
Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2019-00065

IYR Sipinen Maikki(TEM) 30.01.2019

Asia
Komission tiedonanto: Tekoälyn koordinoitu toimintasuunnitelma

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio on julkaissut 7.12.2018 tiedonannon Tekoälyn koordinoitu
toimintasuunnitelma (KOM(2018)795 final). Tiedonannon liitteenä julkaistiin
yksityiskohtaisempi toimintasuunnitelma eurooppalaisen tekoälyn kehittämiseen ja
käyttämiseen.

Lokakuussa 2017 Eurooppa-neuvosto pyysi komissiota luomaan eurooppalaisen
lähestymistavan tekoälyyn. Huhtikuussa 2018 julkaistiin yhteinen tekoälyjulistus, jonka
ovat allekirjoittaneet kaikki jäsenvaltiot ja Norja. Huhtikuussa 2018 komissio julkaisi
tiedonannon Tekoäly Euroopassa (KOM(2018)237 final). Julistuksen ja tiedonannon
pohjalta komissio ja jäsenmaat ovat valmistelleet Tekoälyn koordinoidun
toimintasuunnitelman.

Suomen kanta

Suomi pitää tärkeänä, että EU:ssa luodaan tekoälyn soveltamiselle ja yritysten
kansainvälisen kilpailukyvyn kehitykselle suotuisa toimintaympäristö, joka kannustaa
investointeihin. Euroopan kilpailukykyä tulee vahvistaa panostamalla EU-tasolla
innovaatioihin, tutkimukseen, osaamiseen ja investointeihin. Suomi pitää hyvänä
toimintasuunnitelmassa asetettuja konkreettisia yhteisiä tavoitteita tekoälyn
kehittämiselle ja laajamittaiselle käyttöönotolle.

Suomi katsoo, että kun tekoäly tulee yhä tärkeämmäksi tekijäksi kestävälle kasvulle,
unionin strategiseen ohjelmaan (2019-2024) ja tulevan komission työohjelmaan tulee
sisällyttää vahva painotus kestävän kasvun edistämiseksi. Keskeisiä näkökulmia ovat
sisämarkkinat, digitaalitalous, ulkoinen kilpailukyky, siirtymä kohti vähähiilistä
taloutta, työn murros ja osaamisen kehittäminen.

Toimintasuunnitelma kattaa hyvin keskeiset tekoälyn kehittämisen toimenpidealueet.
On tärkeää, että EU-tason toimenpiteet ja tavoitteet tukevat kansallisia vahvuuksia
tekoälyn keskeisillä soveltamisalueilla, kuten terveyden ja liikenteen sektoreilla,
valmistavassa teollisuudessa, palveluissa ja kiertotaloudessa. Eurooppalaisessa tekoälyn
toimintakehyksessä tulee luoda tarvittavat mekanismit mm. automaattiliikenteen
yhteentoimivuuden, turvallisuuden ja sujuvuuden varmistamiseksi. Samalla on tärkeää
olla vaikuttamassa globaaleilla foorumeilla tekoälystä käytävään keskusteluun.

Suomi on ollut mukana tekoälyn koordinoidun toimintasuunnitelman työstämisessä.
Suomi kannattaa sen vuosittaista päivittämistä ja tarkempien tekoälyn käyttöönoton ja
kehityksen indikaattorien kehittämistä. Tekoälyyn liittyville toimille on tärkeä asettaa
konkreettiset vaikuttavuustavoitteet. Toteutuksen tulee olla tarvelähtöistä, korkeaan
laatuun pyrkivää sekä ketterää ja hallinnolliselta taakaltaan mahdollisimman kevyttä.
Tekoälyn lisäksi myös muiden nousevien teknologioiden tarjoamat mahdollisuudet
Euroopan kasvun, työllisyyden, kilpailukyvyn ja kansalaisten hyvinvoinnin
edistämiseksi on huomioitava.

