
Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2018-00256

IYR Paju Isabella(TEM) 11.05.2018

Asia
Komission tiedonanto; Tekoäly Euroopassa

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio on julkaissut tiedonannon tekoäly Euroopassa (KOM (2018)
237 final) 25.4.2018. Tiedonannon liitteenä julkaistiin
valmisteluasiakirja uusien digitaalisten teknologioiden
vastuuvelvollisuuksista.

Lokakuussa 2017 Eurooppa-neuvosto pyysi komissiota luomaan
eurooppalaisen lähestymistavan tekoälyyn. Huhtikuussa 2018 24 EU-
jäsenvaltiota allekirjoitti yhteisen tekoälyjulistuksen. Julistuksen ja
tiedonannon pohjalta komissio valmistelee jäsenvaltioiden kanssa
koordinoidun tekoälysuunnitelman. Tavoitteena on suunnitelman
hyväksyminen vuoden 2018 loppuun mennessä. Suunnitelmalla
täydennetään olemassa olevia kansallisen tason tekoälystrategioita.

Suomen kanta

Suomi tukee komission lähestymistapaa, jossa painottuu sekä yksilön
että yhteiskunnan hyöty. Yritysten ja talousalueiden globaali kilpailu
on kovaa, minkä vuoksi onkin tärkeää, että EU:ssa luodaan tekoälyn
soveltamiselle suotuisa toimintaympäristö, joka kannustaa
investointeihin ja takaa yritysten kilpailukyvyn kansainvälisesti.
Samalla on tärkeää, että vaikutamme myös globaaleilla foorumeilla
tekoälystä käytävään keskusteluun. Tekoälyn lisäksi on syytä
huomioida eurooppalaisissa toimenpiteissä ja aloitteissa myös muiden
uusien teknologioiden tarjoamat mahdollisuudet Euroopan kasvun,
työllisyyden, kilpailukyvyn ja kansalaisten hyvinvoinnin kehitykselle.
Suomi kannattaa koordinoidun tekoälysuunnitelman tekemistä
komission tiedonannon ja tekoälyjulistuksen pohjalta. Suunnitelman
tulisi sisältää myös konkreettiset tavoitteet. Suomen kannalta on
tärkeää, että EU-tason toimenpiteet tukevat kansallisia vahvuuksia
tekoälyn soveltamisessa ml. terveys- ja liikennesektorit. Myös kierto- ja
biotalous hyötyvät digitaalisista ratkaisuista.

Investointeja tekoälytutkimukseen ja -innovaatioihin kasvatetaan jo
nykyisessä tutkimuksen ja innovoinnin puiteohjelmassa. Tavoitteena
on tukea mm. tutkimusta, tutkimusinfrastruktuureja, testausta ja
kokeiluja, innovaatioiden kaupallistamista sekä pk-yritysten
mahdollisuuksia ottaa käyttöön uusinta teknologiaa. Tavoitteena tulisi
olla kansainvälisesti kilpailukykyinen toimintaympäristö ja
innovaatiorahoitus, jossa innovatiiviset pk-yritykset voivat skaalautua.
Suomi katsoo, että panostuksia tekoälytutkimukseen, innovaatioihin,
yritysten ekosysteemeihin ja kokeilutoimintaan tulee jatkaa myös
tulevassa monivuotisessa rahoituskehyksessä. Suomi kannattaa
olemassa olevien digitaalisten innovaatiokeskittymien ja -verkostojen
käyttämistä erityisen tekoälyyn keskittyvän verkoston
synnyttämiseksi.

