii;

4 observă că, deoarece reglementările legale răspund mai bine provocărilor actuale bine
definite și ținând cont de dezvoltarea rapidă a IA care determină incertitudine privind
viitorul, un cadru etic comun al Uniunii în materie de IA, cu titlu executoriu și cu o bază
juridică solidă, va permite extinderea unui ecosistem de încredere pentru toate părțile
interesate, astfel cum este definit în Cartea albă a Comisiei, în special în ceea ce privește
aplicațiile legate de protecția mediului și a sănătății publice, de crearea unor medii mai
sănătoase, de resurse și servicii sanitare mai bune și de siguranța alimentară, sprijinind
astfel ecosistemul de excelență în materie de certitudine și previzibilitate juridică, oferind
un răspuns eficace la provocările care nu au fost încă definite, printre altele, în sălile de

RR\1215422SMRO.docx 119/139 PE650.508v02-00

RO

judecată, în ședințele de management sau în laboratoarele științifice;

5. observă că este necesar să se lucreze mai mult la definirea IA; subliniază, prin urmare,
importanța unei abordări centrate pe factorul uman și a revizuirilor periodice ale
progreselor în materie de IA și ale cadrului etic, pentru a promova o reglementare proactivă
și pentru a garanta aplicabilitatea acesteia de-a lungul timpului și în funcție de noile
evoluții; evidențiază că există multe niveluri de risc care evoluează în timp, odată cu
progresul tehnologiilor de IA; subliniază necesitatea unui cadru legislativ proporțional,
care ar trebui să se adapteze ritmului în care avansează tehnologia; subliniază faptul că
programul Copernicus poate servi drept exemplu de bune practici pentru dezvoltarea unor
seturi mari de date de înaltă calitate, care să reprezinte o contribuție la modelele de IA;

6. subliniază că este important să se stabilească un cadru de reglementare care să definească
ce principii etice trebuie luate în considerare în conceperea, dezvoltarea, implementarea și
funcționarea acestei tehnologii - de la accesul la date la un control strict al rezultatelor;

7. subliniază că trebuie găsită o abordare echilibrată a reglementării, în primul rând
garantând că valorile noastre nu sunt compromise, evitând în același timp crearea unor
sarcini administrative inutile, în special pentru IMM-uri și întreprinderile nou-înființate;
subliniază, în acest sens, că concurența globală în domeniul IA nu se ghidează
întotdeauna după aceleași principii etice ca Uniunea; subliniază faptul că IA și
tehnologiile aferente nu ar trebui să facă obiectul doar al unei autoreglementări „lejere”;
consideră că este esențial să se stabilească un cadru legislativ al Uniunii proporțional și
stimulant; evidențiază că multe țări terțe lucrează la cadrele lor etice și că există mai
multe propuneri la nivel mondial; este conștient de faptul că principala dificultate
asociată principiilor etice poate consta în aplicarea acestor principii, și nu în existența lor;

8. este de părere că cele șapte cerințe în materie de IA identificate în Orientările de etică
privind utilizarea în condiții fiabile a inteligenței artificiale ale Grupului de experți la
nivel înalt privind IA constituie elemente fundamentale solide pentru un cadru etic comun
al Uniunii, cu o bază legală adecvată, care să abordeze, printre altele, aspectele etice ale
aplicațiilor de IA în domeniul mediului, sănătății și protecției alimentare; solicită
îmbunătățirea acquis-ului privind transparența, trasabilitatea și supravegherea umană,
care au fost indicate ca domenii care necesită îmbunătățiri suplimentare în feedbackul
oferit de 350 de organizații cu privire la Orientări; încurajează, în plus, crearea cadrului
etic al Uniunii în materie de IA într-un spirit de deschidere față de activitățile altor
parteneri internaționali care împărtășesc valorile Uniunii, precum ONU, Consiliul
Europei cu orientările sale din 2019 privind inteligența artificială și protecția datelor2,
carta etică europeană privind utilizarea inteligenței artificiale în sistemele judiciare și
activitatea centrului său de cercetare juridică, Comitetul ad-hoc privind Inteligența
Artificială (CAHAI), principiile în materie de IA3 semnate de membrii OCDE în mai
2019, declarația ministerială a G20 din 2019 privind comerțul și economia digitală, a
cărei anexă include principiile IA, și Inițiativa globală IEEE privind etica sistemelor
autonome și inteligente4;

9. sprijină ferm Comisia în stabilirea unui cadru etic comun al Uniunii în materie de IA pentru

2 https://rm.coe.int/guidelines-on-artificial-intelligence-and-data-protection/168091f9d8
3 https://legalinstruments.oecd.org/api/print?ids=648⟨=en
4 https://ethicsinaction.ieee.org

PE650.508v02-00 120/139 RR\1215422SMRO.docx

RO

a contracara deficiențele cauzate de fragmentarea pieței interne a IA, inclusiv în ceea ce
privește cercetarea, inovarea și expertiza în aplicațiile din domeniul mediului, al sănătății
publice, al îngrijirilor medicale și al siguranței alimentare și pentru a preveni apariția în
statele membre a unor standarde duble pentru IA dezvoltată în Uniune și în afara ei, printre
altele în domenii ca gestionarea datelor consumatorilor, protecția și confidențialitatea în
cadrul rețelelor inteligente, gestionarea deșeurilor, accesul egal la servicii și tehnologii,
standardele referitoare la relația dintre pacienți și medici, legislația privind protecția datelor
și confidențialitatea, inclusiv interacțiunea acestora cu activitățile de cercetare și de
dezvoltare de medicamente, răspunderea civilă în domeniul îngrijirilor de sănătate asistate
de IA și răspunderea civilă pentru vehiculele sau aparatele autonome; ia act de faptul că, la
nivel național, legislațiile statelor membre nu conțin norme armonizate privind
răspunderea, care să se aplice daunelor sau prejudiciilor care ar putea rezulta din utilizarea
tehnologiilor digitale și comportamentale; solicită ancorarea și poziționarea juridică
adecvată a unui astfel de cadru de etică al Uniunii în domeniul IA;

10. reamintește, în acest sens, că, în Rezoluția din 16 februarie 2017 referitoare la normele de
drept civil privind robotica5, Parlamentul a cerut Comisiei să aibă în vedere crearea unei
agenții europene pentru inteligența artificială pentru a asigura, printre altele, o abordare
armonizată în întreaga Uniune, pentru a elabora criterii comune și un proces de solicitare a
unui certificat european de conformitate etică, pentru a aborda noile oportunități și
provocări, în special cele de natură transfrontalieră, care decurg din progresele tehnologice
continue; solicită Comisiei să analizeze dacă organismele și instituțiile existente ale
Uniunii sunt suficiente pentru a îndeplini aceste sarcini sau dacă trebuie creat un nou
organism pentru inteligența artificială;

