
INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 1/13

NL

Europees Economisch en Sociaal Comité

INT/806

Kunstmatige intelligentie

ADVIES

Europees Economisch en Sociaal Comité

Kunstmatige intelligentie - De gevolgen van kunstmatige intelligentie voor de (digitale)

eengemaakte markt, de productie, consumptie, werkgelegenheid en samenleving

(initiatiefadvies)

Rapporteur: Catelijne MULLER

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 2/13

Besluit van de voltallige

vergadering 22/09/2016

Rechtsgrondslag Artikel 29, lid 2, van het reglement van orde

 Initiatiefadvies

Bevoegde afdeling Interne Markt, Productie en Consumptie

Goedkeuring door de afdeling 04/05/2017

Goedkeuring door de voltallige

vergadering 31/05/2017

Zitting nr. 526

Stemuitslag

(voor/tegen/onthoudingen) 159/3/14

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 3/13

1. Conclusies en aanbevelingen

1.1 Artificiële Intelligentie (AI) maakt op dit moment een aantal belangrijke ontwikkelingen door

en vindt in snel tempo toepassingen in de maatschappij. De omvang van de markt voor AI

bedraagt circa USD 664 miljoen en zal naar verwachting toenemen tot USD 38,8 miljard in

2025. Omdat AI zowel positieve als negatieve impact op de maatschappij kan hebben, heeft het

EESC zich voorgenomen om de ontwikkelingen rondom AI nadrukkelijk te volgen, niet alleen

vanuit technisch maar uitdrukkelijk ook vanuit ethisch, veiligheids- en maatschappelijk

oogpunt.

1.2 Het EESC zal, als vertegenwoordiger van het Europees maatschappelijk middenveld het

maatschappelijk debat rondom AI in de komende periode vormgeven, centraliseren en

aanjagen en daarbij alle relevante stakeholders betrekken: beleidsmakers, de industrie, sociale

partners, consumenten, NGO's, onderwijs- en zorginstellingen, experts en academici vanuit

diverse disciplines (waaronder AI, veiligheid, ethiek, economie, arbeidswetenschappen,

rechtswetenschappen, gedragswetenschappen, psychologie, filosofie).

1.3 Hoewel belangrijk, domineert de discussie over super-intelligentie op dit moment en

overschaduwt deze het debat over de impact van de huidige toepassingen van AI. Taak en

doelstelling van dit proces zal daarom onder meer zijn om kennis over AI te vergroten en

verbreden en zo bij te dragen aan een geïnformeerd en gebalanceerd debat zonder

doemscenario's of extreme relativering. Het EESC zal zich daarbij inzetten voor de bevordering

van de ontwikkeling van AI ten goede van de mensheid. Niettemin zal een belangrijke taak en

doelstelling van dit proces ook zijn om disruptieve ontwikkeling in en rondom de ontwikkeling

van AI te herkennen, benoemen, en monitoren, teneinde deze adequaat en tijdig te kunnen

adresseren. Dit zal leiden tot grotere maatschappelijk(e) betrokkenheid vertrouwen, en

draagvlak ten aanzien van de verdere duurzame ontwikkeling en inzet van AI.

1.4 De impact van AI is grensoverschrijdend, dus zullen ook supra-nationaal beleidskaders moeten

worden vastgesteld. Het EESC beveelt aan dat de EU mondiaal een voortrekkersrol neemt in

de vaststelling van wereldwijde, eenduidige beleidskaders voor AI, in lijn met Europese

waarden en fundamentele rechten. Het EESC kan en wil daaraan haar bijdrage leveren.

1.5 Het EESC signaleert op dit moment 11 domeinen waarbinnen AI voor maatschappelijke

uitdagingen zorgt: ethiek; veiligheid; privacy; transparantie en verklaarbaarheid; arbeid;

educatie en vaardigheden; (on)gelijkheid en inclusiviteit; wet- en regelgeving; bestuur en

democratie; oorlogsvoering; superintelligentie. Het EESC geeft de volgende aanbevelingen.

1.6 Het EESC pleit voor een human-in-command benadering van AI met als randvoorwaarden de

verantwoordelijke, veilige en nuttige ontwikkeling van AI, waarbij machines machines blijven

en mensen te allen tijde de controle over deze machines zullen behouden.

1.7 Het EESC pleit voor een ethische code voor de ontwikkeling, inzet en het gebruik van AI, zodat

AI-systemen gedurende hun gehele operationele proces compatibel zijn met de beginselen van

menselijke waardigheid, integriteit, vrijheid, privacy en culturele- en genderdiversiteit en met de

fundamentele mensenrechten.