Erityisen tärkeänä Suomi pitää datan saatavuuteen ja käyttöönottoon
panostamista, jolla kannustetaan mm. yksityistä sektoria ja julkista
sektoria avaamaan dataa sekä tarjotaan tukea datan jakamiselle ja
vastuulliselle käytölle. Hyvät ja kattavat laajakaistayhteydet,
alustatalouden hyödyntäminen sekä datatalous ja tiedon vapaa
liikkuvuus ovat välttämättömiä edellytyksiä myös tekoälyn
käyttöönotolle. Rahoitusta tarvitaan myös yritysten ekosysteemeihin ja
kasvuohjelmiin, joissa ovat mukana yliopistot ja tutkimusorganisaatiot.

Suomi kannattaa digitaalisiin taitoihin panostamista ja osaamisen
kehittämistä. Digitalisaatio ja tekoälyn soveltaminen muuttavat laajasti
työtä. Niiden myötä osa työtehtävistä poistuu, mutta niiden myötä
syntyy myös uutta työtä. Tämän vuoksi komission ja jäsenmaiden tulisi
panostaa jatkuvaan elinikäiseen oppimiseen sekä varmistaa joustavat
ja motivoivat mahdollisuudet osaamisen päivittämiseen. Tekoäly ja
uudet teknologiat mahdollistavat myös uudenlaiset oppimis- ja
opetustavat. Työntekijöiden lisäksi myös pk-yritysten johdon
osaamiseen ja kykyyn soveltaa älykästä teknologiaa on tärkeää
panostaa. Tulevien osaamistarpeiden ennakointiin tulisi kiinnittää
järjestelmällisesti huomiota sekä EU:ssa että kansallisella tasolla.
Samalla Suomi pitää hyvänä komission näkemystä sosiaalisen
inkluusion, diversiteetin ja laaja-alaisen osaamisen merkityksestä.
Kaikilla koulutusasteilla tulisi panostaa digitaalisiin taitoihin, sekä
digitaalista osaamista kehitettäessä tulee huomioida kaikki
väestöryhmät ja alueet.

Komissio on tiedonannossa nostanut esille myös eettisiin kysymyksiin
ja avoimuuteen liittyviä näkökohtia. Suomi kokee tärkeäksi, että
eettisiin kysymyksiin kiinnitetään huomiota arvioitaessa tekoälyn
hyödyntämiseen liittyviä kysymyksiä. Tällä varmistetaan kansalaisten
luottamus uuteen teknologiaan, digitaalisten ratkaisujen
laajamittainen käyttöönotto ja mm. tietosuojan korkea taso. Tekoälyn
tekemien ratkaisujen vaikutuksia myös yrityksiin pitää tarkastella.
Suomi kiinnittää lisäksi huomiota siihen, että kyberturvallisuus tulee
datan hyödyntämisen kasvaessa ja tietoturvauhkien lisääntyessä yhä
tärkeämmäksi tekijäksi tekoälyn turvallisuudelle ja siihen kohdistuvalle
luottamukselle.

2(11)

Suomi tukee komission lähestymistapaa, jonka mukaan ennen uuden
lainsäädännön kehittämistä arvioidaan olemassa olevan
lainsäädäntökehyksen soveltuvuutta uuteen teknologiaan. Sääntelyssä
tulisi pyrkiä teknologianeutraaliin ja horisontaaliseen
lähestymistapaan. Sektorikohtaista lainsäädäntöä tulisi käyttää vain,
kun siihen on tunnistettu selkeä tarve eikä horisontaalinen
lainsäädäntö ole riittävää. Digitaalisen talouden kannalta on tärkeää,
että lainsäädäntö on ennustettavaa, selkeää ja mahdollistavaa, mikä
tukee innovaatioiden syntymistä, uusia liiketoimintamalleja ja
kokeilukulttuurin kehittymistä.