11. consideră că, pentru toate aplicațiile de IA dezvoltate în Uniune și în afara acesteia,
trebuie asigurat în Uniune același nivel de protecție ca în cazul tuturor celorlalte
tehnologii, inclusiv căi de atac judiciare eficace pentru părțile prejudiciate de sistemele de
IA, în timp ce inovarea tehnologică trebuie să poată să se dezvolte în continuare;
consideră, de asemenea, că această zonă de risc asociată inteligenței artificiale este
extrem de importantă în domenii precum serviciile de sănătate, transportul cu vehicule
autonome și siguranța alimentară; cere ca obligațiile, drepturile și responsabilitățile să fie
clar repartizate între operatorii economici implicați în furnizarea aplicațiilor de IA, ca
fiecare obligație să fie atribuită actorului (actorilor) care este (sunt) cel mai bine plasat
(plasați) pentru a elimina orice risc potențial, indiferent dacă acesta este programatorul,
instalatorul, producătorul, distribuitorul sau importatorul, furnizorul de servicii,
utilizatorul profesionist sau privat și, în acest sens, solicită să se revizuiască în mod
corespunzător legislația relevantă a UE, cum ar fi Directiva privind răspunderea pentru
produse, și să se armonizeze legislațiile naționale; sprijină poziția exprimată de Comisie
în Cartea albă, conform căreia, având în vedere complexitatea sistemelor de IA,
asigurarea unui nivel eficace de protecție și a căilor de atac poate necesita adaptarea
sarcinii probei impuse de normele naționale privind răspunderea la daunele aduse de
funcționarea aplicațiilor de IA; este de părere că claritatea răspunderii juridice în sectorul
IA va consolida aplicarea valorilor etice ale Uniunii consacrate în acquis-ul său,
securitatea și previzibilitatea juridică, precum și acceptarea socială care sprijină
dezvoltarea unui ecosistem de excelență al Uniunii în domeniul IA prin aducerea laolaltă

5 JO C 252, 18.7.2018, p. 239.

RR\1215422SMRO.docx 121/139 PE650.508v02-00

RO

a investitorilor și a gradului tot mai mare de pătrundere pe piață;

12. subliniază că multe dintre propunerile țărilor care nu sunt membre ale Uniunii și ale
organizațiilor internaționale gravitează în jurul unor principii sau concepte comune pe
care să fie bazată IA, acestea fiind: centrarea pe factorul uman, fiabilitatea, respectarea
autonomiei umane, prevenirea efectelor nocive, echitatea și ideea de „a nu lăsa pe nimeni
în urmă”, precum și explicabilitatea; consideră că ar fi de dorit să existe un cadru etic
internațional bazat pe aceste principii; își exprimă îngrijorarea cu privire la progresele și
la inovațiile din domeniul IA care, în lipsa unor măsuri, generează inegalitate socială;
invită, prin urmare, Comisia și statele membre să ia măsurile necesare pentru a nu lăsa pe
nimeni în urmă în tranziția către o Europă digitală și să garanteze un acces echitabil, la un
preț accesibil și egal la aceste inovații, în special în domenii precum sănătatea;

13. recomandă să se completeze abordarea bazată pe riscuri cu o evaluare a impactului
algoritmilor bazată, de exemplu, pe informațiile din analiza impactului reglementărilor,
din procedura de evaluare a riscurilor prevăzută de RGDP, din procedura de evaluare a
impactului asupra drepturilor omului, și ca rezultatele să fie făcute publice;

14. salută faptul că metodologia abordării bazate pe riscuri, definită în Cartea albă a Comisiei
din 19 februarie 20206, recunoaște, în mod implicit, sectoarele sănătății, transportului și
energiei ca sectoare cu grad ridicat de risc, introducând o listă de cerințe privind IA
dincolo de normele existente ale Uniunii în aceste sectoare, cu excepția cazului în care
modul în care este utilizată IA nu implică riscuri semnificative; subliniază că cadrul etic
al Uniunii privind IA ar trebui să abordeze în special sectoarele cu grad ridicat de risc
menționate mai sus;

15. solicită proceduri clare, obiective și transparente la nivelul Uniunii pentru întocmirea
unui catalog public de aplicații de IA cu risc ridicat, care să presupună un mecanism de
revizuire periodică și de actualizare; solicită să se aibă în vedere ca, în aceste proceduri,
sarcina probei să îi revină entității care dorește să dezvolte sau să instaleze sistemul de
IA, pentru toate aplicațiile de IA din toate domeniile, pentru a păstra catalogul deschis
inovării și pentru a nu neglija riscul de a clasifica aplicațiile de IA ca fiind fără risc
ridicat;

16. consideră că există riscuri de prejudecăți și de discriminare în dezvoltarea, implementarea
și utilizarea inteligenței artificiale cu grad ridicat de risc, a roboticii și a tehnologiilor
conexe, inclusiv a software-ului, algoritmilor și datelor utilizate sau produse de astfel de
tehnologii; reamintește că, în toate circumstanțele, aceste tehnologii ar trebui să respecte
demnitatea umană și să asigure egalitatea de tratament pentru toți; consideră că astfel de
posibile erori ar putea fi remediate prin stabilirea unor norme privind prelucrarea datelor
și a unor garanții adecvate care să evite prejudecățile și discriminarea bazate pe factori
sociali, economici, etnici, rasiali, sexuali, de gen, legați de dizabilități sau alți factori;
avertizează cu privire la posibila utilizare necorespunzătoare a aplicațiilor de diagnostic
IA și solicită garanții privind capacitatea IA și motivările legate de IA;

17 salută inițiativa de etichetare voluntară pentru IA care nu prezintă riscuri ridicate;

6 Cartea albă a Comisiei intitulată „Inteligența artificială - O abordare europeană axată pe excelență și încredere”,
COM(2020)0065.

PE650.508v02-00 122/139 RR\1215422SMRO.docx

RO

18. recomandă să se ia măsuri pentru a încuraja participarea tuturor părților interesate de etica
IA din sectorul privat, din grupurile de consumatori și din mediul academic în
dezvoltarea unui cod etic care să țină pasul cu evoluțiile tehnologice, sociale și politice;

19. subliniază că, pentru a lua decizii, roboții utilizează algoritmi care joacă rolul de valori și
de cadre etice și că introducerea lor are implicații etice semnificative pentru asistența
medicală și relațiile sociale; este deosebit de îngrijorat de utilizarea de roboți de companie
în scopuri pedofile și de abuz sexual; consideră că ar trebui să se țină seama de
considerentele etice la proiectarea tehnologiilor din domeniul roboticii; solicită ca, în
procesul de dezvoltare a acestor mașini, să se acorde un loc eticii, pe baza unei abordări
cum ar fi etica de la stadiul conceperii (Value Sensitive Design), în special în ceea ce
privește roboții destinați îngrijirii persoanelor în vârstă și roboții de companie; subliniază
că această abordare ar trebui, de asemenea, adaptată pentru a se ține seama de calitatea
vieții animalelor;

20. subliniază că, pe lângă cerințele de reglementare clare privind răspunderea, este, de
asemenea, necesar să se asigure transparența algoritmică, astfel încât să fie posibilă
depistarea momentului în care a survenit o problemă și să se permită intervenția în timp
util a experților; consideră că transparența algoritmică este esențială pentru a preveni
situațiile în care se iau decizii medicale într-un mediu complet opac, de tip ”cutie
neagră”; subliniază faptul că algoritmii de tip „cutie neagră” care iau decizii inexplicabile
sunt inacceptabili în orice sector, dar într-un context în care procesul decizional generat
de IA are impact asupra unor situații de viață și de moarte, consecințele unei erori
algoritmice ar putea fi grave; invită Comisia și statele membre să deschidă un dialog cu
principalele părți interesate din domeniul medicinei, tehnologiei informației, matematicii,
fizicii, tehnologiei datelor medicale, psihologiei clinice, bioingineriei și industriei
farmaceutice, pentru a crea platforme de dialog și pentru a evalua impactul asupra relației
medic-pacient și dezumanizarea asistenței medicale.

