
INFORMATIEVERSLAG
29 maart 2019

SENAAT

De impact, de kansen en mogelijkheden
en de risico’s van de digitale

“slimme samenleving”

COLOFON

De impact, de kansen en mogelijkheden
en de risico’s van de digitale

“slimme samenleving”

De tekst kan worden gedownload op het volgende adres:
http://www.senaat.be

Ce texte est également disponible en français.

Secretariaat van de Commissie voor de Institutionele Aangelegenheden:
cominstit@senate.be
02/501 71 11

Verantwoordelijke uitgever:
Gert Van der biesen, secretaris-generaal van de Senaat
Natieplein 1, 1009 Brussel

Deze publicatie heeft een informatieve waarde. Aan het redigeren ervan werd de grootste zorg besteed, maar
noch de Senaat noch de diensten kunnen aansprakelijk worden gesteld voor de inhoud van de publicatie.

Wettelijk depot: D/2019/3427/5

http://senate.be/www/?MIval=/index_senate&LANG=nl

3

INFORMATIEVERSLAG
29 maart 2019

De impact, de kansen en mogelijkheden
en de risico’s van de digitale

“slimme samenleving”

4

Dit verslag werd voorbereid door de Commissie voor de Institutionele Aangelegenheden

Rapporteurs:
Christophe Lacroix, Katia Segers, Brigitte Grouwels, Yves Evrard

Samenstelling van de commissie:
Voorzitter: Jacques Brotchi
Leden:
N-VA: Jan Becaus, Cathy Coudyser, Karl Vanlouwe, Peter Wouters
PS: Christophe Lacroix, Karl-Heinz Lambertz, Patrick Prévot, Simone Susskind
MR: Anne Barzin, Jacques Brotchi, Jean-Paul Wahl
CD&V: Benjamin Dalle, Sabine de Bethune, Brigitte Grouwels
Ecolo-Groen: Petra De Sutter, Cécile Thibaut
Open Vld: Lionel Bajart, Rik Daems
sp.a: Bert Anciaux, Güler Turan
cdH: Véronique Waroux

5

BELGISCHE SENAAT
Zitting 2018 - 2019

29 maart 2019
Dossier nr. 6-413

Parlementaire stukken:
6-413/1: Verzoek tot het opstellen van een informatieverslag
6-413/2: Verslag namens de commissie
6-413/3: Amendementen ingediend na de goedkeuring van het verslag
6-413/4: Hoorzittingen

Handelingen van 29 maart 2019 (nr. 6-47)

Informatieverslag betreffende de noodzakelijke samenwerking tussen
de federale Staat en de deelstaten inzake de impact, de kansen en
mogelijkheden en de risico’s van de digitale "slimme samenleving"

https://www.senate.be/www/webdriver?MItabObj=pdf&MIcolObj=pdf&MInamObj=pdfid&MItypeObj=application/pdf&MIvalObj=100663911
https://www.senate.be/www/webdriver?MItabObj=pdf&MIcolObj=pdf&MInamObj=pdfid&MItypeObj=application/pdf&MIvalObj=100664119
https://www.senate.be/www/webdriver?MItabObj=pdf&MIcolObj=pdf&MInamObj=pdfid&MItypeObj=application/pdf&MIvalObj=100664099
https://www.senate.be/www/webdriver?MItabObj=pdf&MIcolObj=pdf&MInamObj=pdfid&MItypeObj=application/pdf&MIvalObj=100664099
http://www.senate.be/crv/6-47.pdf

6

INLEIDINGINHOUD

I. INLEIDING

II. VASTSTELLINGEN

1. Governance, ethiek en grondrechten, en wetgeving
1.1. Governance
1.2. Ethiek en grondrechten
1.3. Juridische aansprakelijkheid en rechtspersoonlijkheid

2. Economie, arbeidsmarkt en fiscaliteit
2.1. Economie
2.2. Arbeidsmarkt

3. Onderwijs en vorming
3.1. Adequaat inspelen op transformaties en robotisering
 van de arbeidsmarkt
3.2. Onderwijs
3.3. Vorming
3.4. Rol van de bedrijfswereld in het onderwijs van de toekomst

4. Aandachtseconomie: impact op de mens
5. Privacy en cybersecurity

5.1. Privacy - Bescherming van persoonsgegevens
5.2. Cybersecurity

6. Onderzoek en ontwikkeling
6.1. Onderzoeksbeleid en financiering
6.2. Ethisch kader en transparantie inzake R&D
6.3. Belang van open data en open source