Digitaalisten sisämarkkinoiden strategia sisältää tekoälyn käyttöön
liittyviä säännöksiä ja ehdotuksia kuten ehdotuksen Euroopan
parlamentin asetukseksi muiden kuin henkilötietojen vapaasta
liikkuvuudesta Euroopan unionissa. Tiedonannossa korostetaan, että
kuluttajien tulee saada selkeää tietoa tekoälytuotteiden käytöstä ja
ominaisuuksista. Onkin tärkeää, että yksilöiden oikeuksia dataan,
kuluttajien asemaa ja luottamusta pyritään myös jatkossa
vahvistamaan verkkoympäristöissä ja datataloudessa. Digitaalisten
sisämarkkinoiden kehittämiseen tulee panostaa myös nykyisten
strategioiden jälkeen.
Tuotantoketjujen monimutkaistuessa on huolehdittava myös
kuluttajansuojasta. Kuluttajien suojaa voidaan edistää myös
palvelumuotoilulla jo tuotteiden suunnitteluvaiheessa.

Tieto ja data tulevat olemaan avainresurssina tekoälyn kehittämisessä
ja hyödyntämisessä. Kokonaisvaltaisella otteella tietopolitiikkaan
voidaan tukea tätä kehitystä. Suomen hallitus valmistelee parhaillaan
syksyllä annettavaa selontekoa eduskunnalle kokonaisvaltaisesta
tietopolitiikasta, joka huomioi tekoälyn taloudelliset ja
yhteiskunnalliset vaikutukset ja tarkastelee erityisesti eettisiä
näkökohtia.

Pääasiallinen sisältö

Tekoälytiedonannossa kuvataan aloite, jonka tavoitteena on kehittää
EU:n lähestymistapa tekoälyyn, jossa painottuu yksilön ja
yhteiskunnan hyöty. Aloitteelle on asetettu seuraavat tavoitteet:
1) EU:n teknologisen ja teollisen kapasiteetin vahvistaminen ja

tekoälyn käyttöönoton tukeminen kansantaloudessa;
2) valmistautuminen tekoälyn tuomiin sosioekonomisiin muutoksiin;
3) varmistaa sopiva eettinen ja lainsäädännöllinen kehys.

Tiedonanto jakautuukin kolmeen osaan, jotka keskittyvät tekoälyn
taloudelliseen, sosioekonomiseen ja eettiseen ulottuvuuteen.

Taloudellinen ulottuvuus; tekoäly teknologiana ja taloudessa

Komissio näkee, että EU:n tulee lisätä tekoälyinvestointeja niin
perustutkimukseen, tutkimusinfrastruktuurien sekä tekoälysovellusten
kehittämiseen, edistää tekoälyn hyödyntämistä ja datan saatavuutta.

3(11)

Niin EU:n, jäsenvaltioiden kuin yksityisen sektorin panosta tarvitaan.
Viime vuonna EU:n julkisten ja yksityisten tekoälyinvestointien
suuruudeksi arvioitiin 4-5 mrd. euroa. Komission näkemyksen mukaan
tavoitteena tulisi olla, että luku on vähintään 20 mrd. euroa vuodessa
vuoden 2020 loppuun mennessä. Ensi vuosikymmenellä tavoiteltavan
vuositason tulisi olla yli 20 mrd. euroa.

Komissio aikoo kasvattaa Horisontti 2020:n avulla tehtäviä
investointeja 500 miljoonalla eurolla vuodessa, yhteensä tämä
tarkoittaa 1,5 miljardin investointeja vuoden 2020 loppuun mennessä.
Rahoitus kohdistuu; 1) perus- ja soveltavaan tutkimukseen; 2)
tekoälyn tutkimuskeskuksiin 3) tekoälyalustan rakentamiseen, joka
edistää tekoälyn käyttöönottoa erilaisissa yrityksissä ja hallinnossa;
sekä 4) tutkimusinfrastruktuureihin, testaamiselle ja kokeiluille. 5)
Lisäksi komissio aikoo houkutella vähintään 500 miljoonan euron
yksityiset investoinnit 2018-20 Euroopan strategisten investointien
rahastolla (ESIR).