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 4/13

1.8 Het EESC pleit voor de ontwikkeling van een normeringssysteem ter verificatie, validatie en

controle van AI-systemen, op basis van een breed spectrum aan standaarden op het gebied van

veiligheid, transparantie, begrijpelijkheid, verklaarbaarheid en ethische waarden.

1.9 Het EESC pleit voor een Europese AI-infrastructuur, bestaande uit opensource en privacy

respecterende leeromgevingen, real life testomgevingen en datasets van hoge kwaliteit voor

ontwikkeling en training van AI-systemen. Het EESC wijst op het (concurrentie)voordeel dat de

EU kan behalen op de mondiale markt, door de ontwikkeling en promotie van 'Europees

verantwoorde AI-systemen', voorzien van Europese AI-certificering en labelling.

1.10 De EU, nationale overheden, en sociale partners moeten gezamenlijk in kaart brengen welke

arbeidsmarktsectoren in welke mate en op welke termijn beinvloed zullen worden door AI en

oplossingen zoeken om de gevolgen voor de werkgelegenheid, de inhoud van het werk, sociale

stelsels en (on)gelijkheid te adresseren.Daarnaast dient geïnvesteerd te worden in

arbeidsmarktsectoren waarop AI weinig tot geen invloed heeft.

1.11 Het EESC beveelt deze stakeholders aan om gezamenlijk in te zetten op complementaire AI-

systemen en co-creatie daarvan op de werkplek, zoals mens-machine teams, waarbij AI de

prestaties van de mens aanvult en verbetert. Ook moeten de stakeholders investeren in formeel

en informeel leren, onderwijs, en opleidingen voor iedereen om te kunnen werken met AI,

maar ook om vaardigheden te ontwikkelen die niet door AI zullen of kunnen worden

overgenomen.

1.12 Een concrete beoordeling van de EU wet- en regelgeving binnen de 6 door STOA (Scientific

Foresight Unit) benoemde aandachtsgebieden die mogelijk herzien of aangepast moeten

worden, is nu al noodzakelijk. Het EESC kan en wil bij dit beoordelingsproces een rol spelen.

Het EESC is tegen invoering van een vorm van rechtspersoonlijkheid voor robots of AI. De

preventief corrigerende werking van het aansprakelijkheidsrecht wordt daarmee uitgehold, er

ontstaat een moreel risico bij zowel de ontwikkeling als het gebruik van AI en het biedt

mogelijkheden tot misbruik.

1.13 Ontwikkeling van AI-toepassingen die de maatschappij dienen, inclusiviteit bevorderen en

het leven van mensen verbeteren, moet actief bevorderd en gepromoot worden, zowel publiek

als privaat. De Europese Commissie dient binnen haar programma's onderzoek te financieren

naar de maatschappelijke impact van AI alsmede van door de EU gefinancierde AI-innovaties.

1.14 Het EESC ondersteunt de oproep van Human Rights Watch c.s. tot een verbod op autonome

wapensystemen. Het EESC is ingenomen met het aangekondigde overleg hierover in de VN,

maar meent dat ook de toepassingen van AI in cyberoorlogsvoering onderwerp van dit VN-

overleg dienen te zijn.

2. Artificiële Intelligentie

2.1 Er is geen eenduidig geaccepteerde, vastomlijnde definitie van AI. AI is een containerbegrip

voor een groot aantal (sub)domeinen zoals: cognitive computing (algoritmes die redeneren en

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 5/13

begrijpen op een hoger (menselijker) niveau), machine learning (algoritmes die zichzelf taken

aanleren), augmented intelligence (samenwerking tussen mens en machine), AI-robotica (AI

ingebed in robots). Het centrale doel van AI-onderzoek en -ontwikkeling is echter de

automatisering van intelligent gedrag, zoals redeneren, informatie vergaren, plannen, leren,

communiceren, manipuleren, signaleren en zelfs creëren, dromen en percipiëren.

2.2 AI valt grofweg te onderscheiden in narrow AI en general AI. Narrow AI is in staat om

specifieke taken te verrichten. General AI is in staat iedere intellectuele taak te verrichten die

een mens kan verrichten.

2.3 Op het gebied van narrow AI is de afgelopen tijd grote vooruitgang geboekt, met name door de

groei van computer processing power, de beschikbaarheid van grote hoeveelheden data en de

ontwikkeling van machine learning (ML). ML behelst algoritmes die zichzelf specifieke taken

kunnen aanleren, zonder daarvoor geprogrammeerd te zijn. Deze methode berust op het

verwerken van 'trainingsdata' op basis waarvan het algoritme leert patronen te herkennen en

regels op te stellen. Deep learning (DL), een vorm van ML, gebruikt structuren (neural

networks) die losjes gebaseerd zijn op het menselijk brein, en die leren door middel van

oefening en feedback. Het resultaat van deze ontwikkelingen is dat AI-systemen (door middel

van algoritmes) inmiddels zelflerend, autonoom en adaptief kunnen zijn.