Suomi pitää digitaalitaloudessa erityisen tärkeänä datan liikkuvuuteen, saatavuuteen,
laatuun ja käyttöön panostamista. Toimiva datatalous ja tiedon liikkuvuus ovat
välttämättömiä edellytyksiä tekoälyn laajamittaiselle käyttöönotolle. Henkilötietojen
kohdalla EU:n uusi tietosuojasääntely luo hyvän pohjan datatalouden turvalliselle
kehittämiselle, koska se vahvistaa luottamusta henkilötietojen asianmukaiseen
käsittelyyn ja näin edistää tietojen saatavuutta. Eurooppaan tulee luoda kannustavia
data- ja alustatalouden liiketoiminnan kehitys-, kokeilu- ja toimintaympäristöjä
vauhdittamaan erityisesti yritysten alustatalouteen perustuvan arvonluonnin kehitystä.
Digitaalitaloudessa alustoja ja niiden kautta tarjottujen palvelujen toimintaedellytyksiä
tulee kehittää tarve- ja käyttölähtöisesti sekä tukea alustojen, tekniikoiden ja sektoreiden
rajat ylittäviä yhteentoimivia innovaatioita ja ratkaisuja.

Tulevaisuudessa avoimen tieteen kehityksessä painottuvat aiempaa voimakkaammin
aineistojen ja menetelmien avaaminen. Laajojen data-aineistojen saamiselle
tutkimuksen käyttöön on keskeistä yritysten ja tutkimusorganisaatioiden kiinteä
vuorovaikutus ja yhteistyö.

Digitalisaatio ja tekoälyn soveltaminen muuttavat laajasti työtä. Osa työtehtävistä
poistuu ja samalla syntyy uudenlaista työtä. Digitalisaatio ja tekoäly muuttavat myös
koulutusta, tutkimusta ja korkeakouluja. Suomi pitää tärkeänä digitaalisiin taitoihin
panostamista ja osaamisen kehittämistä. Osaajapula ja tarve yhä edistyneemmälle
osaamiselle digitaalisessa toimintaympäristössä ovat haasteita, joihin tulee kehittää
useita ja erilaisia ratkaisuja käytännössä parhaiten toimivien mallien löytämiseksi.

Yksittäisten opetustarjontamuotojen sijaan tulee panostaa jatkuvan oppimisen
mahdollistamiseen avoimuuden, joustavuuden ja digitalisaation keinoin yksilön tietojen
ja taitojen kehittämiseksi läpi elämän. Uudet teknologiat kuten tekoäly mahdollistavat
myös uudenlaiset oppimisen ja opetuksen järjestämisen tavat. Tulevien
osaamistarpeiden ennakointiin tulee kiinnittää huomiota sekä EU:ssa että kansallisella
tasolla.

Suomi pitää tärkeänä, että tiedonannossa painotetaan perusoikeuksien ja eettisten
periaatteiden kunnioittamista tekoälyn kehittämisessä, soveltamisessa ja
hyödyntämisessä. On myös tärkeää, että EU toimii ihmiskeskeisen ja ihmisiä
osallistavan lähestymistavan globaalina suunnannäyttäjänä. Kansalaisten luottamus
teknologiaan on edellytys sen laajamittaiselle käyttöönotolle ja soveltamiselle. On
pyrittävä parantamaan ihmisten mahdollisuuksia ymmärtää tekoälyn tekemiä päätöksiä
ja torjuttava haitallisia, esimerkiksi syrjiviä vaikutuksia.

On tärkeää, että komissio tarkastelee osana toimintasuunnitelmaa eurooppalaisen
lainsäädäntökehikon toimivuutta mm. tuoteturvallisuus- ja vastuukysymyksissä.
Tekoälyn hyödyntäminen vaatii lainsäädäntöympäristön, joka on tarpeeksi joustava

2(7)

tukemaan innovaatioita mutta samalla takaa korkean kuluttajansuojan, tietosuojan ja
tietoturvan tason.

Kyberturvallisuus on yhä merkittävämpi osa tekoälyn hyödyntämisen turvallisuutta.
Suomi pitää hyvänä, että tiedonannossa kiinnitetään huomiota
kyberturvallisuusinfrastruktuuriin, kyberturvallisuusosaamiseen ja tekoälyn
hyödyntämiseen kyberturvallisuuden varmistamisessa. Kansallisen turvallisuuden
näkökulmasta kyberturvallisuuden laiminlyönnillä voi olla mittaviakin yhteiskunnallisia
kerrannaisvaikutuksia. Tässä yhteydessä tulee kiinnittää huomiota myös tiedon
avoimuuden mahdollisiin kerrannaisvaikutuksiiin ja yhteiskunnalle kriittisen tiedon
yhdenmukaiseen käyttöön.

