

8115/21 ADD 4 ma

 TREE.2.B RO

Consiliul
Uniunii Europene

Bruxelles, 23 aprilie 2021
(OR. en)

8115/21
ADD 4

TELECOM 156
JAI 429
COPEN 191
CYBER 108
DATAPROTECT 103
EJUSTICE 41
COSI 69
IXIM 74
ENFOPOL 148
FREMP 103
RELEX 347
MI 271
COMPET 275
IA 60
CODEC 573

Dosar interinstituțional:
2021/0106 (COD)

NOTĂ DE ÎNSOȚIRE

Sursă: Secretara Generală a Comisiei Europene, sub semnătura dnei Martine
DEPREZ, Directoare

Data primirii: 22 aprilie 2021

Destinatar: Dl Jeppe TRANHOLM-MIKKELSEN, Secretarul General al Consiliului
Uniunii Europene

Nr. doc. Csie: SWD(2021) 85 final

Subiect: DOCUMENT DE LUCRU AL SERVICIILOR COMISIEI REZUMAT AL
RAPORTULUI PRIVIND EVALUAREA IMPACTULUI care însoţeşte
documentul Propunere de regulament al Parlamentului European și al
Consiliului DE STABILIRE A UNOR NORME ARMONIZATE PRIVIND
INTELIGENȚA ARTIFICIALĂ (LEGEA PRIVIND INTELIGENȚA
ARTIFICIALĂ) ȘI DE MODIFICARE A ANUMITOR ACTE LEGISLATIVE
ALE UNIUNII

În anexă, se pune la dispoziția delegațiilor documentul SWD(2021) 85 final.

Anexă: SWD(2021) 85 final

RO RO

COMISIA
EUROPEANĂ

Bruxelles, 21.4.2021

SWD(2021) 85 final

DOCUMENT DE LUCRU AL SERVICIILOR COMISIEI

REZUMAT AL RAPORTULUI PRIVIND EVALUAREA IMPACTULUI

care însoţeşte documentul

Propunere de regulament al Parlamentului European și al Consiliului

DE STABILIRE A UNOR NORME ARMONIZATE PRIVIND INTELIGENȚA ARTIFICIALĂ (LEGEA
PRIVIND INTELIGENȚA ARTIFICIALĂ) ȘI DE MODIFICARE A ANUMITOR ACTE LEGISLATIVE

ALE UNIUNII

{COM(2021) 206 final} - {SEC(2021) 167 final} - {SWD(2021) 84 final}

1

Fișă rezumat

Evaluarea impactului unui cadru de reglementare privind inteligența artificială

A. Necesitatea de a acționa

Care este problema și de ce este o problemă la nivelul UE?

Inteligența artificială (IA) este o tehnologie emergentă de uz general: o familie foarte puternică de tehnici

de programare informatică. Adoptarea sistemelor de IA are un potențial puternic de a aduce beneficii

pentru societate, de a genera creștere economică și de a consolida inovarea și competitivitatea UE la nivel

mondial. Cu toate acestea, în anumite cazuri, utilizarea sistemelor de IA poate crea probleme.

Caracteristicile specifice ale anumitor sisteme de IA pot crea noi riscuri legate de (1) siguranță și

securitate și (2) drepturile fundamentale și pot accelera probabilitatea sau intensitatea riscurilor existente.

De asemenea, sistemele de IA (3) îngreunează verificarea respectării și asigurarea respectării normelor

existente de către autoritățile de aplicare a legii. La rândul său, acest set de probleme conduce la (4)

incertitudine juridică pentru întreprinderi, (5) la o adoptare potențial mai lentă a tehnologiilor de IA, din

cauza lipsei de încredere, de către întreprinderi și cetățeni, precum și (6) la răspunsuri în materie de

reglementare ale autorităților naționale pentru a atenua posibilele externalități care riscă să fragmenteze

piața internă.

Care este rezultatul urmărit?

Cadrul de reglementare urmărește să abordeze aceste probleme pentru a asigura buna funcționare a pieței

unice prin crearea de condiții pentru dezvoltarea și utilizarea unei IA de încredere în Uniune. Obiectivele

specifice sunt: (1) asigurarea faptului că sistemele de IA introduse pe piață și utilizate sunt sigure și

respectă legislația existentă privind drepturile fundamentale și valorile Uniunii; (2) asigurarea securității

juridice pentru a facilita investițiile și inovarea în domeniul IA; (3) consolidarea guvernanței și asigurarea

efectivă a respectării legislației existente privind drepturile fundamentale și a cerințelor de siguranță

aplicabile sistemelor de IA și (4) facilitarea dezvoltării unei piețe unice pentru sisteme de IA legale, sigure

și de încredere și prevenirea fragmentării pieței.

