

DIGITAL
DAY

APRIL 10th

DECLARATION

DIGITAL
DAY

APRIL 10th

Cooperation on Artificial Intelligence

DIGITAL
DAY

APRIL 10th

Koninkrijk België

and

DIGITAL
DAY

APRIL 10th

DIGITAL
DAY

APRIL 10th

Република България

and

DIGITAL
DAY

APRIL 10th

Česká republika

and

DIGITAL
DAY

APRIL 10th

Kongeriget Danmark

and

DIGITAL
DAY

APRIL 10th

Bundesrepublik Deutschland

and

DIGITAL
DAY

APRIL 10th

Eesti Vabariik

and

DIGITAL
DAY

APRIL 10th

Ireland

and

DIGITAL
DAY

APRIL 10th

Reino de España

and

DIGITAL
DAY

APRIL 10th

République française

and

DIGITAL
DAY

APRIL 10th

Repubblica italiana

DIGITAL
DAY

APRIL 10th

2018

DIGITAL
DAY

APRIL 10th

and
Latvijas Republika

and

2018

DIGITAL
DAY

APRIL 10th

Lietuvos Respublika
and
Grand-Duché de Luxembourg

and

2018

DIGITAL
DAY

APRIL 10th

Magyarország
and
Repubblika ta' Malta

and

2018

DIGITAL
DAY

APRIL 10th

Koninkrijk der Nederlanden
and
Republik Österreich

and

2018

DIGITAL
DAY

APRIL 10th

Rzeczpospolita Polska
and
República Portuguesa

and

2018

DIGITAL
DAY

APRIL 10th

Republika Slovenija
and
Slovenská republika

and

2018

DIGITAL
DAY

APRIL 10th

Republiken Finland

DIGITAL
DAY

APRIL 10th

DIGITAL
DAY

APRIL 10th

DIGITAL
DAY

APRIL 10th

DIGITAL
DAY

APRIL 10th

DIGITAL
DAY

APRIL 10th

DIGITAL
DAY

APRIL 10th

DIGITAL
DAY

APRIL 10th

and

Konungariket Sverige

and

United Kingdom of Great Britain and Northern Ireland

and

Kongeriket Noreg

In October 2017, the European Council asked the Commission to present a European approach to Artificial Intelligence (AI). The Commission has announced that it will adopt a Communication on AI in April 2018.

This Declaration builds on the achievements and investments of Europe in AI as well as the progress towards the creation of a Digital Single Market.

The participating Member States agree to cooperate on:

- Boosting Europe's technology and industrial capacity in AI and its uptake, including better access to public sector data; these are essential conditions to influence AI development, fuelling innovative business models and creating economic growth and new qualified jobs;
- Addressing socio-economic challenges, such as the transformation of the labour markets and modernising Europe's education and training systems, including upskilling & reskilling EU citizens;
- Ensuring an adequate legal and ethical framework, building on EU fundamental rights and values, including privacy and protection of personal data, as well as principles such as transparency and accountability.

In particular, the participating Member States agree to:

- Work towards a comprehensive and integrated European approach on AI to increase the EU's competitiveness, attractiveness and excellence in R&D in AI, and where needed review and modernise national policies to ensure that the opportunities arising from AI are seized and the emerging challenges are addressed.

- Encourage discussions with stakeholders on AI and support the development of a broad and diverse community of stakeholders in a "European AI Alliance" in order to build awareness and foster the development of AI in a manner that maximizes its benefit to economy and society.
- Consider the allocation of R&D&I funding to the further development and deployment of AI, including on disruptive innovation and applications, as a matter of priority.
- Exchange views with other Member States and the Commission on AI research agendas and strategies to create synergies in relevant R&D&I funding schemes across Europe.
- Cooperate on reinforcing AI research centres and supporting their pan-European dimension.
- Contribute to the establishment of a dense network of Digital Innovation Hubs at European level.
- Contribute to efforts to make AI available and beneficial to government administrations and to all companies, in particular SMEs and companies from non-technological sectors.
- Exchange best practices on procuring and using AI in government administrations of any size and at any level, and in the public sector more generally.
- Contribute to efforts to make more public sector data available, support private businesses to follow this example, and improve the re-usability of scientific research data resulting from public funding, without prejudice to existing rights, regulations and contractual freedom.
- Exchange views on ethical and legal frameworks related to AI in order to ensure responsible AI deployment.
- Contribute to the sustainability and trustworthiness of AI-based solutions, for instance by working towards improved information security, promoting safety and vigilance in the design and implementation, and increasing accountability of AI systems.