2.4 De belangrijkste focus van onderzoek en ontwikkeling in AI ligt al enige tijd op de elementen

redeneren, kennisvergaring, planning, communicatie en perceptie (visueel, auditief en

sensorisch). Dit heeft geleid tot een groot aantal AI-toepassingen: virtuele assistenten,

zelfrijdende auto's, automatische nieuwsaggregatie, spraakherkenning, vertaalprogramma's, text-

to-speak programma's, geautomatiseerde financiële handel, juridische e-discovery, etc.

2.5 Het EESC signaleert dat het aantal toepassingen en investeringen in AI recent exponentieel is

gestegen. De omvang van de markt voor AI bedraagt op dit moment circa USD 664 miljoen en

zal naar verwachting toenemen tot USD 38,8 miljard in 2025.

3. Kansen en bedreigingen van AI

3.1 Dat AI grote maatschappelijke voordelen kan hebben is vrijwel onbetwist: denk aan

toepassingen voor duurzame landbouw, veiliger verkeer, een veiliger financieel systeem,

milieuvriendelijkere productieprocessen, betere geneeskunde, veiliger werk, persoonlijker

onderwijs, betere rechtspraak, een veiliger maatschappij. Het kan mogelijk zelfs bijdragen aan

de uitbanning van ziekte en armoede. Ook kan AI een belangrijke bijdrage leveren aan de groei

van de industrie en de verbetering van de concurrentiekracht van de EU.

3.2 Zoals met elke disruptieve technologie, brengt AI echter ook risico's en complexe

beleidsuitdagingen met zich mee op gebieden als veiligheid en controleerbaarheid,

sociaaleconomische aspecten, ethiek en privacy, betrouwbaarheid, etc.

3.3 We staan op een cruciaal punt voor het bepalen van de (rand)voorwaarden voor de huidige en

verdere ontwikkeling en inzet van AI. Deze voordelen van AI kunnen alleen duurzaam worden

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 6/13

bereikt als ook de uitdagingen rondom AI adequaat worden geadresseerd. Hiervoor dienen

politieke keuzes te worden gemaakt.

a) Ethiek

3.4 De ontwikkeling van AI roept veel ethische vragen op. Wat is de invloed van autonome

(zelflerende) AI op onze persoonlijke integriteit, autonomie, waardigheid, zelfstandigheid,

gelijkheid, veiligheid, keuzevrijheid? Hoe zorgen we ervoor dat onze fundamentele normen,

waarden en mensenrechten geëerbiedigd en gewaarborgd blijven?

3.5 Daar komt bij dat de ontwikkeling van AI op dit moment plaatsvindt binnen een homogene

omgeving van voornamelijk jonge, blanke mannen, waardoor (al dan niet bewust) cultuur- en

genderdispariteiten in AI worden ingebed, onder meer omdat AI-systemen leren op basis van

trainingsdata. Deze data dienen juist te zijn en daarnaast van goede kwaliteit, gevarieerd,

voldoende diepgaand en onbevooroordeeld te zijn. Er is een algemene tendens om te geloven

dat data per definitie objectief zijn, maar dat is een misvatting. Data zijn makkelijk te

manipuleren, kunnen biased zijn, culturele, gender en andere vooroordelen en voorkeuren

weerspiegelen en fouten bevatten.

3.6 De AI-systemen die nu worden ontwikkeld bevatten geen ethische waarden. Wij mensen

moeten de AI-systemen en de omgeving waarin zij worden ingezet daarvan voorzien.

Ontwikkeling, inzet en gebruik van AI-systemen (zowel publiek als commercieel) dient plaats te

vinden binnen de grenzen van onze fundamentele normen, waarden, vrijheden en

mensenrechten. Het EESC roept daarom op tot de ontwikkeling en vaststelliong van een

uniforme globale ethische code voor de ontwikkeling, de inzet en het gebruik van AI.

b) Veiligheid

3.7 Het gebruik van AI in de fysieke wereld leidt onbetwist tot veiligheidsvraagstukken. Een

onderscheid kan worden gemaakt tussen interne en externe veiligheid.

o Interne veiligheid: is het AI-systeem robuust genoeg om goed te (blijven) functioneren?

Is het algoritme goed geprogrammeerd? Crasht het niet, is het bestand tegen hacken? Is

het effectief? Is het betrouwbaar?

o Externe veiligheid: is het AI-systeem veilig in gebruik in de maatschappij? Handelt het

niet alleen veilig in normale, maar ook in onbekende, kritieke of onvoorspelbare

situaties? Wat is de invloed van het zelflerend vermogen op de veiligheid, ook als het na

ingebruikname verder leert?