21. solicită inițiative de orientare la nivelul Uniunii, care să promoveze algoritmii
interpretabili, IA explicabilă (IAx), IA bazată pe calcul simbolic, tehnica de testare prin
metoda cutiei albe, demonstrând că aceste tehnologii pot fi combinate cu rețele de tip
neural de învățare profundă și arătând avantajele legale, etice și, adesea, pentru afaceri,
precum și care să promoveze metode de identificare a riscurilor legate de diferite opțiuni
tehnologice, utilizând, printre altele, experiența Biroului comisarului pentru informații
(ICO) din Regatul Unit și orientările Institutului Alan Turing, intitulate „Explicarea
deciziilor luate cu ajutorul IA”, ce demonstrează că inclusiv sistemele de IA neurale
foarte complexe pot fi interpretate în mod suficient;

22. solicită să se asigure transparența, responsabilitatea, posibilitatea auditării, previzibilitatea
și asumarea răspunderii, deoarece cetățenii, pacienții și utilizatorii ar trebui să fie
informați atunci când interacționează cu un sistem care utilizează inteligența artificială,
prin intermediul unor explicații clare și ușor de înțeles privind datele utilizate,
funcționarea algoritmului, scopul său, rezultatele și pericolele sale potențiale; subliniază
că transparența și explicabilitatea sunt esențiale pentru a garanta încrederea în aceste
tehnologii; consideră că explicația ar trebui să fie însoțită de posibilitatea auditării și
trasabilității, deoarece respectarea acestor principii reprezintă o modalitate de a garanta
asumarea răspunderii; subliniază că aplicațiile de IA pot avea rezultate mai bune decât
oamenii la sarcini specifice, limitate, dar nu pot realiza o analiză de ansamblu; solicită să

RR\1215422SMRO.docx 123/139 PE650.508v02-00

RO

existe o supraveghere umană, o responsabilitate profesională și o previzibilitate a
sistemului care să aibă prioritate față de sistemul de IA;

23. consideră că orice persoană fizică sau juridică ar trebui să aibă posibilitatea de a obține
măsuri reparatorii pentru o decizie luată în detrimentul său de o IA cu grad ridicat de risc,
de robotică sau de o tehnologie conexă și că orice decizie luată de o IA ar trebui să facă
obiectul unei verificări umane riguroase și al unui proces corect; sugerează să se
introducă garanții aferente utilizării inteligenței artificiale cu grad ridicat de risc, a
roboticii și a tehnologiilor conexe în cadrul deciziilor organismelor publice, inclusiv
evaluarea periodică și posibila revizuire a cadrului de reglementare pentru a se adapta la
evoluțiile tehnologice, să se stabilească orientări obligatorii privind metodologia de
evaluare a conformității, care să fie urmate de autoritățile naționale de supraveghere, și să
se stabilească orientări fără caracter obligatoriu, adresate dezvoltatorilor, operatorilor și
utilizatorilor;

24. salută o strategie europeană privind datele, care să abordeze provocările cu care se va
confrunta Uniunea în acest domeniu, care este esențial pentru ca IA să evolueze, și care
să identifice la nivel european oportunitățile prin care s-ar obține un avantaj competitiv în
cadrul noii economii a datelor, în special în sectorul aflat în continuă creștere al datelor
descentralizate fără caracter personal, provenite din industrie, mediul afacerilor și
sectorul public, precum și de la dispozitivele de la extremitățile rețelei, care, conform
previziunilor, vor reprezenta 80 % din 175 de zettabytes în 2025 și vor inversa proporțiile
actuale;

25. solicită să se asigure o finanțare suficientă pentru transformarea Uniunii în domeniul IA;
sprijină ambițiile prezentate în Cartea albă a Comisiei de a atrage în următorii 10 ani
investiții publice și private în domeniul IA în valoare de 200 de miliarde EUR în Uniune;
salută atenția acordată deficitelor ecosistemelor de IA în regiunile mai puțin dezvoltate și
nevoilor IMM-urilor și ale întreprinderilor nou-înființate; invită Comisia să identifice
deficitele de infrastructură publică, să faciliteze finanțarea IA în ceea ce privește atenuarea
schimbărilor climatice și adaptarea la acestea, energiile regenerabile și sănătatea și să
favorizeze un acces echilibrat din punct de vedere geografic la toate finanțările în materie
de IA, inclusiv pentru IMM-uri și întreprinderile nou-înființate; subliniază că noile
obiective ale Uniunii nu trebuie să diminueze angajamentul Uniunii față de prioritățile sale
permanente, cum ar fi PAC, politica de coeziune, Pactul verde și Planul de redresare „Next
Generation EU” în urma pandemiei de COVID-19;

26 invită Comisia să promoveze și să finanțeze dezvoltarea inteligenței artificiale, a roboticii
și a tehnologiilor conexe centrate pe factorul uman, care să abordeze provocările în
materie de mediu și de climă și care să asigure accesul egal la drepturile fundamentale și
exercitarea acestora prin utilizarea taxelor, a achizițiilor ecologice sau a altor stimulente;

Amprenta de carbon a IA:

27. observă că în pachetul său digital publicat la 19 februarie 2020, Comisia afirmă că TIC
reprezintă astăzi între 5 % și 9 % din consumul mondial de energie electrică și 2 % din
emisiile de CO2 și că volumul de date transferate și stocate va continua să crească
exponențial în următorii ani, fiind necesară găsirea unor soluții în acest sens; remarcă, de
asemenea, că studiul Centrului Comun de Cercetare din 2018, intitulat „Inteligența

PE650.508v02-00 124/139 RR\1215422SMRO.docx

RO

artificială/O perspectivă europeană”, estimează că centrele de date și transmiterea datelor
ar putea reprezenta între 3 % și 4 % din consumul total de energie al Uniunii;

28. salută faptul că strategia digitală europeană propune măsuri de transformare ecologică
pentru sectoarele digitale;

29. subliniază că, deși actuala amprentă de carbon a învățării profunde și a IA este mare,
aceste tehnologii pot contribui la reducerea amprentei ecologice prezente a sectorului TIC
și la dezvoltarea IA, a roboticii, a deciziilor automatizate, a învățării automate; subliniază
că aceste tehnologii și alte tehnologii conexe, dacă sunt reglementate corespunzător, ar
trebui să contribuie în mod considerabil la realizarea obiectivelor prevăzute în Pactul
verde, a obiectivelor de dezvoltare durabilă ale ONU și a Acordului de la Paris în multe
sectoare diferite și ar trebui să potențeze impactul politicilor de protecție a mediului, de
exemplu în ceea ce privește reducerea deșeurilor și degradarea mediului;

30. invită Comisia să realizeze un studiu privind impactul amprentei de carbon a tehnologiei
bazate pe IA și privind impactul pozitiv și negativ al tranziției către utilizarea de către
consumatori a tehnologiei bazate pe IA;

31. remarcă faptul că, deoarece aplicațiile de IA se dezvoltă din ce în ce mai mult, necesitând
resurse de calcul, de stocare și de energie, impactul sistemelor de IA asupra mediului ar
trebui evaluat de-a lungul ciclului lor de viață;

Impactul IA asupra sectorului sănătății și asupra drepturilor pacienților:

32. recunoaște rolul important pe care îl poate juca IA în domeniul sănătății și subliniază
faptul că aplicațiile de IA în sănătate ar trebui să urmărească întotdeauna să maximizeze
oportunitățile pe care le pot aduce, cum ar fi îmbunătățirea stării de sănătate a fiecărui
pacient, precum și a performanței sistemelor de sănătate publică ale statelor membre, fără
a scădea standardele etice și fără a amenința viața privată sau siguranța cetățenilor;

33. salută angajamentul Comisiei exprimat în Cartea albă de a examina provocările legate de
siguranță și de responsabilitate specifice domeniului sănătății, de exemplu, sistemele de
IA care oferă medicilor sau direct pacientului informații medicale specializate, sistemele
de IA care execută sarcini medicale direct pe pacient; solicită să se examineze în mod
asemănător toate celelalte sectoare incluse pe listă care sunt, în mod implicit, cu risc
ridicat;