Care este valoarea adăugată a acțiunii la nivelul UE (subsidiaritate)?

Caracterul transfrontalier al datelor și seturilor de date la scară largă pe care se bazează adesea aplicațiile

de IA înseamnă că obiectivele inițiativei nu pot fi îndeplinite în mod eficace de către statele membre în

mod individual. Cadrul european de reglementare pentru o IA de încredere urmărește să stabilească norme

armonizate privind dezvoltarea, introducerea pe piață și utilizarea produselor și serviciilor care integrează

tehnologia IA sau a aplicațiilor de IA de sine stătătoare în Uniune. Scopul său este de a asigura condiții de

concurență echitabile și de a proteja toți cetățenii europeni, consolidând în același timp competitivitatea și

baza industrială a Europei în domeniul IA. Acțiunea UE în domeniul IA va stimula piața internă și are un

potențial semnificativ de a oferi industriei europene un avantaj competitiv la nivel mondial, pe baza unor

economii de scară care nu pot fi realizate de statele membre în mod individual.

B. Soluții

Care sunt diferitele opțiuni disponibile pentru atingerea obiectivelor? Există o opțiune preferată?

Dacă nu, de ce?

Au fost analizate următoarele opțiuni: Opțiunea 1: un instrument legislativ al UE care să instituie un

sistem voluntar de etichetare; Opțiunea 2: o abordare sectorială „ad-hoc”; Opțiunea 3: un instrument

legislativ orizontal al UE care să stabilească cerințe obligatorii pentru aplicațiile de IA cu grad ridicat de

risc; Opțiunea 3+: un instrument identic cu cel din opțiunea 3, însă cu coduri de conduită voluntare

pentru aplicațiile de IA care nu prezintă un grad ridicat de risc și Opțiunea 4: un instrument legislativ

orizontal al UE care să stabilească cerințe obligatorii pentru toate aplicațiile de IA. Opțiunea preferată este

opțiunea 3+, deoarece oferă garanții proporționale împotriva riscurilor prezentate de IA, limitând în același

timp la un nivel minim costurile administrative și de asigurare a conformității. Problema specifică a

răspunderii pentru aplicațiile de IA va fi abordată prin norme viitoare distincte și, prin urmare, nu va fi

acoperită de opțiuni.

2

Care sunt punctele de vedere ale diferitelor părți interesate? Care sunt susținătorii fiecărei opțiuni?

Întreprinderile, autoritățile publice, mediul academic și organizațiile neguvernamentale sunt toate de acord

că există lacune legislative sau că este nevoie de o nouă legislație, deși majoritatea întreprinderilor sunt de

altă părere. Industria și autoritățile publice sunt de acord cu limitarea cerințelor obligatorii la aplicațiile de

IA cu grad ridicat de risc. Este mai probabil ca cetățenii și societatea civilă să nu fie de acord cu limitarea

cerințelor obligatorii la aplicațiile cu grad ridicat de risc.

C. Impactul opțiunii preferate

Care sunt avantajele opțiunii preferate (dacă există; în caz contrar, ale opțiunilor principale)?

Pentru cetățeni, opțiunea preferată va atenua riscurile la adresa siguranței și a drepturilor lor fundamentale.

Pentru furnizorii de IA, aceasta va crea securitate juridică și va garanta că nu va apărea niciun obstacol în

calea furnizării transfrontaliere de servicii și produse legate de IA. Pentru întreprinderile care utilizează

IA, aceasta va promova încrederea în rândul clienților lor. Pentru administrațiile publice naționale, aceasta

va promova încrederea publicului în utilizarea IA și va consolida mecanismele de asigurare a respectării

legislației (prin introducerea unui mecanism european de coordonare, asigurarea capacităților adecvate și

facilitarea auditurilor sistemelor de IA prin instituirea de noi cerințe în materie de documentare,

trasabilitate și transparență).

Care sunt costurile aferente opțiunii preferate (dacă există; în caz contrar, ale opțiunilor

principale)?