Vuoden 2020 jälkeiselle ajalle osana seuraavaa monivuotista
rahoituskehystä komission ehdotukset kehittävät
tekoälyosaamiskeskusten verkostoa, eri alojen tekoälytutkimusta ja
innovointia (esim. selitettävissä oleva tekoäly, itsenäinen
koneoppiminen, sekä energia- ja datatehokkuus), digitaalisia
innovaatiokeskittymät (DIH), tekoälyn käyttöönoton tukemista eri
sektoreilla, innovatiivisia hankintoja ja datan jakamisen tukikeskusta,
joka linkittyy tekoälyn kysyntäalustaan.

Tekoäly vaatii mittavan määrän dataa. Aloitteella komissio edistää
datan saatavuutta ja eurooppalaista data-aluetta eri toimin.
Tarkoituksena on perustaa tukikeskus datan jakamiselle, joka tarjoaa
yrityksille ja viranomaisille teknistä ja lainopillista neuvontaa. Lisäksi
komissio päivittää ohjeistusta sekä direktiivejä julkisen ja yksityisen
sektorin tuottaman datan jakamisesta ja saatavuudesta.

Sosioekonomisiin muutoksiin valmistautuminen

Teknologinen muutos vaikuttaa työhön. Tekoälyn kehitys parantaa
tukiälynä ihmisten kykyjä. Samalla työtehtäviä ja ammatteja sekä
syntyy että häviää. Sosioekonomisen muutoksen osalta EU:lla on
kolme päähaastetta: 1) yhteiskunnan muutosvalmiuden kohottaminen
kaikkien eurooppalaisten taitojen kehittämisellä (sekä digitaaliset
perustaidot että vaikeasti korvattavissa olevat luovuuden ja
johtamisen kaltaiset taidot), 2) niiden työntekijöiden auttaminen, joihin
automaatio vaikuttaa eniten, ja 3) tekoälyasiantuntijoiden määrän
lisääminen.

Sosioekonomisiin muutoksiin liittyen komission toimet tukevat
jäsenvaltioita, jotka vastaavat työ- ja koulutuspolitiikasta. Vuonna
2018 komissio aikoo tukea 1) haavoittuvimmissa asemassa olevien
sektoreiden uudelleenkoulutusta; 2) ennakoida muutoksia sekä
osaamisen ja taitojen kohtaanto-ongelmissa; 3) tukea edistyneiden
digitaitojen harjoitteluohjelmia; 4) rohkaista liike-elämän ja opetuksen

4(11)

kumppanuuksia; ja 5) kannustaa sosiaalisia kumppaneita ottamaan
tekoäly huomioon. Myös Euroopan innovaatio- ja teknologiainstituutti
(EIT) sisällyttää tekoälykoulutuksen tukemiinsa koulutusohjelmiin.
Seuraavassa EU:n monivuotisen rahoituskehyksen esityksessä (2021-
2027) vahvistetaan tukea edistyneille digitaalisille taidoille ja niiden
hankinnalle, sisältäen tekoälyosaamisen ja oppimisen.

Asianmukaisen eettisen ja oikeudellisen kehikon takaaminen

Tekoälyn käyttö ja kehittäminen vaativat luottamuksen ja
vastuullisuuden toimintaympäristön. EU:lla on vahva kansalaisten
oikeuksien kehikko, joka luo pohjan tekoälylle. Lisäksi EU:lla on korkea
sääntelyn taso turvallisuuteen ja tuotevastuuseen liittyen, sekä
toukokuusta alkaen ensi kertaa säännöt verkko- ja
tietojärjestelmäturvallisuudesta sekä aiempaa vahvempi sääntely
henkilökohtaisten tietojen suojelusta. Luottamuksen lisäämiseksi
tekoälyyn komissio näkee tärkeäksi myös edistää tekoälyn
”selitettävyyttä” eli sitä, miten ihmiset voivat ymmärtää
tekoälyjärjestelmien toiminnan perustan.