III. AANBEVELINGEN

1. Algemene uitgangspunten van beleid en leidende principes
2. Ethiek en grondrechten, governance en wetgeving

2.1. Ethiek en grondrechten
2.2. Governance
2.3. Wetgeving

3. Economie, arbeidsmarkt en fiscaliteit
3.1. Economie
3.2. Arbeidsmarkt
3.3. Fiscaliteit

4. Onderwijs en vorming
4.1. Onderwijs
4.2. Vorming

5. Privacy, cybersecurity en cybercriminality
5.1. Privacy
5.2. Cybersecurity en cybercriminaity

5. Onderzoek en Ontwikkeling
6.1. Op Europees niveau
6.2. Op Belgisch niveau

IV. HOORZITTINGEN

DE INFORMATIEVERSLAGEN VAN DE SENAAT

7

11

11

15
18
21

23
32

33
36
38
40
42

44
46

48
49

51

51
52

53
55
56

57
58
59

60
61

62
64

66

68

7

I.

INLEIDING

De digitalisering van onze samenleving is een feit. Deze digitale omwenteling heeft gevolgen
voor elk aspect van ons bestaan en van ons maatschappelijk leven, of het nu gaat om
ontwikkelingen in de robotica, het internet der dingen, big data, blockchain, artificiële
intelligentie en automatisch leren, online platforms, virtuele realiteit, synthetische biologie,
enz. Deze toenemende digitalisering plaatst ons voor forse uitdagingen. Aan de ene
kant biedt zij kansen, maar aan de andere kant houdt zij gevaren in. Zij is het gevolg van
ontwikkelingen in drie domeinen, namelijk hardware, data en software.

De digitalisering heeft de laatste decennia een hoge vlucht genomen, maar is geen
nieuw fenomeen. De grondslagen ervan werden al meer dan een eeuw geleden gelegd,
maar echte vooruitgang werd pas geboekt toen in de jaren 1950 de transistor (één van
de elektronische basiscomponenten) werd uitgevonden. Zoals Gordon Moore voorspeld
had, is de digitalisering, en de computerkracht in het bijzonder, in een stroomversnelling
geraakt. In 1960 had hij een statistische wet bedacht - de wet van Moore, die nog steeds
van toepassing is - die stelt dat het vermogen en de opslagcapaciteit van computers om
de achttien maanden verdubbelen (een stijging van 56% per jaar). Een nieuwe computer is
dus tweemaal krachtiger en sneller dan een computer die achttien maanden voordien werd
aangekocht.

De miniaturisering waarop de wet van Moore stoelt (gebruik van steeds kleinere elektronica),
zal wegens technische en thermodynamische beperkingen onvermijdelijk op een limiet
stuiten1. Er is echter al een nieuwe generatie computers op komst, de zogenaamde
kwantumcomputers, die niet langer gebruik maken van de klassieke elektronica. In de
- blijkbaar aannemelijke - veronderstelling dat de wet van Moore ook op deze kwantum-
computers van toepassing blijft, zou het groeicijfer van 50 % of meer behouden blijven.

De globalisering die het world wide web met zich meebrengt, voegt daar een veelvoud aan
beschikbare data aan toe, die cruciaal zijn voor de informatiemaatschappij. De snelheid
waarmee gegevens worden vergaard en verworven is in dit geval hoger dan bij de wet
van Moore: de jaarlijkse groei bedraagt hier 100% in plaats van 56%, een jaarlijkse
verdubbeling dus.

Ten slotte is in de afgelopen decennia ook de software geëvolueerd. Ook die bestaat natuurlijk
al langer, maar tegenwoordig gaat het veeleer om artificiële intelligentie of automatische
intelligentie. Er is een duidelijk waarneembare evolutie aan de gang in de software, die
steeds slimmer wordt onder aansturing van de twee voormelde componenten (de enorme
krachttoename van computers en de stijging van beschikbare data).