Tekoälytoimia rahoitettaisiin Euroopan Unionin monivuotisen rahoituskehyksen 2021-
2027 Digitaalinen Eurooppa- ja Horisontti Eurooppa -ohjelmista sekä EU-rahoitusta
vastaavalla määrällä osallistuvien jäsenvaltioiden rahoituksella. Valtioneuvosto
tarkentaa kantaansa tekoälytoimien rahoitukseen rahoituskehysneuvottelujen edetessä
osana rahoituskehysneuvottelujen kokonaisuutta. Suomi katsoo, että on tärkeää
huolehtia EU:n eri ohjelmien ja instrumenttien kuten Digitaalinen Eurooppa, Horisontti
Eurooppa ja koheesiopolitiikka synergioista ja toisiaan täydentävästä kokonaisuudesta.

Pääasiallinen sisältö

Tiedonannossa kuvataan koordinoitu toimintasuunnitelma, jonka tavoitteena on
maksimoida tekoälyinvestointien vaikuttavuus EU- ja kansallisella tasolla, rohkaista
synergioita ja yhteistyötä EU:ssa, vaihtaa tietoja parhaista käytännöistä ja määrittää
yhdessä toimia jotka varmistavat globaalisti kilpailukykyisen EU:n.

Koordinoidun toimintasuunnitelman on tarkoitus toimia strategisena kehikkona
kansallisille tekoälystrategioille. Jäsenmaita kannustetaan kehittämään omat kansalliset
tekoälystrategiat vuoden 2019 puoliväliin mennessä. Tiedonannossa todetaan, että
Suomella, Ranskalla, Ruotsilla, Iso-Britannialla ja Saksalla on jo kohdennetut
kansalliset tekoälystrategiat.

Tiedonanto jakautuu tavoitteiden kuvauksen jälkeen kuuteen temaattiseen osaan:
julkisen ja yksityisen sektorin yhteistyö ja rahoitus; tutkimus ja testausalueet;
osaaminen ja koulutus; etiikka ja lainsäädäntö; sekä data ja turvallisuus. Tiedonannon
liitteenä oleva komission ja jäsenmaiden valmistelema koordinoitu toimintasuunnitelma
esittää yksityiskohtaisemman kuvauksen toimenpiteistä. Tiedonanto esittelee
toimenpidealueet seuraavin otsikoin.

Kohti eurooppalaista tekoälyn julkisen ja yksityisen sektorin kumppanuuksia ja
rahoituksen lisääminen startup-yrityksille ja innovatiivisille pk-yrityksille

Jäsenmaat ja komissio vahvistavat yhteistyötä yksityisen sektorin kanssa. Komissio
edistää tutkimuksen ja teollisuuden välistä yhteistyötä ja saattaa yritykset ja
tutkimusorganisaatiot yhteen kehittämään yhteistä tekoälyn strategista tutkimusagendaa.
Yhteistyö tulee tukeutumaan robotiikan ja suurten tietoaineistojen analyysien alueilla jo
olemassa oleviin julkisen ja yksityisen sektorin kumppanuuksiin. Komissio aikoo tarjota
tekoäly- ja lohkoketjusovelluksia kehittäville startup-yrityksille ja innovoijille
resursseja auttamaan liiketoiminnan kasvattamisessa. Komissio etenee Euroopan
Innovaationeuvoston pystyttämisessä, tarkoituksena tukea kärkiteknologioita ja
innovatiivisimpia startup-yrityksiä.

3(7)

Huippuosaamisen vahvistaminen luotettavassa tekoälyteknologiassa ja laaja osaamisen
levittäminen

Jäsenmaat ja komissio aikovat skaalata kansallisia tutkimuskapasiteetteja luomalla
tiiviin eurooppalaisten tekoälytutkimuksen huippuyksiköiden verkoston edistämään
yhteistyötä Euroopan parhaiden tutkimusryhmien kesken. Tekoälysovellutusten
tuominen markkinoille vaatii kokeiluja ja testausta käytännön toimintaympäristöissä.
Komissio ehdottaa, että investointien optimoimiseksi ja päällekkäisyyksien
välttämiseksi joukko laajamittaisia testausalueita avattaisiin kaikille toimijoille
Euroopassa. On tärkeää tukea laajamittaista tekoälyn käyttöönottoa taloudessa,
erityisesti startup- ja pk-yrityksissä. Jäsenmaat identifioivat vuonna 2019 alueillaan
tekoälyyn keskittyviä digitaalisia innovaatiokeskittymiä (Digital Innovation Hubs),
jotka edistävät osaamisen levittämistä.