34. consideră că, în domenii precum sănătatea, răspunderea trebuie să aparțină, în ultimă
instanță, unei persoane fizice sau juridice; subliniază că este necesar să existe date
trasabile și disponibile public pentru antrenarea algoritmilor;

35. invită Comisia să inițieze un dialog sectorial deschis și transparent, care să acorde
prioritate asistenței medicale, pentru a prezenta ulterior un plan de acțiune care să
faciliteze dezvoltarea, testarea și introducerea IA în cercetare și inovare, precum și
aplicarea sa pe scară largă în serviciile de sănătate publică;

36. avertizează cu privire la încercările de a conferi mașinilor un fel de „personalitate”, ceea
ce ar putea avea drept rezultat eliminarea răspunderii umane în cazul erorilor privind
tratamentele;

RR\1215422SMRO.docx 125/139 PE650.508v02-00

RO

37. sprijină ferm propunerea Comisiei de a crea un spațiu european al datelor medicale7, care
vizează promovarea schimbului de date medicale și sprijinirea cercetării, cu respectarea
deplină a protecției datelor, inclusiv atunci când datele sunt prelucrate utilizând
tehnologie de IA, și care consolidează și extinde utilizarea și reutilizarea datelor
medicale; solicită intensificarea schimbului transfrontalier de date medicale, conectarea și
utilizarea, prin intermediul unor registre interconectate securizate, a unor informații
specifice privind sănătatea, cum ar fi dosarele medicale europene, a informațiilor
genomice și a unor imagini medicale digitale, pentru a facilita crearea de registre și baze
de date interoperabile la nivelul Uniunii în domenii precum cercetarea, știința și
sănătatea;

38. subliniază faptul că pacienții trebuie să știe când și cum interacționează cu un profesionist
uman și când nu; insistă asupra faptului că pacienții ar trebui să aibă libertatea de a decide
cu privire la această interacțiune și ar trebui să li se ofere o alternativă de aceeași calitate;

39. consideră că, în special în sectorul sănătății, aplicațiile mobile pot facilita monitorizarea
bolilor și că prezența roboților este utilă pentru a sprijini activitatea medicilor și a
asistenților medicali, cu scopul de a îmbunătăți diagnosticarea și tratamentul, garantând în
același timp că practicile medicale și de îngrijire a pacienților nu sunt dezumanizate;

40. solicită o interoperabilitate standardizată la nivelul Uniunii a aplicațiilor de e-sănătate și
crearea unui acces european comun la date pentru rețete, diagnosticare și rapoarte
medicale, pentru toți cetățenii Uniunii și în toate statele membre;

41. reiterează faptul că oportunitățile și riscurile inerente acestor tehnologii au o dimensiune
globală, care necesită o abordare armonizată și coerentă la nivel internațional; invită
Comisia să acționeze la nivel bilateral și multilateral pentru a promova și a garanta
respectarea principiilor etice;

42. subliniază beneficiile IA pentru prevenirea, tratarea și controlul bolilor, exemplificate de
faptul că IA a prezis epidemia de COVID-19 înaintea OMS; îndeamnă Comisia să doteze
ECDC, în mod corespunzător, cu un cadru juridic și cu resurse care să permită colectarea
în timp real a datelor globale anonimizate necesare privind sănătatea, în mod independent
și în colaborare cu statele membre, printre altele, cu scopul de a aborda aspectele
evidențiate de pandemia de COVID-19;

43. indică faptul că utilizarea tehnologiilor de urmărire și de depistare a contactelor de către
autoritățile publice în timpul pandemiei de COVID-19 și al altor potențiale situații de
urgență în materie de sănătate ar putea intra în conflict cu protecția datelor; reamintește, în
această privință, Comunicarea Comisiei din 17 aprilie 2020 intitulată „Orientări în
domeniul protecției datelor privind aplicațiile care sprijină combaterea pandemiei de
COVID-19”8 și nevoia de proporționalitate, de limitare în timp, de aliniere la valorile
europene și de respectare a demnității umane și a drepturilor fundamentale;

44. consideră că IA și robotica pot aduce îmbunătățiri considerabile în ceea ce privește
controlul dispozitivelor medicale și pot facilita activitatea zilnică a personalului medico-

7 Comunicare a Comisiei către Parlamentul European, Consiliu, Comitetul Economic și Social și Comitetul
Regiunilor – O strategie europeană privind datele (COM(2020)0066)
8 JO C 124I , 17.4.2020, p. 1.

PE650.508v02-00 126/139 RR\1215422SMRO.docx

RO

sanitar; consideră că, în cazul dispozitivelor medicale esențiale, trebuie să existe un
sistem de siguranță care să monitorizeze și să asigure funcționalitatea dispozitivului în
eventualitatea oricărei situații de interferență posibilă și că trebuie luate în considerare și
atenuate posibilele amenințări cibernetice în ceea ce privește controlul acestor
dispozitive; subliniază că, pe lângă hackeri și amenințările externe, amenințările
cibernetice pot proveni, de asemenea, din erori umane sau erori ale sistemului și că este
necesar să existe sisteme de siguranță adecvate și operaționale; consideră, de asemenea,
că Uniunea ar trebui să publice o foaie de parcurs pentru dezvoltarea sistemelor de
siguranță în domeniul IA, în care să abordeze posibilele probleme legate de erorile
controlului sistemelor de IA;

45. subliniază faptul că standardele de siguranță prevăzute de Regulamentul (UE) 2017/745
al Parlamentului European și al Consiliului9 ar putea să fie insuficiente pentru a face față
provocărilor legate de sistemele de IA; invită Comisia să monitorizeze provocările din
acest domeniu și să propună schimbări, dacă este necesar;

46. subliniază că este necesar să se asigure că dispozitivele medicale bazate pe IA trebuie să
respecte cerințele privind siguranța și performanța prevăzute de Regulamentul (UE)
2017/745; invită Comisia și statele membre să se asigure că Regulamentul (UE) 2017/745
este pus în aplicare în ceea ce privește aceste tehnologii; consideră că sunt necesare noi
orientări și specificații pentru evaluarea siguranței și eficacității dispozitivelor care
utilizează software, IA și învățare profundă de-a lungul întregului ciclu de utilizare;

47. solicită să se garanteze o competență legală mai clară și o finanțare suficientă pentru
EMA și pentru autoritățile naționale competente responsabile în domeniul
medicamentelor, pentru a sprijini aspectele ce țin de inovare și de sănătate publică legate
de IA în ciclul de viață al medicamentelor, în special pentru a colecta și analiza date reale
privind sănătatea la nivel mondial, date care pot genera dovezi suplimentare privind
medicamentele, pentru a susține cercetarea și dezvoltarea și pentru a optimiza utilizarea
sigură și eficace a medicamentelor existente, în interesul pacienților și al sistemelor
europene de sănătate;

48. insistă asupra faptului că companiile de asigurări sau orice alt furnizor de servicii nu ar
trebui să fie autorizați să folosească datele electronice privind sănătatea pentru a
introduce discriminări în stabilirea prețurilor, deoarece acest lucru ar fi în contradicție cu
dreptul fundamental de acces la cel mai înalt standard de sănătate posibil;

IA și protecția datelor:

49. salută revizuirea10 recent publicată de către Comisie a Regulamentului (UE) 2016/679 și
observă că legislațiile statelor membre urmează abordări diferite atunci când aplică
derogări de la interdicția generală pentru prelucrarea categoriilor speciale de date cu

9 Regulamentul (UE) 2017/745 al Parlamentului European și al Consiliului din 5 aprilie 2017 privind
dispozitivele medicale, de modificare a Directivei 2001/83/CE, a Regulamentului (CE) nr. 178/2002 și a
Regulamentului (CE) nr. 1223/2009 și de abrogare a Directivelor 90/385/CEE și 93/42/CEE ale Consiliului (JO
L 117, 5.5.2017, p. 1).
10 Comunicare a Comisiei către Parlamentul European și Consiliu intitulată „Protecția datelor ca pilon al

capacitării cetățenilor și al abordării UE privind tranziția digitală - doi ani de aplicare a Regulamentului general
privind protecția datelor” (COM (2020)0264).