3.8 Het EESC vindt dat AI systemen alleen in gebruik mogen worden genomen indien deze voldoen

aan specifieke eisen voor interne en externe veiligheid. Deze eisen dienen door beleidsmakers,

AI- en veiligheidsspecialisten, bedrijven en maatschappelijke organisaties gezamenlijk te

worden bepaald.

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 7/13

c) Transparantie, begrijpelijkheid, controleerbaarheid, verklaarbaarheid

3.9 Acceptatie en duurzame ontwikkeling en toepassing van AI hangt samen met de mogelijkheid

om de werking, acties en beslissingen van AI-systemen te begrijpen, controleren en verklaren,

met name ook achteraf.

3.10 Acties en beslissingen van AI-systemen (door slimme algoritmes) grijpen in toenemende mate

in het leven van mensen. Voorbeelden zijn het gebruik van AI bij informatiegestuurd

politiewerk, bij de beoordeling van hypotheekaanvragen of bij het toelatingsproces tot

verzekeringen. Begrijpelijkheid, controleerbaarheid en verklaarbaarheid van het beslisproces

van een AI-systeem is hierbij cruciaal.

3.11 Op dit moment zijn veel AI-systemen al zeer moeilijk te doorgronden voor gebruikers. In

toenemende mate geldt dit echter ook voor de makers van de systemen. Met name neural

networks zijn vaak 'black boxes' waarbinnen (beslis)processen plaatsvinden die niet langer

kunnen worden doorgrond, en waarvoor geen uitlegmechanismes bestaan.

3.12 Het EESC pleit voor transparante, begrijpelijke en controleerbare AI-systemen waarvan de

werking ook achteraf verklaarbaar is. Daarnaast moet worden vastgesteld welke beslisprocessen

aan AI systemen kunnen worden overgelaten en welke niet en wanneer menselijke interventie

gewenst of vereist zou moeten zijn.

d) Privacy

3.13 De privacy van AI-systemen is een onderwerp van zorg. Veel (consumenten)producten

beschikken nu al over ingebedde AI: huishoudelijke apparaten, kinderspeelgoed, auto's,

gezondheidstrackers, smartphones. Al deze producten communiceren (vaak persoonlijke) data

met de cloudplatforms van de producenten. Zeker nu de handel in data booming is, wat betekent

dat de gegenereerde data niet bij de producent blijven, maar worden doorverkocht aan derden, is

een punt van zorg of privacy wel voldoende gewaarborgd blijft.

3.14 AI is bovendien in staat om, door middel van analyse van zeer veel (vaak) persoonlijke data, de

keuzes van mensen op vele terreinen (van commerciele beslissingen tot verkiezingen en

referenda) te beïnvloeden. Een bijzonder kwetsbare groep zijn kinderen. Het EESC is bezorgd

over AI toepassingen die zich expliciet richten op beinvloeding van het gedrag en de wensen

van kinderen.

3.15 Voorkomen moet worden dat de toepassing van AI op persoonlijke data de werkelijke of

gepercipieerde vrijheid van mensen inperkt. De EU General Data Protection Regulation

(GDPR) voorziet in belangrijke mate in de privacybescherming van digitaal aangeleverde

persoonsinformatie. Of het recht van mensen op geinformeerde instemming en keuzevrijheid bij

afgifte van data, maar ook op toegang tot, aanpassing van en controle van afgegeven data in de

praktijk voldoende is gewaarborgd moet, in het licht van de ontwikkelingen van AI, goed

worden gemonitord.

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 8/13

e) Normen, standaarden en infrastructuur

3.16 Nieuwe normeringssystemen ter verificatie en validatie van AI-systemen, op basis van een

breed spectrum aan standaarden dienen te worden ontwikkeld om de veiligheid, transparantie,

begrijpelijkheid, verklaarbaarheid en ethische verantwoordelijkheid van AI-systemen te kunnen

beoordelen en controleren.

3.17 Het EESC pleit ervoor dat de EU een eigen AI-infrastructuur ontwikkelt, bestaande uit open

source en privacy respecterende leeromgevingen en datasets van hoge kwaliteit voor

ontwikkeling en training van AI-systemen. De EU kan hier bovendien een

(concurrentie)voordeel behalen op de mondiale markt, door het promoten van Europese

verantwoorde AI-systemen'. Het EESC beveelt aan daarbij de mogelijkheden van Europese AI-

certificering en labelling te onderzoeken.

f) Impact op werk, werkgelegenheid, arbeidsomstandigheden en sociale stelsels

3.18 Over de snelheid waarmee en de mate waarin dit het geval zal zijn verschillen de meningen,

maar het is evident dat AI impact zal hebben op de omvang van de werkgelegenheid en op de

aard en het karakter van veel werk en daarmee ook op sociale stelsels.