Oppimis- ja koulutusohjelmien ja järjestelmien mukauttaminen valmistamaan
yhteiskuntaa paremmin tekoälyyn

Nopea teknologinen kehitys tarkoittaa, että työ tulee muuttumaan merkittävästi.
Erityisesti työntekijöiden tarvittavat taidot tulevat muuttumaan, mikä tarkoittaa, että
mahdollisesti suurien työntekijäjoukkojen tulee päivittää osaamistaan. Elinikäiseen
oppimiseen tuleekin kiinnittää entistä enemmän huomiota. Kaikilla jäsenmailla on pulaa
ICT-alan osaajista. Euroopan täytyy pystyä kouluttamaan, houkuttelemaan ja pitämään
tällaista osaamista. Jäsenmaat tulevat vaihtamaan parhaita käytäntöjä huippuosaamisen
vahvistamisesta ja lahjakkaiden työntekijöiden houkuttelusta, sekä tapoihin parantaa ja
kiihdyttää ponnistuksia laillisen maahanmuuton mahdollisuuksien täysimääräiseksi
hyödyntämiseksi. Komissio aikoo tukea maisterin ja tohtorin tutkintoja tekoälyn alalla
tekoälyn tutkimuksen eurooppalaisten huippuyksiköiden verkoston kautta ja laajemmin
EU:n tutkimus- ja innovaatio-ohjelmien kautta, sekä kannustaa yhdistettyjä tutkintoja,
esimerkiksi oikeustiede tai psykologia yhdistettynä tekoälyopintoihin.

Eurooppalaisen data-alueen rakentaminen on tärkeää eurooppalaiselle tekoälylle, myös
julkisella sektorilla

Tekoälyn kehittäminen vaatii toimivan dataekosysteemin, joka rakentuu luottamukselle,
datan saatavuudelle ja infrastruktuurille. Yleinen tietosuoja-asetus on luonut uuden
globaalin standardin yksilöiden oikeuksille eurooppalaisen arvopohjan mukaisesti ja se
on tiedon sisämarkkinoilla luottamuksen perusta. Luottamuksen varmistaminen on
erityisen tärkeää, kun tekoälyä hyödynnetään terveysdatan käsittelyssä. Komissio
rohkaisee Euroopan tietosuojaneuvostoa kehittämään suosituksia henkilötietojen
käsittelystä tutkimuksen/tutkimustoiminnan yhteydessä, mikä edistää tekoälykehitystä
hyödyntävien laajojen tutkimusaineistojen syntymistä. Ei-henkilötietoa koskevan
sääntelyn voimaantulo vuonna 2019 parantaa erityisesti koneellisesti tuotetun datan
saatavuutta ja helpottaa yritysten valtionrajat ylittäviä prosesseja EU:ssa.

Yhteisen eurooppalaisen data-alueen luominen eri toimialoilla, kuten valmistavassa
teollisuudessa tai energia-alalla, tulee olemaan tärkeää eurooppalaisille yrityksille.
Komissio tulee tukemaan Horisontti 2020 –ohjelman kautta yhteisen datapankin
luomista anonymisoiduille ja potilaiden vapaaehtoisesti luovuttamille terveyskuville.
Kuvapankki keskittyy yleisimpiin syöpämuotoihin ja tulee käyttämään tekoälyä
diagnostiikan ja hoidon parantamiseen. Komissio edistää tutkimusdatojen avointa
saatavuutta sekä uudelleenhyödyntämistä European Open Science Cloud –hankkeen
kautta. Komissio ja jäsenmaat jakavat osaamista ja keskustelevat yhteisestä
tekoälyhankintojen tekemisestä. Myös laskentakapasiteetti on keskeistä datan

4(7)

tehokkaalle käsittelylle. EuroHPC-hanke (European High-Performance Computing
Initiative) kokoaa resursseja seuraavan sukupolven supertietokoneiden kehitykseen sekä
rahoittaa t&i-toimintaa.