RR\1215422SMRO.docx 127/139 PE650.508v02-00

RO

caracter personal, în ceea ce privește nivelul de specificații și garanții, inclusiv în scopuri
medicale; afirmă, așadar, că, în cele din urmă, oamenii ar trebui să continue să fie
responsabili de luarea deciziilor, în special în sectoarele în care există mize și riscuri
mari, cum ar fi sănătatea;

50. salută intenția Comisiei de a monitoriza aplicarea Regulamentului (UE) 2016/679 în
cazul noilor tehnologii, inclusiv în cazul posibilelor inițiative viitoare în domeniul
inteligenței artificiale și în cadrul strategiei privind datele, și sprijină solicitarea Comisiei
adresată Comitetului european pentru protecția datelor de a publica orientări privind
aplicarea Regulamentului (UE) 2016/679 în domeniul cercetării științifice, al IA, al
tehnologiei blockchain și al altor posibile evoluții tehnologice;

51. cere ca cetățenii și pacienții să fie în măsură să își controleze datele cu caracter personal
cu scopul de a garanta aplicarea deplină și o interpretare uniformă ale cadrului juridic al
Uniunii privind protecția datelor și a vieții private, mai ales în ceea ce privește aplicațiile
de IA din domeniul sănătății și alte date sensibile conexe, cu scopul de a respecta pe
deplin „dreptul de a fi uitat” prevăzut la articolul 17 din Regulamentul (UE) 2016/679 și
de a consolida „dreptul la o explicație” prevăzut la articolul 22 din Regulamentul (UE)
2016/679, precum și cerințe mai ridicate de interpretare în ceea ce privește IA cu grad
ridicat de risc;

52. subliniază că cadrul etic în materie de IA ar trebui să includă dreptul de a obține o
explicație referitoare la o decizie bazată pe prelucrarea automată în cazul persoanelor care
fac obiectul unor astfel de decizii;

53. solicită să se asigure un echilibru corect între protecția vieții private, protecția datelor și
utilitatea datelor; consideră că este important pentru progresul științific să se asigure că
este posibilă partajarea și prelucrarea datelor medicale în mod suficient de aprofundat și
de detaliat; solicită să se asigure anonimizarea datelor, evitând, în același timp,
minimizarea excesivă a datelor; solicită crearea de baze de date, registre și repertorii
adecvate și interoperabile la nivelul Uniunii, pentru a facilita utilizarea datelor medicale
în sectorul sănătății, al mediului și al siguranței alimentare;

54. subliniază necesitatea de a garanta că datele privind sănătatea și datele care aparțin
grupurilor vulnerabile sunt protejate și subliniază că, având în vedere că aplicațiile de IA
prelucrează datele privind sănătatea cu consimțământul persoanei vizate, trebuie
îndeplinite condițiile prevăzute la articolul 7 din Regulamentul (UE) 2016/679;

55. subliniază că datele generate nu ar trebui , în niciun caz, să contribuie la vreun tip de
discriminare; solicită să se garanteze că datele sunt colectate și pot fi accesate întotdeauna
în conformitate cu cadrul juridic al Uniunii;

56. evidențiază că riscul unor modificări și manipulări rău intenționate ale datelor și riscul
unor posibile acțiuni de piraterie sau de furt de date pot fi deosebit de grave în sectorul
sănătății și că aceste acțiuni pot fi utilizate pentru a aduce prejudicii, a discredita sau a
profita de pe urma unor persoane; subliniază că acestor rețele ar trebui să li se impună
cele mai înalte standarde de securitate cibernetică;

PE650.508v02-00 128/139 RR\1215422SMRO.docx

RO

Impactul IA asupra contextului social și asupra condițiilor de muncă:

57. subliniază că cadrul etic al OCDE a prevăzut măsuri care iau în calcul perturbările de pe
piața forței de muncă; subliniază că automatizarea combinată cu IA va crește
productivitatea și, implicit, producția; subliniază că, la fel ca în cazul revoluțiilor
tehnologice anterioare, unele locuri de muncă vor fi înlocuite; subliniază că utilizarea mai
intensă a roboticii și a IA ar trebui totodată să reducă expunerea oamenilor la condiții de
muncă nocive și periculoase și să contribuie la crearea de locuri de muncă mai de calitate
și mai decente, sporind productivitatea; subliniază studiile OCDE, care subliniază că
automatizarea poate oferi societății posibilitatea de a reduce numărul de ore de lucru,
îmbunătățind astfel condițiile de viață și sănătatea lucrătorilor;

58. atrage insistent atenția asupra recomandărilor OCDE care invită autoritățile publice să
colaboreze îndeaproape cu părțile interesate pentru a promova utilizarea responsabilă a
IA la locul de muncă, a spori siguranța lucrătorilor și calitatea locurilor de muncă și a se
asigura că beneficiile IA sunt partajate în mod cât mai larg și echitabil; subliniază, în
acest context, că diverse echipe de dezvoltatori și de ingineri, în colaborare cu actori-
cheie, pot contribui pentru a garanta că se evită prejudecățile de gen și culturale și că se
respectă starea fizică și mentală de bine a lucrătorilor în algoritmii, sistemele și aplicațiile
de IA;

59. subliniază că dezvoltarea aplicațiilor de IA ar putea reduce costurile și ar putea crește
volumul serviciilor disponibile, de exemplu, al serviciilor de sănătate, transportului
public, agriculturii 2.0, făcându-le mai accesibile pentru un spectru mai larg al
reprezentanților societății; subliniază că aplicațiile de IA pot provoca, de asemenea,
creșterea șomajului, presiune asupra sistemelor de asistență socială și o creștere a
sărăciei; subliniază, în conformitate cu valorile consacrate la articolul 3 din Tratatul
privind Uniunea Europeană, că este necesar ca trecerea Uniunii la IA să fie adaptată la
capacitățile socio-economice, o protecție socială adecvată, educație și crearea de locuri de
muncă alternative; solicită să se aibă în vedere crearea unui Fond de ajustare a Uniunii la
IA, ținând cont de experiența Fondului european de ajustare la globalizare (FEG) sau a
Fondului pentru o tranziție justă dezvoltat în prezent;

60. subliniază, de asemenea, importanța dialogului social pentru a permite lucrătorilor o
tranziție justă și favorabilă incluziunii la noile realități din câmpul muncii influențate de
IA și că este necesar ca întreprinderile să investească în formarea și recalificarea forței lor
de muncă;

61. solicită statelor membre să țină cont de evoluțiile IA în educația profesioniștilor în
materie de protecție a mediului, sănătate și siguranță alimentară și să sensibilizeze
populația în legătură cu riscurile și provocările etice pe care le prezintă IA;

62. salută cerințele propuse în Cartea albă pentru datele utilizate în sistemele algoritmice de
IA cu grad ridicat de risc, care se referă și la siguranță (seturi suficient de ample de date
pentru a acoperi toate scenariile relevante în scopul de a evita situațiile periculoase
precum discriminarea și date suficient de reprezentative pentru a reflecta bine mediul
social căruia vor fi aplicate);