Artificiële intelligentie bestaat in feite uit een aantal softwaremethodes en -technieken die
allerlei soorten machines "slimmer" moeten maken. Er bestaan twee soorten kunstmatige
intelligentie: de ene is gebaseerd op kennis (deductief, gecodeerd), de andere op ervaring
(inductief, op grond van gegevens en machine learning). De eerste maakt gebruik van
logische en mathematische modellen, de tweede van neurale netwerken. Artificiële in-
telligentie op basis van ervaring is bedoeld om cognitieve processen op gang te brengen
die vergelijkbaar zijn met die van de mens. Wij mensen proberen ook aan de hand van vele
gegevens patronen te herkennen, die wij toepassen om nieuwe problemen op te lossen.

VO
O

R
W

O
O

R
D

1. Computers warmen op, en vroeg of laat worden microprocessoren zo klein dat de warmte niet meer kan ontsnappen en het silici-
um letterlijk opbrandt.

8

Online besluitvormingssystemen (zoals applicaties voor credit rating of fraudedetectie)
maken al lang deel uit van onze samenleving. De laatste jaren zien we echter de opkomst van
zogenaamde embedded systems (ingebedde systemen waarbij de software in een toestel
is geïntegreerd), die het internet der dingen en de robotica omvatten (de slimme koelkast
of de zelfrijdende auto bijvoorbeeld). Vandaag kunnen online systemen en embedded
systemen ook geïntegreerd worden in wat men een "cyberfysiek systeem" noemt.
Toepassingen daarvan vindt men in de gezondheidszorg op afstand, het elektronisch leren
en allerlei soorten menselijke implantaten. Net zoals computers nu alomtegenwoordig zijn
(dat wil zeggen aanwezig in alle lagen van de samenleving), zal ook kunstmatige intelligentie
in de toekomst overal aanwezig zijn.

Dit alles roept een aantal fundamentele vragen op. Hoe ontwikkelen wij een technologie
die geschikt is voor een beoogd doel (fit-for-purpose) ten dienste van het menselijk welzijn,
en hoe beschermen wij de universele waarden van gelijkheid, waardigheid, solidariteit en
vrijheid in een maatschappij waarin robotica en kunstmatige intelligentie alomtegenwoordig
zijn?
Deze vragen kunnen worden beantwoord aan de hand van drie deficits (of bekommernissen)
die voortvloeien uit de exponentiële technologische groei, en waarmee wij rekening moeten
houden om de uitdagingen ervan aan te gaan: een juridisch deficit (welk regelgevend kader
stellen wij op het vlak van aansprakelijkheid en financiering op?), een ethisch deficit (welke
maatschappij willen wij? Op basis van welke waarden? Welke ethische keuzes moeten wij
maken en waarom?), en een democratisch deficit (hoe zorgen wij ervoor dat de burgers
weten waarin technologieën, slimme systemen en algoritmen bestaan en hoe zij werken?).

Deze drie vragen lopen als een rode draad doorheen dit informatieverslag, dat uit twee grote
delen bestaat.

Het eerste deel beslaat de vaststellingen die op grond van de door de commissie
georganiseerde hoorzittingen zijn opgesteld2. Daarbij wordt in de eerste plaats, vanuit
een ethisch en mensenrechtelijk perspectief, aandacht geschonken aan de gevolgen en
uitdagingen van de digitalisering op het vlak van governance en wetgeving. Daarna wordt
stilgestaan bij de impact van de digitalisering op de economie, de arbeidsmarkt en de
fiscaliteit. Een ander aandachtspunt betreft de manier waarop wij onderwijs en vorming
kunnen afstemmen op de digitale samenleving. Het specifieke thema van de aandachts-
economie wordt eveneens belicht. In deze tijden kan de problematiek van de privacy en
cybersecurity natuurlijk ook niet onvermeld blijven. Last but not least wordt het thema van
onderzoek en ontwikkeling onder de loep gehouden.

In het tweede deel van het verslag worden in de eerste plaats de algemene uitgangspunten
en leidende principes voor een toekomstig beleid geschetst. Vervolgens worden een aantal
aanbevelingen geformuleerd waarbij in grote lijnen het schema van de vaststellingen wordt
gevolgd.

Een reglementair en regulerend kader is nodig om optimaal gebruik te kunnen maken van
de nieuwe technologieën, met inachtneming van de mensenrechten en de democratische
fundamenten van onze maatschappij. Omdat het een thema betreft met een wereldwijde
draagwijdte, moeten sommige aspecten ervan uiteraard op supranationaal niveau worden

2. Voor een overzicht van de hoorzittingen wordt naar bijlage 4 bij dit verslag verwezen. De notulen van de hoorzittingen worden in
een afzonderlijk parlementair stuk gepubliceerd: stuk Senaat, nr. 6-413/4.