Eettisten periaatteiden kehittäminen ja innovaatioystävällinen lainsäädäntökehys

Luottamus on välttämätöntä uusien teknologioiden hyväksymiselle ja käyttämiselle.
Tekoälyn hyödyntämisen tulee olla ennustettavaa, vastuullista ja todennettavaa.
Tekoälyä hyödynnettäessä tulee kunnioittaa perusoikeuksia ja eettisiä periaatteita.
Ihmisten tulee ymmärtää, miten tekoäly tekee päätöksiä ja mitkä arvot muodostavat
päätöksenteon pohjan. Euroopasta voi tulla globaali suunnannäyttäjä tekoälyn
soveltamisessa ja käyttämisessä hyviin tarkoituksiin sekä ihmiskeskeisen ja ihmisiä
osallistavan lähestymistavan ja eettisyyttä designin kautta –lähestymistavan
korostamisessa. Komission asettama asiantuntijaryhmä julkaisee luonnoksen tekoälyn
eettisistä periaatteista maaliskuussa 2019. Komissio vie tämän eurooppalaisen
lähestymistavan globaalille areenalle.

Tekoälyn kehittäminen vaatii lainsäädäntöympäristön, joka on tarpeeksi joustava
tukemaan innovaatioita mutta samalla takaa korkean tietosuojan ja –turvan tason.
Komissio on tarkastelemassa ovatko kansalliset ja EU-tason lainsäädäntö- ja muut
puitteet (tuote)turvallisuus- ja vastuukysymyksissä toimivia tekoälyn tuomien uusien
haasteiden suhteen vai löytyykö aukkoja. Raporttia työstä odotetaan keväällä 2019.

Tekoälysovellutusten ja infrastruktuurin turvallisuus ja kansainvälinen
turvallisuusagenda

Tekoälyn sovellutusten kasvava potentiaali ja käsiteltävän tiedon sensitiivisyys monilla
yhteiskunnan ja digitaalisen liiketoiminnanalueilla (esimerkiksi liikenne tai energia)
tarkoittaa, että tekoälylle on keskeistä määritellä kyberturvallisuusvaatimukset.
Tekoälyn käyttö asejärjestelmissä saattaa muuttaa aseellisia konflikteja ja nostaa esiin
vakavia huolenaiheita ja kysymyksiä. Unioni painottaa, että kansainvälinen oikeus,
johon sisältyvät humanitaarinen oikeus ja ihmisoikeudet, pätee kaikkiin
asejärjestelmiin. Valtiot ovat vastuussa tällaisten järjestelmien kehittämisestä ja
käytöstä. EU:n kanta on, että aseellisen voiman käytön täytyy olla ihmisen hallinnassa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Elinkeinopolitiikkajaosto (EU13) 22.1.2019
Sisämarkkinajaosto (EU8) 22.1.2019
Tutkimus- ja innovaatiojaosto (EU20) kirjallinen menettely 21.1.-23.1.2019
Viestintäjaosto (EU19) kirjallinen menettely 18.1.-22.1.2019
Työllisyysjaosto (EU29) kirjallinen menettely 25.1.-28.1.2019

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

5(7)

Taloudelliset vaikutukset

Komissio asettaa tekoälyn lähestymistapatiedonannossaan tavoitteeksi, että Euroopan
unionissa julkiset ja yksityisen sektorin investoinnit tekoälyyn nousisivat EUR 20 mrd
vuosittaiselle tasolle seuraavan vuosikymmenen aikana ja ehdottaa, että seuraavalla
ohjelmakaudella 2021-2027 Unioni investoi tekoälyyn vähintään EUR 1 mrd vuosittain
Horisontti Eurooppa- ja Digitaalinen Eurooppa -ohjelmista. Tekoälytoimia
rahoitettaisiin EU-rahoitusta vastaavalla määrällä osallistuvien jäsenvaltioiden
rahoituksella. Tässä vaiheessa ei ole mahdollista tehdä arviota tarkoista kustannuksista
ja niiden jakautumisesta, koska käytettävien rahoitusvälineiden osalta neuvottelut ovat
käynnissä osana EU:n monivuotisen rahoituskehyksen (2021-2027) kokonaisuutta.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

KOM(2018)795 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Työ- ja elinkeinoministeriö, asiantuntija, Maikki Sipinen, puh. 029 504 7013
Työ- ja elinkeinoministeriö, kaupallinen neuvos, Antti Eskola, puh. 029 506 4820

EUTORI-tunnus
EU/2018/1842

Liitteet

Viite

6(7)

Asiasanat innovaatiot, kilpailuky, sisämarkkinat, teknologia, teollisuus, teollisuuspolitiikka
Hoitaa TEM, UM

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

7(7)