63. subliniază că sectorul public ar trebui să se concentreze mai degrabă pe soluționarea
problemelor sociale, decât pe generarea unei utilizări a IA ca atare; solicită îmbunătățirea

RR\1215422SMRO.docx 129/139 PE650.508v02-00

RO

reglementărilor și orientărilor Uniunii privind achizițiile publice, inclusiv privind
achizițiile publice verzi ale Uniunii Europene, astfel încât, în cadrul procedurilor
relevante de evaluare a ofertelor, să se ia în considerare dacă pentru a rezolva o anumită
problemă este necesară utilizarea unui sistem de IA sau se poate recurgere la o modalitate
alternativă de aprovizionare în cazurile în care evaluarea arată că o astfel de soluție
nebazată pe IA abordează mai bine problema socială;

PE650.508v02-00 130/139 RR\1215422SMRO.docx

RO

INFORMAȚII PRIVIND ADOPTAREA
ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 10.9.2020

Rezultatul votului final +:
–:
0:

77
2
2

Membri titulari prezenți la votul final Nikos Androulakis, Bartosz Arłukowicz, Margrete Auken, Simona
Baldassarre, Marek Paweł Balt, Traian Băsescu, Aurelia Beigneux,
Monika Beňová, Sergio Berlato, Alexander Bernhuber, Malin Björk,
Simona Bonafè, Delara Burkhardt, Pascal Canfin, Sara Cerdas,
Mohammed Chahim, Tudor Ciuhodaru, Nathalie Colin-Oesterlé,
Miriam Dalli, Esther de Lange, Christian Doleschal, Marco Dreosto,
Bas Eickhout, Eleonora Evi, Agnès Evren, Fredrick Federley, Pietro
Fiocchi, Andreas Glück, Catherine Griset, Jytte Guteland, Teuvo
Hakkarainen, Martin Hojsík, Pär Holmgren, Jan Huitema, Yannick
Jadot, Adam Jarubas, Petros Kokkalis, Athanasios Konstantinou, Ewa
Kopacz, Joanna Kopcińska, Ryszard Antoni Legutko, Peter Liese,
Sylvia Limmer, Javi López, César Luena, Fulvio Martusciello, Liudas
Mažylis, Joëlle Mélin, Tilly Metz, Silvia Modig, Dolors Montserrat,
Alessandra Moretti, Dan-Ștefan Motreanu, Ville Niinistö, Ljudmila
Novak, Jutta Paulus, Stanislav Polčák, Jessica Polfjärd, Luisa
Regimenti, Frédérique Ries, María Soraya Rodríguez Ramos, Sándor
Rónai, Rob Rooken, Silvia Sardone, Christine Schneider, Günther Sidl,
Ivan Vilibor Sinčić, Linea Søgaard-Lidell, Nicolae Ștefănuță, Nils
Torvalds, Edina Tóth, Véronique Trillet-Lenoir, Alexandr Vondra,
Mick Wallace, Pernille Weiss, Michal Wiezik, Tiemo Wölken, Anna
Zalewska

Membri supleanți prezenți la votul final Michael Bloss, Manuel Bompard, Christel Schaldemose

RR\1215422SMRO.docx 131/139 PE650.508v02-00

RO

VOT FINAL PRIN APEL NOMINAL
ÎN COMISIA SESIZATĂ PENTRU AVIZ

77 +
PPE Bartosz Arłukowicz, Alexander Bernhuber, Traian Băsescu, Nathalie Colin-Oesterlé, Christian Doleschal,

Agnès Evren, Adam Jarubas, Ewa Kopacz, Peter Liese, Fulvio Martusciello, Liudas Mažylis, Dolors
Montserrat, Dan-Ștefan Motreanu, Ljudmila Novak, Jessica Polfjärd, Stanislav Polčák, Christine Schneider,
Edina Tóth, Pernille Weiss, Michal Wiezik, Esther de Lange

S&D Nikos Androulakis, Marek Paweł Balt, Monika Beňová, Simona Bonafè, Delara Burkhardt, Sara Cerdas,
Mohammed Chahim, Tudor Ciuhodaru, Miriam Dalli, Jytte Guteland, César Luena, Javi López, Alessandra
Moretti, Sándor Rónai, Christel Schaldemose, Günther Sidl, Tiemo Wölken

Renew Pascal Canfin, Fredrick Federley, Andreas Glück, Martin Hojsík, Jan Huitema, Frédérique Ries, María Soraya
Rodríguez Ramos, Linea Søgaard-Lidell, Nils Torvalds, Véronique Trillet-Lenoir, Nicolae Ștefănuță

ID Simona Baldassarre, Aurelia Beigneux, Marco Dreosto, Catherine Griset, Joëlle Mélin, Luisa Regimenti,
Silvia Sardone

Verts/ALE Margrete Auken, Michael Bloss, Bas Eickhout, Pär Holmgren, Yannick Jadot, Tilly Metz, Ville Niinistö, Jutta
Paulus

ECR Sergio Berlato, Pietro Fiocchi, Joanna Kopcińska, Ryszard Antoni Legutko, Alexandr Vondra, Anna
Zalewska

GUE/NGL Malin Björk, Manuel Bompard, Petros Kokkalis, Silvia Modig, Mick Wallace

NI Eleonora Evi, Athanasios Konstantinou

2 -
ID Sylvia Limmer

ECR Rob Rooken

2 0
ID Teuvo Hakkarainen

NI Ivan Vilibor Sinčić

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

PE650.508v02-00 132/139 RR\1215422SMRO.docx

RO

3.9.2020

AVIZ AL COMISIEI PENTRU CULTURĂ ȘI EDUCAȚIE

destinat Comisiei pentru afaceri juridice

conținând recomandări adresate Comisiei privind cadrul de aspecte etice asociate cu
inteligența artificială, robotica și tehnologiile conexe
(2020/2012(INL))

Raportor pentru aviz: Łukasz Kohut

(Inițiativă – articolul 47 din Regulamentul de procedură)

SUGESTII

Comisia pentru cultură și educație recomandă Comisiei pentru afaceri juridice, care este
comisie competentă:

- includerea următoarelor sugestii în propunerea de rezoluție ce urmează a fi adoptată:

1. reamintește că dezvoltarea, implementarea și folosirea inteligenței artificiale (IA) în
sectoarele culturale și creative și în domeniile educației, mass-mediei, tineretului și
politicii de informare, nu numai că poate ridica, dar și ridică și va continua să ridice o
gamă largă de probleme etice care trebuie soluționate; subliniază că Uniunea ar trebui să
dea exemplul utilizării etice a IA, ancorate în valorile europene, asigurând protejarea
demnității umane și a drepturilor fundamentale într-o Europă democratică, echitabilă și
sustenabilă; invită instituțiile Uniunii să lanseze o reflecție pe termen lung despre
impactul IA asupra dezbaterilor noastre democratice, a societăților noastre și a naturii
înseși a ființelor umane, pentru a putea deschide calea către o tehnologie a IA care să ne
respecte libertatea fără a afecta inovarea sau a limita libertatea de exprimare;

2. este ferm convins că este necesar să se examineze modul în care cadrele și obligațiile în
domeniul drepturilor omului pot orienta acțiunile și politicile legate de tehnologiile
digitale noi și emergente pentru a garanta că acestea sunt abordate în mod
antropocentric și că beneficiile lor sunt accesibile tuturor; recunoaște necesitatea de a se
asigura că dezvoltarea, implementarea și folosirea IA se face fără discriminare și fără
prejudecăți în crearea de profiluri și că reflectă toate elementele esențiale ale societății;
recunoaște că IA și automatizarea ar putea avea efecte asupra economiei globalizate,
ceea ce ar putea agrava inegalitățile existente;