Komissio perustaa asiantuntijoiden ja sidosryhmien kanssa Euroopan
tekoälyallianssin, joka 1) luonnostelee tekoälyn eettiset ohjeet vuoden
loppuun mennessä; 2) julkaisee vuoden 2019 puoliväliin mennessä
tulkintaohjeen tuotevastuudirektiivistä; 3) julkaisee vuoden 2019
puoliväliin mennessä raportin laajemmista vaikutuksista tekoälyn,
esineiden internetin ja robotiikan vastuu- ja turvallisuusviitekehyksiin;
4) tukee tutkimusta ”selitettävissä” olevan tekoälyn (explainable AI)
kehittämiseksi ja aloittaa projektin algoritmitietoisuuden
kehittämiseksi; 5) ja tukee kansallisia ja eurooppalaisia
kuluttajajärjestöjä ja tietosuojaviranomaisia ymmärryksen
kehittämiseksi tekoälysovelluksista.

Yhteistyö sidosryhmien kanssa

Komission näkemyksen mukaan aloitteen toteuttamiseksi tarvitaan
yhteistyötä jäsenvaltioiden ja sidosryhmien kanssa sekä eri
kansainvälisillä foorumeilla.

Jäsenvaltioiden kanssa pyritään sopimaan koordinoidusta
tekoälysuunnitelmasta kuluvan vuoden loppuun mennessä.
Suunnitelmalla täydennetään olemassa olevia kansallisia strategioita
teollisuuden digitalisoimiseksi. Lisäksi komissio seuraa aktiivisesti
kansallisia tekoälyaloitteita.

Heinäkuuhun 2018 mennessä komissio perustaa AI Allianssin, joka
koostuu kaikista relevanteista sidosryhmistä. Allianssi kerää syötteitä,
kehittää ja toimeenpanee yhteisiä toimenpiteitä tekoälyn kehittämisen
ja käytön kannustamiseksi.

Uusien digitaalisten teknologioiden vastuuvelvollisuutta koskeva
valmisteluasiakirja

5(11)

Tiedonannon liitteenä komissio julkisti valmisteluasiakirjan uusien
digitaalisten teknologioiden vastuuvelvollisuuksista. Dokumentissa
korostetaan, että uudet nousevat teknologiat kuten tekoäly,
esineiden/asioiden internet (IoT), kehittynyt robotiikka ja autonomiset
järjestelmät johtavat uusien tuotteiden ja palveluiden syntymiseen.
Nämä uudet tuotteet ja palvelut tarvitsevat kuitenkin selvän ja vakaan
lainsäädäntökehyksen, joka tukee investointeja. Uusien teknologioiden
käyttöönotto ja kuluttajien luottamus riippuvat siitä koetaanko tuotteet
turvallisiksi ja onko niiden lainsäädäntökehys selkeä ja tehokas
vahinkojen korvaamiseksi. Kansallisella ja EU-tasolla täytyykin pohtia,
ovatko nykyiset säädökset vahinko- ja vastuuvelvollisuuksista riittäviä.

Komissio on tehnyt useita aloitteita vastuukysymyksistä vuodesta
2015 lähtien. Esimerkiksi digitaalisia sisämarkkinoita koskevan
strategian vuoden 2017 puolenvälin arviossa komissio totesi, että se
tulee tekemään analyysin siitä, tarvitseeko nykyistä
lainsäädäntökehystä muuttaa uusien teknologioiden myötä
huomioiden muun muassa konedirektiiveistä ja
tuotevastuudirektiiveistä tehdyt arviot. Komission valmisteluasiakirjan
tarkoitus onkin kartoittaa, mitä haasteita uusista teknologioista syntyy
vastuukysymyksissä. Komissio perustaa myös asiantuntijaryhmän
”Liabilities and New Technologies” tarkastelemaan nykyisen
tuotevastuudirektiivin sopivuutta ottaen huomioon uudet teknologiat
ja yhteiskunnalliset muutokset.