3.19 Brynjolfsson en McAfee van MIT noemen de huidige technologische ontwikkelingen

(waaronder AI) het tweede machinetijdperk. Er zijn echter twee belangrijke verschillen: (i) de

'oude' machines vervingen voornamelijk spierkracht, terwijl de nieuwe machines denkkracht en

cognitieve vaardigheden vervangen, waardoor niet alleen laaggeschoolden (blue collar workers)

middelbaar- en hooggeschoolden (white collar workers) getroffen worden en (ii) AI is een

general purpose technology, die impact heeft op vrijwel alle sectoren tegelijkertijd.

3.20 AI kan grote voordelen hebben wanneer het wordt ingezet bij gevaarlijk, zwaar, uitputtend, vuil,

onaangenaam, repetitief of saai werk. Maar ook routiniseerbaar werk en dataverwerking en -

analyse of werk waarbij planning of predictie een grote rol speelt, werk dat vaak door

hooggeschoolden wordt gedaan, kan in toenemende mate door AI-systemen worden verricht.

3.21 De meeste banen bestaan echter uit diverse werkzaamheden. De kans dat alle werkzaamheden

die iemand vervult door AI of robots worden overgenomen, lijkt klein. Vrijwel iedereen zal

echter geconfronteerd worden met de automatisering van delen van zijn functie. De tijd die

daarmee vrijkomt kan gebruikt worden voor andere taken, mits daarop door overheden en

sociale partners wordt ingezet. Het is noodzakelijk daarbij oog te hebben de impact die deze

ontwikkelingen op professionals en managers kunnen hebben en hun betrokkenheid daarbij te

promoten, zodat zij de ontwikkelingen de baas blijven en geen slachtoffer ervan worden.

3.22 Daarnaast zullen er, ook nieuwe banen bijkomen. Niemand kan echter voorspellen welke dat

zijn, hoeveel dat er zijn en hoe snel dit gebeurt. Bedrijven zoals Google en Facebook slagen

erin om een gigantische waarde te ontwikkelen met een relatief klein aantal werknemers.

Bovendien zijn de nieuwe banen niet altijd goede banen. Zorg is dat met de verdere

ontwikkeling van AI er straks alleen nog laagbetaalde mini-taken overblijven voor een

groeiende groep flexwerkers.

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 9/13

3.23 AI zal niet alleen gevolgen hebben voor de hoeveelheid beschikbaar werk, maar ook voor de

aard van het bestaande werk. AI-systemen bieden steeds meer mogelijkheden tot het volgen en

monitoren van werkers, waardoor de autonomie en privacy in het geding komen. Werk wordt nu

al vaak bepaald en verdeeld door algoritmes, zonder menselijke tussenkomst, wat de aard van

het werk en de werkomstandigheden beïnvloedt. En er bestaat het risico op verschraling van de

werkzaamheden en het verleren van belangrijke vaardigheden bij gebruik van AI-systemen.

3.24 Feit blijft echter dat technologie ons niet 'overkomt'. Overheden en sociale partners hebben de

mogelijkheid om de manier waarop AI verder wordt ontwikkeld en wordt toegepast in het

arbeidsproces te bepalen en moeten deze mogelijkheid ook met beide handen aanpakken. Het is

daarbij belangrijk om niet alleen te focussen op waar AI toe in staat is, maar juist ook op waar

mensen toe in staat zijn (creativiteit, empathie, samenwerken), op wat we willen dat mensen

blijven doen en om te zoeken naar mogelijkheden om mens en machine beter samen te laten

werken (complementariteit).

3.25 Augmented intelligence (complementariteit), waarbij mens en machine samenwerken en elkaar

versterken, is de interessantste toepassing van AI omdat het gaat om mens mét machine, in

tegenstelling tot mens in plaats van machine. Co-creatie is echter van groot belang: werkers

moeten bij de ontwikkeling van dergelijke complementaire AI-systemen worden betrokken om

ervoor te zorgen dat de AI-systemen bruikbaar zijn en dat de werker voldoende autonomie en

controle (human-in-command), voldoening en plezier in het werk behoudt.

g) Educatie en vaardigheden

3.26 Het bijhouden of aanleren van digitale vaardigheden is nodig om mensen de mogelijkheid te

geven om zich aan de snelle ontwikkelingen op het gebied van AI aan te passen. De Europese

Commissie zet sterk in op de ontwikkeling van digitale vaardigheden met haar Digital Skills and

Jobs Coalition. Niet iedereen zal echter in staat of geïnteresseerd zijn om te coderen en

programmeur te worden. Beleid en financiële middelen zullen daarom ook gericht moeten

worden op educatie en ontwikkeling van vaardigheden op terreinen die niet door AI-systemen

zullen worden bedreigd (denk aan taken waarbij menselijke interactie voorop staat, waarbij

mens en machine samenwerken, of waarvan we willen dat mensen die blijven doen).