- Ensure that humans remain at the centre of the development, deployment and decision-making of AI, prevent the harmful creation and use of AI applications, and advance public understanding of AI.
- Exchange views on the impact of AI on labour markets and discuss best practices on how to mitigate such impacts, including on the adoption of measures in education and practical training on skills to be acquired to allow citizens to benefit from AI and ensure social stability.
- Engage in a continuous dialogue with the Commission on AI.

The signatories of this declaration commit to a regular assessment of the achievements and progress made on the matters agreed above and on the adoption of the appropriate measures in order to adequately react to the emerging evolution of AI and the opportunities and challenges related thereto.

Additional signatories may adhere at any time.

For the Koninkrijk België

Séverine WATERBLEY
Director General of Directorate General
Regulation and Market Organisation

For the Република България

Ivan DIMOV
Deputy Minister for Education and
Science

For the Česká republika

Ondřej MALY
Deputy Minister of
Industry and Trade

For the Kongeriget Danmark

Søren GAARD
Deputy Permanent Secretary, Business
Affairs, of the Ministry of Industry,
Business and Financial Affairs

For the Bundesrepublik Deutschland

APRIL 10th

Georg SCHÜTTE

State Secretary of Education and
Research

For the Eesti Vabariik

APRIL 10th

Sim SIKKUT

Government CIO and Deputy Secretary
General for IT & Telecom, Ministry of
Economic Affairs and Communications

For Ireland

Pat BREEN

Minister for Trade, Employment,
Business, EU Digital Single Market and
Data Protection

For the Reino de España

Álvaro María NADAL BELDA

Minister of Energy, Tourism and for the
Digital Agenda

For the République française

Mounir MAHJOURI

State Secretary of Digital Affairs

For the Repubblica italiana

Giovanni PUGLIESE

Deputy Permanent Representative
(Coreper I)

For the Latvijas Republika

Rinalds MUCIŅŠ

State Secretary, Ministry of
Environmental Protection and Regional
Development

For the Lietuvos Respublika

Elijus ČIVILIS

Vice-Minister of Economy

For the Grand-Duché de Luxembourg

APRIL 10th

Georges FRIDEN
Ambassador Extraordinary and
Plenipotentiary

APRIL 10th

For the Repubblika ta' Malta

Evarist BARTOLO
Minister for Education and
Employment,

For the Republik Österreich

Thomas OBERREITER
Minister Plenipotentiary, Deputy
Permanent Representative (Coreper I)

For the República Portuguesa

Manuel HEITOR
Minister for Science, Technology and
Higher Education

APRIL 10th

For the Magyarország

APRIL 10th

József PÁLINKÁS
President of the National Research,
Development and Innovation Office

APRIL 10th

For the Koninkrijk der Nederlanden

Mona KEIJZER
State Secretary for Economic Affairs
and Climate Policy

For the Rzeczpospolita Polska

Karol OKONSKI
Under-Secretary of State, Ministry of
Digital Affairs

For the Republika Slovenija

Boris KOPRIVNIKAR
Deputy Prime Minister and Minister for
Public Administration

APRIL 10th

For the Slovenská republika

APRIL 10th

Miloš Koterec
Chief Diplomatic Advisor to Deputy
Prime Minister

For the Republiken Finland

APRIL 10th

Jari PARTANEN
State Secretary

For the Konungariket Sverige

APRIL 10th

Peter ERIKSSON
Minister for Housing and Digital
Development

**For the United Kingdom of
Great Britain and
Northern Ireland**

APRIL 10th

Margot JAMES
Minister for Digital and
the Creative Industries

For the Kongeriket Noreg

APRIL 10th

Tommy SKJERVOLD
State Secretary, Ministry of Transport
and Communication

Done in Brussels on 10 April 2018 in one original in the English language