9

aangepakt. Dit verslag formuleert dan ook aanbevelingen over standpunten die België met
betrekking tot deze aangelegenheid kan innemen, bij voorkeur op Europees niveau3.

Dat de Senaat zich in deze geïnterconnecteerde wereld over het thema van de slimme
samenleving buigt, getuigt van een brede en toekomstgerichte kijk op de onvermoede
mogelijkheden en uitdagingen waarmee onze samenleving wordt en zal worden gecon-
fronteerd. De razendsnelle ontwikkelingen die zich op dat vlak voordoen, raken alle aspecten
van ons leven, zowel individueel als collectief. Zij behelzen zowel federale als deelstatelijke
bevoegdheden en vergen derhalve een transversaal optreden van de Belgische federale
en deelstatelijke overheden. Maar een louter Belgische transversale aanpak zal, zoals
gezegd, niet volstaan. Ook op Europees en internationaal niveau zal er moeten worden
gehandeld.

3. De Europese Commissie heeft in april 2018 een reeks maatregelen voorgesteld om AI in te zetten in het voordeel van de burger.
Voor het persbericht: http://europa.eu/rapid/press-release_IP-18-3362_nl.htm.

Voor meer info wat de Europese Commissie en AI betreft, zie https://ec.europa.eu/digital-single-market/en/artificial-intelligence.

Dit volgt op een initiatief dat het Europees Parlement had genomen in januari 2017. Een stand-van-zaken in de vorm van een
treintje kan men lezen op http://www.europarl.europa.eu/legislative-train/theme-connected-digital-single-market/file-artificial-intel-
ligence-for-europe. Het geeft weer wat er in de EU is gebeurd, en waar men op dit ogenblik mee bezig is in de context van de AI.

10

11

II.

VASTSTELLINGEN

VA
ST

ST
EL

LI
N

G
EN

1. Governance, ethiek en grondrechten, en wetgeving
1.1. Governance

1.1.1. Interactie tussen artificiële intelligentie en de mens

Artificiële intelligentie (AI) is vandaag aanwezig in elk domein of in elke sector van ons
leven. De algoritmen waarop ze gebaseerd is, vormen een zeer krachtige technologie, die
tot cognitieve prestaties in staat is die in heel wat sectoren de mogelijkheden van de mens
ver overstijgen.

Een intelligent systeem is, bij het doorzoeken van de data waarover het beschikt, niet
alleen in staat om er een vaststelling uit af te leiden, maar ook om reële suggesties te
bieden op grond van statistische analyses en kansrekening. Systemen van artificiële
intelligentie moeten aldus soms beslissingen over mensen voorstellen, beslissingen die in
bepaalde gevallen als statistisch beter worden beschouwd dan die welke een mens zou
hebben genomen.

Een voorbeeld is de diagnose die door middel van artificiële intelligentie kan worden
gesteld op basis van medische beeldvorming: dankzij zijn buitengewone rekenkracht kan
een computer vandaag honderdduizenden beelden vergelijken in minder dan een minuut
en een diagnose stellen waarvan de nauwkeurigheid statistisch kan concurreren met die
van een arts.

Een ander voorbeeld is de voorspellende justitie. Justitie beschikt immers over indruk-
wekkende databanken, die in een recordtijd door algoritmen kunnen worden gescand.
Die kunnen bijgevolg met een zekere waarschijnlijkheid een prognose aan de recht-
zoekende voorleggen. De rechtzoekende kan dan bijvoorbeeld de afweging maken
of zijn kansen om een proces te winnen groot genoeg zijn om een rechtszaak aan te
spannen.

We mogen echter niet uit het oog verliezen dat statistieken gemiddelden blijven, wat
impliceert dat het antwoord van een AI-systeem niet altijd geschikt is voor gevallen die
significant van die gemiddelden afwijken.

De nauwkeurigheid van de antwoorden die de artificiële intelligentie aanreikt, berust op
de mechanismen van machine learning4 en deep learning5. Het intelligente systeem wordt
dus echt onafhankelijk en stelt een antwoord voor - waarvan verondersteld wordt dat het
exact is - dat uit de eigen verbindingen resulteert.