3.27 Wanneer wordt ingezet op complementariteit van mens en AI (augmented intelligence) zal voor

iedereen en vanaf jonge leeftijd educatie in de omgang en het werken met AI-systemen

noodzakelijk zijn om te zorgen dat mensen autonomie en controle kunnen behouden in hun

werk (human-in-command). Daarbij is met name ook onderwijs in ethiek en privacy van belang,

omdat AI op die terreinen grote impact heeft.

h) Toegankelijkheid, maatschappelijke (on)gelijkheid, inclusiviteit, verdeling

3.28 Het overgrote deel van de ontwikkeling van AI en alle daarbij behorende elementen

(ontwikkelplatforms, data, kennis, expertise) is in handen van de 5 grote technologiebedrijven

(Amazon, Apple, Facebook, Google, Microsoft). Hoewel deze bedrijven voorstander zijn van de

open ontwikkeling van AI, en sommigen hun AI-ontwikkelplatforms als open-source aanbieden,

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 10/13

is de volledige toegankelijkheid van AI-systemen hiermee niet gewaarborgd. De EU,

internationale beleidsmakers en maatschapplijke organisaties hebben hier een belangrijke rol te

vervullen door ervoor te zorgen dat AI-systemen voor iedereen toegankelijk zijn, maar ook dat

de ontwikkeling ervan in een open omgeving plaatsvindt.

3.29 Kapitaal bevoordelende technologische veranderingen, waarbij innovaties vooral voordelen

bieden aan de eigenaars van die innovatie, verslechtert de positie van arbeid ten opzichte van die

van kapitaal. Technologische veranderingen kunnen ook leiden tot (inkomens)ongelijkheid

tussen mensen (zowel lokaal als regionaal en mondiaal). AI kan deze trends verder versterken.

3.30 Belangrijk is om deze trends nadrukkelijk te volgen en adequaat te addresseren. Er wordt al

gepleit voor een AI-belasting, AI-dividend of gedeeld eigendom van AI-systemen door

werkernemers en werkgevers. Ook wordt meer en meer gesproken over de noodzaak van een

onconditioneel basisinkomen.

3.31 Het EESC heeft in een eerdere opinie1 de mogelijkheid van een digitaal dividend en de gelijke

verdeling ervan teneinde positive groeieffecten te bereiken benoemd. Het EESC hecht belang

aan onderzoek naar al deze oplossingen, waarbij een juiste balans moet worden gevonden tussen

de ontwikkeling van AI die de mens ten goede komt en eventuele belemmerende effecten als

gevolg van die oplossingen. Ook moet het morele risico, waarbij de verantwoordelijkheid voor

AI-systemen wordt afgeschoven op een entiteit die niet effectief verantwoordelijk kan worden

gehouden, worden voorkomen.

i) Wet- en regelgeving

3.32 De implicaties van AI voor bestaande wet- en regelgeving zijn groot. De STOA van het

Europees Parlement heeft in juni 2016 een overzicht uitgebracht van de Europese wet- en

regelgeving die geraakt zal worden door de ontwikkelingen op het gebied van robotica, cyber-

physical systems en AI. Het STOA benoemt 6 aandachtsgebieden - transport, dual-use

systemen, burgerlijke vrijheden, veiligheid, gezondheid, energie - waarbinnen maar liefst 39 EU

Verordeningen, Richtlijnen, Verklaringen, Mededelingen en het Europees Handvest voor

Fundamentele Rechten mogelijk herzien of aangepast moeten worden. Deze evaluatie dient snel

en voortvarend te worden opgepakt en het EESC kan en wil bij dit proces een rol spelen.

3.33 Er is veel discussie over de vraag wie aansprakelijk kan worden gehouden wanneer een AI-

systeem schade veroorzaakt. Zeker wanneer het AI-systeem zelflerend is en na ingebruikname

verder leert. Het Europees Parlement heeft aanbevelingen opgesteld voor burgerlijke wetgeving

voor robotica, met daarin het voorstel om een zogenaamde 'e-personality' voor robots,

inhoudende dat deze civielrechtelijk aansprakelijk kunnen worden gehouden voor schade die zij

veroorzaken, te onderzoeken. Het EESC is tegen een vorm van rechtspersoonlijkheid voor

robots of AI(-systemen), omdat dit een onaanvaardbaar moreel risico in zich draagt. Van het

aansprakelijkheidsrecht gaat een preventieve gedragscorrigerende werking uit, welke kan

verdwijnen zodra de maker niet langer het aansprakelijkheidsrisico draagt, omdat dit is verlegd

naar de robot (of het AI-systeem). Bovendien is er risico op oneigenlijke toepassing en misbruik