Întreprinderile sau autoritățile publice care dezvoltă sau utilizează aplicații de IA cu grad ridicat de risc

pentru siguranța sau drepturile fundamentale ale cetățenilor ar trebui să respecte cerințe și obligații

orizontale specifice, care vor fi instituite prin intermediul unor standarde tehnice armonizate. Costul total

agregat al conformității este estimat între 100 de milioane EUR și 500 de milioane EUR până în 2025,

ceea ce reprezintă până la 4-5 % din investițiile în IA cu grad ridicat de risc (care sunt estimate a fi între

5 % și 15 % din totalul aplicațiilor de IA). Costurile de verificare ar putea reprezenta încă 2-5 % din

investițiile în IA cu grad ridicat de risc. Întreprinderile sau autoritățile publice care dezvoltă sau utilizează

aplicații de IA care nu sunt clasificate ca prezentând un grad ridicat de risc nu ar trebui să suporte niciun

cost. Cu toate acestea, ele ar putea alege să adere la coduri de conduită voluntare pentru a respecta

cerințele adecvate și pentru a se asigura că aplicațiile lor de IA sunt de încredere. În aceste cazuri, costurile

ar putea fi cel mult la fel de ridicate ca pentru aplicațiile cu grad ridicat de risc, însă, cel mai probabil, vor

fi mai mici.

Care sunt efectele asupra IMM-urilor și asupra competitivității?

IMM-urile vor beneficia mai mult de pe urma unui nivel general mai ridicat de încredere în IA decât

întreprinderile mari care se pot baza și pe imaginea mărcii lor. IMM-urile care dezvoltă aplicații clasificate

ca prezentând un grad ridicat de risc ar trebui să suporte costuri similare cu cele ale întreprinderilor mari.

Într-adevăr, din cauza scalabilității ridicate a tehnologiilor digitale, întreprinderile mici și mijlocii pot avea

o rază de acțiune enormă, în ciuda dimensiunii lor reduse, ceea ce ar putea avea un impact asupra a

milioane de persoane. Astfel, în ceea ce privește aplicațiile cu grad ridicat de risc, excluderea IMM-urilor

care furnizează IA de la aplicarea cadrului de reglementare ar putea submina în mod grav obiectivul

privind creșterea încrederii. Cu toate acestea, cadrul va prevedea măsuri specifice, inclusiv spații de testare

în materie de reglementare sau asistență prin intermediul centrelor de inovare digitală, pentru a sprijini

IMM­urile cu privire la respectarea noilor norme, ținând seama de nevoile lor speciale.

Va exista un impact semnificativ asupra bugetelor și asupra administrațiilor naționale?

Statele membre ar trebui să desemneze autorități de supraveghere responsabile cu punerea în aplicare a

cerințelor legislative. Funcția lor de supraveghere s-ar putea baza pe mecanismele existente, de exemplu în

ceea ce privește organismele de evaluare a conformității sau supravegherea pieței, dar ar necesita expertiză

și resurse tehnologice suficiente. În funcție de structura preexistentă în fiecare stat membru, ar putea fi

necesare între 1 și 25 de echivalente normă întreagă pentru fiecare stat membru.

3

Vor exista și alte efecte semnificative?

Opțiunea preferată ar reduce în mod semnificativ riscurile la adresa drepturilor fundamentale ale

cetățenilor, precum și a valorilor mai largi ale Uniunii și va spori siguranța anumitor produse și servicii

care integrează tehnologia IA sau aplicații de IA de sine stătătoare.

Proporționalitate?

Propunerea este proporțională și necesară pentru atingerea obiectivelor, deoarece urmează o abordare

bazată pe riscuri și impune sarcini de reglementare numai atunci când sistemele de IA sunt susceptibile să

prezinte un grad ridicat de risc pentru drepturile fundamentale sau pentru siguranță. În caz contrar, sunt

impuse doar obligații minime de transparență, în special în ceea ce privește furnizarea de informații pentru

a semnala utilizarea unui sistem de IA atunci când acesta interacționează cu oamenii sau utilizarea de deep

fake-uri, dacă nu sunt folosite în scopuri legitime. Standardele armonizate, orientările de sprijin și

instrumentele de asigurare a conformității vor avea drept scop sprijinirea furnizorilor și a utilizatorilor cu

privire la respectarea cerințelor și reducerea la minimum a costurilor.

D. Acțiuni ulterioare

Când va fi revizuită politica?

Comisia va publica un raport de evaluare și revizuire a cadrului la cinci ani de la data la care acesta devine

aplicabil.

		2021-06-07T10:00:34+0000
	 Guarantee of Integrity and Authenticity

	