EU:n nykyiset tuoteturvallisuus ja -vastuusäädökset

Tuoteturvallisuuden ja -vastuun käsitteet ovat toisiaan täydentäviä
lainsäädäntökehyksiä. EU:n tuoteturvallisuussäädökset pyrkivät
takaamaan, että vain turvallisia tuotteita voidaan asettaa
sisämarkkinoille. Tuotevastuusäädökset taas antavat vastuun viallisen
tuotteen valmistajille.

EU-tasolla on jo useita tuoteturvallisuuteen liittyviä säädöksiä kuten
konedirektiivi (2006/42 EY), direktiivi radiolaitteiden asettamisesta
markkinoille (2014/53/EU), lääkinnällisiä laitteita koskevat direktiivit
(90/385/ETY, 93/42/ETY, 98/79/EY) ja direktiivi toimenpiteistä
työntekijöiden turvallisuuden ja terveyden parantamisen edistämiseksi
työssä (89/391/ETY), joiden vaatimukset myös uusien teknologioiden
pitää täyttää. Lisäksi yleinen tuoteturvallisuusdirektiivi (2001/95/EY)
pyrkii takaamaan, että markkinoille saatetaan ainoastaan turvallisia
tuotteita. Direktiivi kattaa kuluttajille tarkoitettujen tuotteiden osalta
alueet, joita harmonisointisäädökset eivät kata. Koska uusia
teknologioita liitetään myös muihin tuotteisiin, myös muut EU:n
lainsäädäntöinstrumentit saattavat koskea uusia teknologioita. Tällä
hetkellä on käynnissä työ EU-laajuisten harmonisaatiostandardien
synnyttämiseksi IoT laitteiden, tekoälyllä toimivien kehittyneiden
robottien ja autonomisten järjestelmien osalta oletuksena, että ne ovat
yhdenmukaisia konedirektiivin ja radiolaitteita koskevan direktiivin
kanssa (2006/42 EY, 2014/53/EU).

6(11)

Tuotevastuudirektiivi (85/374/ETY) on esimerkki lakisääteisestä
sopimussuhteiden ulkopuolisesta vastuusäännöksestä, joka koskee
valmistajia. Direktiivi on teknologianeutraali, ja se luo horisontaalisen
lähestymistavan vastuukysymyksiin vikojen ilmetessä. Se kattaa
kaikenlaiset tuotteet kattaen myös uuden teknologian tuotteet ja luo
ns. ankaran vastuun regiimin. Direktiivi ei kata palveluiden tuottajien
vastuuta, mutta kattaa palveluiden tuottamiseen käytetyt laitteet.
Kansallisella tasolla tuotevastuudirektiivi voi toimia yhdessä muiden
sopimussuhteiden ulkopuolisten vastuusäännösten kanssa. Pääosin
sopimussuhteiden ulkopuolisen vastuun kehykset ovat
tuottamuksellisia EU-maissa. Kansallisella tasolla voi olla lisäksi ns.
ankaran vastuun säädöksiä. Useissa EU-maissa on tällä hetkellä
käynnissä arvioita siitä, miten uudet teknologiat esim. autonomisista
ajoneuvoista, vaikuttavat kansallisiin vastuuvelvollisuusmenettelyihin.

Uusien teknologioiden erityispiirteet ja tapausesimerkit

Uusissa teknologioissa voi olla tiettyä monimutkaisuutta johtuen eri
komponenttien välisestä keskinäisestä riippuvuudesta mm. seuraavien
osakokokonaisuuksien välillä i) käsin kosketeltavat osat ja laitteet
kuten sensorit ii) ohjelmistokomponentit ja sovellukset iii) data iv)
datapalvelut v) liitettävyysominaisuudet, jotka johtavat myös uusiin
vastuuvelvollisuuskysymyksiin. Siltä osin kuin ne ovat mm.
”siirrettäviä” ja IoT laitteita sovelletaan tuotevastuudirektiiviä. Uusien
teknologioiden tullessa monimutkaisimmiksi tai autonomisiksi
tuotevastuukysymykset tulevat entistä ajankohtaisimmiksi.