1

 PB C 13 van 15.01.2016, blz. 161.

http://eur-lex.europa.eu/legal-content/NL/TXT/?uri=OJ:C:2016:013:TOC

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 11/13

van een dergelijke rechtsvorm. De vergelijking met de beperkte aansprakelijkheid van

vennootschappen gaat hierbij mank, omdat daarbij altijd een natuurlijk persoon de ultieme

aansprakelijke is. Onderzocht moet in dit verband worden in hoeverre de huidige nationale en

EU wet- en regelgeving en jurisprudentie op het gebied van (product- en

risico)aansprakelijkheid en eigen schuld voldoende antwoord op deze vraag geven en zo niet,

welke juridische oplossingen dan geboden zijn.

3.34 Voor een juiste benadering van wet- en regelgeving in het kader van AI, zal bovendien een goed

begrip van wat AI kan, niet kan, en op korte, middellange en lange termijn mogelijk zal kunnen,

cruciaal zijn.

3.35 AI bepert zich niet tot grenzen. Daarom is het belangrijk om de noodzaak van mondiale

regelgeving te onderzoeken, omdat regionale regelgeving onvoldoende zal zijn en zelfs

onwenselijke effecten zal hebben. Gezien haar beproefde stelsel van product- en

veiligheidsnormen, de hang naar protectionisme op andere continenten, het hoge niveau van

kennis binnen Europa, het stelsel van Europese fundamentele rechten en sociale waarden en de

sociale dialoog, beveelt het EESC de EU aan een voortrekkersrol te nemen in de vaststelling van

wereldwijde, eenduidige beleidskaders voor AI, en dit proces mondiaal aan te jagen.

j) Bestuur en democratie

3.36 AI toepassingen kunnen een bijdrage leveren aan betere betrokkenheid van mensen bij

overheidsbeleid en transparantere bestuurlijke besluitvorming. Het EESC roept de EU en

nationale overheden op om AI hiervoor in te zetten.

3.37 Het EESC is bezorgd over het gericht gebruik van AI-systemen (in de vorm van slimme

algoritmes) voor nieuwsaggregatie op bijvoorbeeld social media, welke tot vernauwing van

informtie en verdere splijting van de maatschappij lijken te hebben geleid (denk aan 'filter

bubbles' en 'nepnieuws' op Twitter en Facebook tijdens de Amerikaanse verkiezingen).

3.38 Het EESC is ook bezorgd over de signalen dat AI-systemen zouden zijn ingezet om het

(stem)gedrag van mensen te beinvloeden. Door middel van slimme algoritmes zouden

voorkeuren en gedrag van mensen zijn voorspeld en gericht beïnvloed. Dit is een bedreiging

voor een eerlijke en open democratie. In het huidige tijdperk van polarisering en ontmanteling

van international instituties, kan de precisie en kracht van dergelijke propagandatechnologie

snel voor verder ontwrichting van de maatschappij zorgen. Dit is een van de redenen waarom

standaarden ten aanzien van transparantie en controleerbaarheid van (slimme) algoritmes

noodzakelijk zijn.

k) Oorlogsvoering

3.39 De United Nations Convention on Conventional Weapons heeft besloten om in 2017 experts

met elkaar te laten spreken over de implicaties van autonome wapens. Het EESC is hiermee

ingenomen en ondersteunt de oproep van Human Rights Watch c.s. tot een verbod op autonome

wapensystemen. Het EESC is van mening dat een dergelijk verbod serieus moet worden

onderzocht en overwogen. Dit is echter niet voldoende om de mogelijkheden van AI in oorlogs-

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 12/13

en conflictsituaties adequaat te adresseren. Ook de toepassingen van AI in cyberoorlogsvoering

dienen onderwerp van dit VN-overleg te zijn.

3.40 Daarnaast dient voorkomen te worden dat AI in handen valt van mensen of regimes, die als doel

hebben het in te zetten voor terroristische activititeiten.

l) Superintelligentie

3.41 Tot slot is de vraag aan de orde wat de mogelijkheden en risico's zijn van de ontwikkeling van

super-intelligentie. Volgens Stephen Hawking zal de ontwikkeling van general AI al het eind

van de mensheid betekenen. Op dat moment zal AI zich verder ontwikkelen in een tempo dat

voor mensen niet is bij te houden, Aldus Hawking. Er zijn daarom deskundigen die opteren voor

een zgn. 'kill-switch' of 'reset-button', waarmee we een op hol geslagen of super-intelligent AI-

systeem kunnen deactiveren of resetten.