De autonomie die de intelligente systemen ontwikkelen, heeft twee nadelen. Het eerste
nadeel is dat het voor iemand die geen kennis heeft van algoritmen en artificiële intelligentie
moeilijk is om te begrijpen hoe de verschillende intelligente systemen met elkaar inter-
ageren. Het tweede grote nadeel staat bekend onder de naam "black box" of zwarte doos,
die als volgt kan worden uitgelegd. Het feit dat intelligente systemen gebruik maken van
vaak heel complexe algoritmen dreigt het verkregen resultaat heel ondoorzichtig te maken:
de logische deducties van de machine kunnen het menselijke redeneringsvermogen

4. Machine learning is een toepassing van artificiële intelligentie die gebaseerd is op statistische technieken, waardoor informa-
tica systemen automatisch iets kunnen “leren” uit data en door ervaring beter kunnen worden, zonder dat ze daar expliciet
voor geprogrammeerd zijn.
5. Deep learning is het vermogen van de artificiële intelligentie om zich op de kennis waarover ze beschikt te baseren om te leren en
aldus nieuwe kennis te verwerven.

12

ontgaan en leiden tot onverklaarbare of onbegrepen beslissingen. Hoewel het antwoord
correct blijkt, kan niemand werkelijk de redenering achter de uitkomst uitleggen - een
uitkomst die het initiële corpus aan kennis overigens verrijkt.

Bovendien bepalen de data die de basis vormen voor de algoritmen6, de kwaliteit van
de uitkomst: elk foutief, irrelevant of onvolledig gegeven vermindert het rendement van
het systeem (GIGO-probleem, "Garbage in, garbage out"). Aangezien de kwaliteit van
het resultaat afhangt van de gegevens waarop het algoritme is geoefend, worden alle
problemen die in de trainingsdata zitten (bijvoorbeeld eventuele discriminatie7) uitvergroot,
aangezien ze op elk beslissingsniveau in de systemen van automatische intelligentie
geautomatiseerd worden.

De transparantie van de algoritmen is bijgevolg een elementaire vereiste indien men
de geloofwaardigheid van de intelligente systemen wil garanderen. Opdat de gebruikers,
maar ook en vooral de burgers in het algemeen vertrouwen hebben in artificiële intelligentie,
moet ze uitlegbaar en toegankelijk zijn. Dat betekent dat men weet wie in het systeem
geïnvesteerd heeft, wat de aanzet ertoe was, wie het heeft uitgewerkt en in wiens naam
hij dat heeft gedaan. Dat impliceert tevens dat er rekenschap wordt afgelegd van wat
geproduceerd wordt, dat er aansprakelijkheid is en dat de aansprakelijke perso(o)n(en)
verantwoording afleggen voor zijn/hun daden.

De mens blijkt dus “verbeterd”: artificiële intelligentie en de nieuwe technologieën zijn erop
gericht de mens in zijn handelen en beslissen te ondersteunen, zelfs om de “leemten”
die eigen zijn aan het mens-zijn aan te vullen. Het blijft niettemin belangrijk dat de inzet
van artificiële intelligentie beperkt blijft tot een aanbevelende en ondersteunende rol die
kan helpen bij een betere besluitvorming; het is wel degelijk de mens die de beslissing en
de eindverantwoordelijkheid op zich moet nemen, wat hem een essentiële rol toebedeelt.
Het is dus belangrijk dat de machine (dat wil zeggen de software die op een algoritme
gebaseerd is), de bevelen en de desiderata van de mens gehoorzaamt.

Ondanks die indrukwekkende vooruitgang, blijft het gevaarlijk om te beweren dat we op
"de verbeterde mens" afstevenen. De mens is altijd wel op een of andere manier verbeterd,
hetzij door samen te werken met dieren, hetzij door het uitvinden van werktuigen en nieuwe
technologieën. Vandaag is de aard van de verbetering veranderd, omdat ze hoofdzakelijk
op berekeningen en algoritmen steunt.

1.1.2. Maatschappijmodel van de toekomst

Intelligente systemen hebben in heel wat sectoren, zoals de mobiliteit, de energietransitie
of de gezondheid, een omwenteling teweeggebracht. Die omwenteling is nauw verbonden
met de mogelijkheden die het internet der dingen (Internet of Things) biedt. Dat is het
netwerk dat toestellen onderling met elkaar verbindt, waardoor ze met elkaar kunnen
communiceren, interageren en data uitwisselen.