Komission valmisteluasiakirjoissa esittelemissä tapausesimerkeissä
tarkastellaan autonomisista järjestelmistä ja IoT laitteista syntyviä
yksityisoikeudellisista vastuukysymyksistä. Tarkastelussa ovat etenkin:
1) dronet/lennokit
2) autonomiset autot
3) IoT (älykäs koti -järjestelmät, kyberhyökkäykset)

Kysymykset jatkotyötä varten

Tuotevastuudirektiivi on vuodelta 1985. Direktiivi on kattanut myös
uudet digitaaliset teknologiat. Komissio on tehnyt arvion direktiivistä
huomioiden etenkin uudet nousevat teknologiat. Arviossa huomioidaan
alustavasti muun muassa tuotevastuukonseptien ja todistustaakan
määritelmien ajantasaisuus.

Arvioinnin tulokset kuten viides raportti tuotevastuudirektiivin
soveltamisesta korostavat, että direktiivi on ainakin jossain määrin
riittävä nykyisessä teknologiakehityksessä. Valmistajat, joita
konsultoitiin arviointia varten eivät olleet toistaiseksi kohdanneet
ongelmia erottaa tuotteita ja palveluita. Arvioinnissa havaittiin
kuitenkin avoimia kysymyksiä upotettuihin tai ei-upotettuihin
ohjelmistoihin liittyen, mikä vaatii jatkotarkastelua.

Valmistajien osalta kysymykseksi nousee, miten paljon he pystyvät
käytännössä hallitsemaan tuotteitaan. Tuotteen viallisuutta arvioidaan

7(11)

tapauskohtaisesti objektiivisin kriteerein, joihin sisältyy esimerkiksi
tuoteturvasäädökset. Uusien nousevien teknologioiden osalta voi olla
hankala arvioida, onko vahinko aiheutunut itse tuotteesta vai muista
tekijöistä, jotka linkittyvät digitaaliseen ekosysteemiin.

Dokumentissa korostetaan, että kaikille on tarpeen taata riittävä
turvallisuuden taso ottaen huomioon riskit uusista nousevista
digitaalisista teknologioista. Tällä hetkellä direktiivissä vahingot
rajataan fyysisiin tai materiaalisiin vahinkoihin omaisuudelle, joka on
tarkoitettu yksityiseen käyttöön. Toistaiseksi tämä erottelu ei-
yksityiseen ja ammatilliseen käyttöön ei ole aiheuttanut suuria
ongelmia. Jotkut sidosryhmät ovat kuitenkin pohtineet tämän erottelun
tarpeellisuutta. Sidosryhmät nostivat lisäksi esille yksityisyydensuojan
loukkaukseen ja kyberturvallisuuteen liittyviä kysymyksiä.

EU-tasolla ei kiistetä ns. ankara vastuuta valmistajille, mutta todetaan
kuitenkin, että uusien teknologioiden vaikutuksia täytyy tarkemmin
analysoida myös tuotevastuudirektiivin säännösten osalta.

Uudet haasteet nousevista digitaalisista teknologiosta

Dokumentissa korostetaan, että tarkempi ja syvällisempi analyysi
tarvitaan EU:n ja kansallisista vastuuvelvollisuuskehyksistä uusien ja
nousevien teknologioiden takia. Analyysin pitäisi ottaa huomioon myös
taloudelliset näkökannat sisältäen taloudelliset kannustimet investoida
näihin tuotteisiin ja palveluihin sekä kuluttajan näkökulman.