3.42 Het EESC pleit voor een human-in-command benadering met als randvoorwaarden de

verantwoordelijke en veilige ontwikkeling en inzet van AI, waarbij machines machines blijven

en mensen te allen tijde de controle over deze machines zullen kunnen blijven behouden. De

discussie over super-intelligentie is daarbij belangrijk, maar overschaduwt op dit moment het

debat over de impact van de huidige toepassingen van AI.

4. AI ten dienste van de mensheid

4.1 Grote commerciële partijen hebben inmiddels diverse initiatieven ontplooid voor de open,

veilige en maatschappelijk verantwoorde ontwikkeling van AI (zoals OpenAI). Beleidsmakers

kunnen dit echter niet aan bedrijven overlaten en hebben hier een rol te vervullen. Gerichte

maatregelen en steun voor onderzoek naar maatschappelijke uitdagingen rondom AI en naar de

ontwikkeling van veilige en robuuste AI-systemen zijn noodzakelijk.

4.2 EU-programma's, waaronder Horizon 2020 zijn bij uitstek geschikt om deze uitdaging te

adresseren. Het EESC heeft geconstateerd dat financiering onder met name de pijler Societal

Challenges van Horizon2020 'achterblijft' op die onder de twee andere pijlers Excellent Science

en Industrial Leadership en wordt teruggeschroefd. Het EESC dringt erop aan dat onderzoek

naar de brede maatschappelijke uitdagingen, alsmede naar de maatschappelijke toepassingen

van AI binnen de pijler Societal Challenges een belangrijke plaats krijgt.

4.3 Ook moeten mogelijke cross-cutting-effecten van AI worden geadresseerd. Gelijktijdig met

financiering van de ontwikkeling van disruptieve AI-innovaties dient financiering plaats te

vinden van onderzoek naar en adressering van de maatschappelijke impact van die innovaties.

4.4 Onderzoek en ontwikkeling van AI ten dienste van de mensheid vereist bovendien een variëteit

aan hooggekwalificeerde openlijk beschikbare trainings- en testdata en real life testomgevingen.

Tot nu toe is de AI-infrastructuur en veel gekwalificeerde data alleen beschikbaar bij en voor

een beperkt aantal private partijen en zijn er obstakels om AI in de openbare ruimte te testen,

waardoor de toepassing van AI op andere terreinen wordt belemmerd. Ontwikkeling van

INT/806 – EESC-2016-05369-00-00-AC-TRA (NL) 13/13

openlijk beschikbare hooggekwalificeerde data en een Europese AI-infrastructuur zijn cruciaal

om tot veilige, robuuste en nuttige AI te komen.

5. Monitoring en adressering

5.1 De brede maatschappelijke impact van AI kan nog niet volledig worden overzien. Dat de impact

groot zal zijn is echter onbetwist. De ontwikkelingen op het gebied van AI volgen elkaar op dit

moment in snel tempo op, wat vraagt om kritische monitoring vanuit een breed perspectief om

belangrijke en disruptieve ontwikkelingen, zowel technische als maatschappelijke, in en rondom

AI ('gamechangers') adequaat en tijdig te kunnen adresseren.

5.2 Bij technische gamechangers kan gedacht worden aan opvallende of significante sprongen in de

ontwikkeling van AI-vaardigheden, die een voorbode kunnen zijn van het bereiken van general

AI. Bij maatschappelijke gamechangers kan gedacht worden aan aanzienlijk baanverlies zonder

zicht op vervangende banen, onveilige situaties, systeemfalen, onverwachte internationtale

ontwikkelingen, etc.

5.3 Beleidsmakers, de industrie, sociale partners, consumenten, NGO's, onderwijs- en

zorginstellingen en academici en specialisten uit diverse disciplines (waaronder (toegepaste) AI,

ethiek, veiligheid, economie, arbeidswetenschappen, rechtswetenschappen,

gedragswetenschappen, psychologie, filosofie) dienen gezamenlijk de ontwikkelingen rondom

AI nauwgezet te volgen en deze gamechangers in kaart te brengen en up-to-date te houden, om

zo op het juiste moment de juiste maatregelen te kunnen nemen, in de vorm van beleid, wet- en

regelgeving, zelfregulering en sociale dialoog.

5.4 Het EESC zal, als vertegenwoordiger van het Europees maatschappelijk middenveld dit multi-

stakeholder debat rondom AI in de komende periode vormgeven, centraliseren en aanjagen.

Brussel, 31 mei 2017

Georges DASSIS,

Voorzitter van het Europees Economisch en Sociaal Comité