3. subliniază necesitatea de a impune criterii adaptate pentru dezvoltarea, implementarea și
folosirea IA în domeniile educației, mass-mediei, tineretului, cercetării și în sectoarele
culturale și creative, stabilind etaloanele și definind principiile pentru utilizările

RR\1215422SMRO.docx 133/139 PE650.508v02-00

RO

responsabile din punct de vedere etic și acceptate ale tehnologiilor IA în aceste domenii,
inclusiv un regim al răspunderii clar definit pentru produsele care rezultă din folosirea
IA; subliniază că aceste criterii trebuie să fie adaptabile și ajustate în mod constant
pentru a reflecta progresele înregistrate în domeniul tehnologiilor IA, astfel încât să
contribuie, de asemenea, în mod responsabil la valorificarea întregului potențial al IA;
subliniază mai ales că este necesar să se abordeze problematica referitoare la colectarea
datelor personale ale utilizatorilor și preocupările care țin de respectarea vieții private,
precum și aspectele legate de răspundere în cazul în care procesele automatizate duc la
rezultate nedorite; reamintește că, pentru ca aceste criterii să dispună de o bază solidă,
este necesar să se impună respectarea principiilor de conformitate a unui sistem cu
specificațiile sale, de transparență, de bună credință și de echitate, în consultare cu
comisiile de etică competente care au responsabilitatea de a contribui la așezarea
bazelor în conformitate cu valorile culturale ale Uniunii Europene și cu dispozițiile
cadrului juridic; constată că sistemele IA se bazează pe software-uri și au un
comportament inteligent bazat pe analiza mediului lor; subliniază că această analiză se
bazează pe modele statistice ale căror erori fac inevitabil parte integrantă; subliniază că
este nevoie să se garanteze că sunt prevăzute sisteme și metode pentru a permite
verificarea algoritmului, inteligibilitatea algoritmului și accesul la soluții; subliniază că
este necesar să se asigure norme obligatorii care să garanteze că principiile
transparenței, responsabilității și nediscriminării sunt respectate; reamintește Îndrumarul
etic pentru o inteligență artificială (IA) fiabilă din 2019 și cele șapte cerințe-cheie pentru
fiabilitatea IA;

4. remarcă faptul că toți copiii au dreptul la educație publică de calitate la toate nivelurile;
prin urmare, solicită dezvoltarea, implementarea și folosirea de sisteme de IA de
calitate, care să faciliteze și să ofere instrumente educaționale de calitate pentru toți la
toate nivelurile și subliniază că implementarea de noi sisteme de IA în școli nu ar trebui
să mărească și mai mult decalajul digital în societate;

5. observă că în școli și universități se folosesc tot mai mult sisteme de învățare
personalizate bazate pe IA, ceea ce schimbă rolul profesorilor în procesul de învățare;
subliniază că această schimbare ar trebui evaluată în detaliu, reflectată în mod
corespunzător în programele de învățământ și ancorată în valori axate pe factorul uman;
recunoaște enorma contribuție pe care IA și robotica o pot aduce educației; ia act de
faptul că sistemele de învățare personalizate bazate pe IA nu ar trebui să înlocuiască
relațiile educaționale cu profesorii și că formele tradiționale de educație nu ar trebui
neglijate, subliniind, în același timp, că trebuie să se acorde un sprijin financiar,
tehnologic și educațional, inclusiv formare specializată în domeniul tehnologiei
informației și comunicațiilor, cadrelor didactice care doresc să dobândească competențe
adecvate pentru a se adapta la schimbările tehnologice, nu numai în scopul de a
valorifica potențialul IA, ci și de a-i înțelege limitările;

6. subliniază că atunci când învățarea automatizată se folosește în proceduri de selectare a
eventualilor studenți, trebuie aplicate garanții corespunzătoare, inclusiv informarea
candidaților cu privire la aceste proceduri și la drepturile lor în acest sens; ia act de
faptul că algoritmii relevanți trebuie să fie formați pe seturi largi de date pentru a
preveni discriminarea anumitor grupuri în mod neechitabil; este de părere că deciziile
relevante luate cu ajutorul proceselor automatizate trebuie să poată fi explicate și, dacă
este cazul, să fie respinse de studenți;

PE650.508v02-00 134/139 RR\1215422SMRO.docx

RO

7. solicită dezvoltarea unei strategii la nivelul Uniunii privind IA, robotica și tehnologiile
conexe cu scopul de a transforma și actualiza sistemele noastre de învățământ, de a
pregăti instituțiile noastre educative de la toate nivelurile și de a oferi profesorilor și
elevilor competențele și abilitățile necesare; consideră că este nevoie de un cadru etic în
educație; recomandă ca societățile civile, universitățile, sindicatele și asociațiilor
patronale să fie implicate în procesul de elaborare a unui astfel de cadru; constată că
sistemele de IA dezvoltate, implementate și utilizate în Uniune trebuie să reflecte
diversitatea sa culturală și multilingvismul său; subliniază că dezvoltatorilor de
tehnologii și beneficiarilor care aparțin grupurilor defavorizate, precum și persoanelor
cu dizabilități ar trebui să li se acorde un sprijin special;

8. consideră că trebuie să se acorde o atenție și protecție deosebite apărării drepturilor
minorilor, având în vedere influența specifică a educației asupra viitorului acestora, în
special apărării dreptului la viață privată și accesului la educație de calitate, asigurând
egalitatea de șanse în fiecare caz; subliniază că instituțiile educative ar trebui să
utilizeze în scopuri educative doar sisteme IA care au fost auditate și certificate ca fiind
etice, benefice și consecvent compatibile cu principiile privind drepturile omului; invită
Comisia și statele membre să promoveze cooperarea dintre sectorul public și cel privat
și mediul academic pentru a consolida schimbul de cunoștințe și sursele deschise;

9. constată că este nevoie să se clarifice conceptul de arte și opere culturale și creative,
precum și rolul oamenilor ca artiști și creatori; subliniază faptul că posibilitățile oferite
de digitalizare și noile tehnologii nu trebuie să conducă la o pierdere generală de locuri
de muncă în sectoarele culturale și creative, la neglijarea conservării originalelor și la
reducerea accesului tradițional la patrimoniul cultural, care ar trebui, de asemenea,
încurajat;

10. recunoaște potențialul în creștere al IA în domeniul informațiilor și mass-mediei și al
platformelor online, inclusiv ca instrument puternic pentru combaterea dezinformării;
este preocupat, cu toate acestea, de riscul ca IA să fie folosită abuziv pentru a manipula
opinia publică în mediul online; atrage atenția că, dacă nu sunt reglementate, aceasta ar
putea avea efecte negative din punct de vedere etic prin exploatarea subiectivității din
date și algoritmi, care ar putea să ducă la răspândirea dezinformării, la crearea de
avalanșe de informații și exploatarea subiectivității încorporate în algoritmii IA;
reamintește că educația adecvată este o condiție necesară pentru protejarea drepturilor
cetățenilor în ceea ce privește libertatea de informare, de opinie și de exprimare și
solicită utilizarea etică a tehnologiilor IA în domeniul mass-mediei; avertizează cu
privire la riscurile legate de cenzura bazată pe tehnologie și necesitatea unui cadru etic
pentru protejarea libertății de exprimare;