Arvioida pitäisi esimerkiksi,
1) eri määritelmien kuten edunvalvoja ajantasaisuutta uusien

teknologioiden kuten tekoälyn kohdalla varsinkin, kun
tekoälyrobotin on tarkoitus toimia itsenäisesti. Tärkeimpänä
kysymyksenä on pitäisikö vastuu määritellä ns. ankaran vastuun
periaatteen mukaisesti vai tuottamuksellisen vastuun periaatteella?

2) mahdollisuutta välttää vahinko. Esimerkiksi eräissä kansallisissa
säädöksissä vastuu voidaan välttää, jos voidaan todistaa, että on
tehty voitava vahingon estämiseksi esim. säännölliset huollot. Miten
kuitenkin suhtautuu autonomisiin laitteisiin, jos huolto hoidettu ja
vahinko silti tapahtuu?

3) kyberturvaa, koska kyberhyökkäykset ovat vakava uhka. Miten
vastuukysymykset määritetään, jos operaattori tai laitteen omistaja
on hoitanut esim. huollot ja silti kyberhyökkäys onnistuu?

4) todistustaakkaa vahinkoa kärsineen ja vastaajan kannalta.
5) vahingonkorvauksia ja sitä mitä korvataan, koska nämä teknologiat

voivat synnyttää uudentyyppisiä riskejä.
6) vastuunjaon ja toimijoiden välisen takautumisoikeuden

määrittämistä, kun toimijoita on useita. Mahdollisena, vahinkoa
kärsineen aseman turvaavana ratkaisuna esitetään se, että kaikki
toimijat olisivat velvollisia ottamaan vakuutuksen.

Jatkotyönä komissio arvioi nostettuja vastuukysymyksiä
asiantuntijaryhmän kanssa. Asiantuntijaryhmä jakaantuu kahteen

8(11)

formaattiin, joista toinen tarkastelee tuotevastuudirektiiviä ja toinen
keskittyy uusiin teknologioihin.

Tuotevastuudirektiiviin keskittyvä joukko tarkastelee aiemmin esiin
tuotuja määritelmiä esimerkiksi valmistaja, tuote ja vika- sekä
poikkeuksia ja muita direktiivin elementtejä.

Uusiin teknologoihin keskittyvä ryhmä tarkastelee eri
vastuujärjestelmiä ja menettelytapoja, jotka kannustavat uusien
teknologioiden käyttöön. Lisäksi otetaan huomioon tiedonanto
datapaketista. Lainsäädännön kohdalla olisi tärkeää pohtia tulisiko
lainsäädännön olla horisontaalista vai sektorikohtaista, ja pitäisikö
sääntelyä tehdä EU-tasolla.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Elinkeinopolitiikkajaosto (EU13) 15.5.2018
Sisämarkkinajaosto (EU8) kirjallinen menettely 14.5-17.5.2018
Tutkimus- ja innovaatiojaosto (EU20) kirjallinen menettely 14.5.2018-
17.5.2018
Viestintäjaosto (EU19) kirjallinen menettely 14.5.2018-17.5.2018
Työllisyysjaosto (EU29) 25.5.2018

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Taloudelliset vaikutukset

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

KOM (2018) 237
KOM (2018) SWD 137

Laatijan ja muiden käsittelijöiden yhteystiedot

Työ- ja elinkeinoministeriö, asiantuntija, Isabella Paju puh. +358
50 310 5326

Työ- ja elinkeinoministeriö, kehittämispäällikkö, Jussi Nissilä, puh.
+358 50 512 4935

9(11)

Työ- ja elinkeinoministeriö, erityisasiantuntija Lasse Laitinen, puh.
+358 29 504 7162

EUTORI-tunnus
EU/2018/0957

Liitteet
Viite

10(11)

Asiasanat innovaatiot, kilpailukyky, teollisuus, teollisuuspolitiikka, sisämarkkinat
Hoitaa TEM, UM

Tiedoksi EUE, LVM, MMM, OKM, OM, PLM, SM, STM, TRAFI, VM, VNK, VTV, YM

11(11)