11. consideră că utilizarea anumitor tipuri de IA, cum ar fi sistemele de recunoaștere facială
și de detectare a emoțiilor și comportamentelor, ar putea avea un efect dăunător, în
special asupra rolului mass-mediei și jurnaliștilor ca gardieni ai democrației și, prin
urmare, ai proceselor democratice; subliniază, prin urmare, că utilizarea acestor sisteme
în spațiile publice ar trebui restricționată sau interzisă după caz; subliniază că este
necesar să se continue lupta împotriva știrilor false, inclusiv a unor tehnici precum
„deepfake”, împotriva cenzurii și supravegherii automatizate;

12. subliniază că este necesar ca publicul larg să cunoască și să înțeleagă mai bine rolul și

RR\1215422SMRO.docx 135/139 PE650.508v02-00

RO

impactul IA prin educație formală și non-formală, cum ar fi studiile umanistice, în
special despre utilizarea algoritmilor și impactul lor, printre altele, asupra locurilor de
muncă și vieții private, înțelegerea locului pe care sistemele informatice îl ocupă în
selectarea, interpretarea, stocarea și reprezentarea datelor; susține crearea unor
instrumente de alfabetizare digitală la toate nivelurile de educație și, prin urmare, invită
statele membre și instituțiile Uniunii să investească în alfabetizarea în domeniul
informării și al mass-mediei, în educație și formare; consideră că competențele în
materie de informare și mass-media sunt esențiale pentru toți cetățenii, inclusiv pentru
grupurile sociale vulnerabile, cu scopul de a putea evalua în mod critic și a înțelege
noile evoluții, cum ar fi înțelegerea funcționării IA și a factorilor ei subiectivi inerenți și
de a dezvolta, astfel, noi forme de gândire critică; recomandă ca Comisia să promoveze
formate de educație și educație continuă legate de IA, robotică și tehnologie;

13. constată că este important să se facă distincția între transparența algoritmilor și
transparența utilizării algoritmilor; subliniază importanța transparenței și a
responsabilității algoritmilor utilizați de platformele de partajare a materialelor video și
de cele de streaming, pentru a asigura accesul la un conținut cât mai divers din punct de
vedere cultural și lingvistic și a evita favoritismele; consideră că fiecare utilizator ar
trebui să fie informat în mod corespunzător când se utilizează un algoritm care
recomandă conținut și ar trebui să fie în măsură să optimizeze recomandările în funcție
de preferințele sale, iar astfel de algoritmi nu ar trebui să restrângă posibilitatea de
alegere a utilizatorului; consideră că utilizatorii ar trebui, de asemenea, să poată
dezactiva recomandarea de conținut făcută de IA; subliniază că acești algoritmi ar trebui
să fie proiectați în așa fel încât să reflecte diversitatea culturală a societăților noastre,
asigurând o deschidere culturală autentică și garantând libertatea de creație; insistă că
datele utilizatorilor colectate de IA, cum ar fi preferințele culturale sau rezultatele
studiilor, nu trebuie transmise sau utilizate fără cunoștința proprietarului;

14. este conștient că sportul a adoptat întotdeauna inovarea tehnologică; consideră, cu toate
acestea, că utilizarea tehnologiilor IA, care cunosc o răspândire rapidă în competițiile
sportive, generează din ce în ce mai multe probleme de concurență loială în sport,
deoarece echipele cu cele mai multe resurse financiare pot dobândi cea mai bună
tehnologie, ceea ce le poate oferi astfel un avantaj inechitabil; subliniază că aceste
evoluții trebuie urmărite cu atenție și accentuează că acest domeniu are nevoie de un
cadru de reglementare care să aplice criterii etice și centrate pe factorul uman în
dezvoltarea și utilizarea tehnologiilor IA; solicită o transparență deplină cu privire la
algoritmi și tehnologiile utilizate în sport pentru a garanta condiții echitabile de
concurență;

PE650.508v02-00 136/139 RR\1215422SMRO.docx

RO

INFORMAȚII PRIVIND ADOPTAREA ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 31.8.2020

Rezultatul votului final +:
–:
0:

28
0
2

Membri titulari prezenți la votul final Isabella Adinolfi, Christine Anderson, Ilana Cicurel, Gilbert Collard,
Gianantonio Da Re, Laurence Farreng, Tomasz Frankowski, Romeo
Franz, Hannes Heide, Irena Joveva, Petra Kammerevert, Niyazi
Kizilyürek, Predrag Fred Matić, Dace Melbārde, Victor Negrescu, Peter
Pollák, Marcos Ros Sempere, Andrey Slabakov, Massimiliano
Smeriglio, Michaela Šojdrová, Sabine Verheyen, Salima Yenbou, Milan
Zver

Membri supleanți prezenți la votul final Isabel Benjumea Benjumea, Christian Ehler, Ibán García Del Blanco,
Bernard Guetta, Marcel Kolaja, Elżbieta Kruk, Martina Michels

RR\1215422SMRO.docx 137/139 PE650.508v02-00

RO

VOT FINAL PRIN APEL NOMINAL ÎN COMISIA SESIZATĂ PENTRU AVIZ

28 +

PPE Isabel Benjumea Benjumea, Christian Ehler, Tomasz Frankowski, Peter
Pollák, Michaela Šojdrová, Sabine Verheyen, Milan Zver

S&D Ibán García del Blanco, Hannes Heide, Petra Kammerevert, Predrag Fred
Matić, Victor Negrescu, Marcos Ros Sempere, Massimiliano Smeriglio

RENEW Ilana Cicurel, Laurence Farreng, Bernard Guetta, Irena Joveva

ID Gilbert Collard

VERTS/ALE Romeo Franz, Marcel Kolaja, Salima Yenbou

ECR Elżbieta Kruk, Dace Melbārde, Andrey Slabakov

GUE/NGL Niyazi Kizilyürek, Martina Michels

NI Isabella Adinolfi

0 -

- -

2 0

ID Christine Anderson, Gianantonio Da Re

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

PE650.508v02-00 138/139 RR\1215422SMRO.docx

RO

INFORMAȚII PRIVIND ADOPTAREA
ÎN COMISIA COMPETENTĂ

Data adoptării 1.10.2020

Rezultatul votului final +:
–:
0:

20
0
4

Membri titulari prezenți la votul final Manon Aubry, Gunnar Beck, Geoffroy Didier, Angel Dzhambazki, Ibán
García Del Blanco, Jean-Paul Garraud, Esteban González Pons, Mislav
Kolakušić, Gilles Lebreton, Karen Melchior, Jiří Pospíšil, Franco
Roberti, Marcos Ros Sempere, Liesje Schreinemacher, Stéphane
Séjourné, Raffaele Stancanelli, József Szájer, Marie Toussaint, Adrián
Vázquez Lázara, Axel Voss, Tiemo Wölken, Javier Zarzalejos

Membri supleanți prezenți la votul final Patrick Breyer, Evelyne Gebhardt

RR\1215422SMRO.docx 139/139 PE650.508v02-00

RO

VOT FINAL PRIN APEL NOMINAL
ÎN COMISIA COMPETENTĂ

20 +
PPE Geoffroy Didier, Esteban González Pons, Jiří Pospíšil, József Szájer, Axel Voss, Javier Zarzalejos

S&D Ibán García Del Blanco, Evelyne Gebhardt, Franco Roberti, Marcos Ros Sempere, Tiemo Wölken

RENEW Karen Melchior, Liesje Schreinemacher, Stéphane Séjourné, Adrián Vázquez Lázara

VERTS/ALE Patrick Breyer, Marie Toussaint

ECR Angel Dzhambazki, Raffaele Stancanelli

NI Mislav Kolakušić

0 -

4 0
ID Gunnar Beck, Jean Paul Garraud, Gilles Lebreton

GUE/NGL Manon Aubry

Legenda simbolurilor utilizate:
+ : pentru
- : împotrivă
0 : abțineri