Ongeveer 55% van de wereldbevolking, dat zijn 3,2 miljard mensen, is online. De meesten
bezitten meer dan een toestel.

Wat de mobiliteit betreft, hebben zelfrijdende auto’s en andere autonome transport-
systemen overigens pas zin wanneer die systemen in staat zijn hun beslissingen te
synchroniseren. De dag waarop auto’s onderling kunnen communiceren, zullen voorrang

6. Een algoritme is een systematisch stelsel voor het uitvoeren van rekenkundige bewerkingen en de volgorde daarvan (definitie
van Dale).
7. Denken we maar aan COMPAS, het systeem dat vele rechters en het openbaar ministerie in de VS gebruiken wanneer ze een
beslissing moeten nemen over de strafmaat of een voorwaardelijke invrijheidstelling. Aangezien volgens deze gegevens zwarten
vaker recidiveren dan blanken - een algemeen erkend feit -, stelt men, bij de personen die niet recidiveren, vaak vals positieve
resultaten vast bij zwarten (bij wie het recidiverisico hoger wordt ingeschat dan het in werkelijkheid is) en vals negatieve resultaten
bij blanken (die vaker ten onrechte met een laag recidiverisico worden geassocieerd).

13

van rechts of verkeerslichten, die nu systemen van menselijke organisatie zijn, van
systemen van algoritmische organisatie afhangen. De burgers blijken overigens vrij gunstig
te staan tegenover geautomatiseerde mobiliteitssystemen, want ze erkennen dat ze veel
voordelen hebben, zoals minder luchtvervuiling, stress en verkeersongevallen.

De tegenwoordig veel gebruikte mobiliteitsapps Google Maps en Waze zijn vandaag on-
tegensprekelijk een voordeel voor elke gebruiker die zich zo snel, veilig en misschien ook
zo goedkoop mogelijk van punt A naar punt B wil verplaatsen.

Die tools hebben echter twee nadelen. Het eerste is een gebrek aan governance: de
mensen kunnen niet kiezen. Waze heeft, door het aanbevelen van een traject aan zijn
gebruikers, het mobiliteitsprofiel veranderd. Bewoners vragen zich af waarom er van de
ene op de andere dag zoveel wagens door hun straat passeren, die vroeger rustiger was.
Ten tweede dienen die tools de gebruikers individueel, zonder met het collectieve welzijn
rekening te houden.

Algemeen welzijn

Hoewel sommige applicaties worden ontwikkeld met als enig doel te voldoen aan een
individuele behoefte, zonder rekening te houden met de gevolgen van de gedragswijziging
voor andere burgers, kunnen de algoritmen ook worden opgelegd en in sommige gevallen
dienst doen als een soort sloten die op ons gedrag kunnen worden geplaatst om hulpmid-
delen of gemeenschappelijke goederen te objectiveren of te optimaliseren: optimalisering
van het openbaar vervoer, geoptimaliseerd energieverbruik, slimme contracten, voorspel-
lend politiewerk, toelating tot studies, enz. Door het verbruik automatisch aan te passen aan
de productie, veroorzaakt men weliswaar comfortverlies, maar dit kan worden opgelegd
voor het algemeen welzijn.

Sommigen waarschuwen overigens dat we binnen een tiental jaren niet anders zullen
kunnen dan de transitie te starten naar smart grids of slimme netwerken, dat zijn ge-
decentraliseerde systemen voor energiemanagement. We zullen bijvoorbeeld de was niet
kunnen doen op het tijdstip waarop we dat willen, want het gebruik van een smart grid
zal als gevolg hebben dat onze energieproductie, die waarschijnlijk van zonnepanelen
afkomstig zal zijn, ontoereikend zal zijn om onze wasautomaat naar believen te gebruiken.

Om die energietransitie te coördineren, zal men dus systemen moeten invoeren die ofwel
de persoon individueel tevreden zullen stellen, ofwel de problematiek van de publieke en
gemeenschappelijke goederen mee in overweging zullen nemen, met als grote vraag hoe
men het verbruik en de productie kan verminderen om het algemeen belang te dienen.

1.1.3. Governance

De digitale samenleving biedt heel wat mogelijkheden, maar houdt ook veel risico’s
in. De regering moet zich daaraan aanpassen, er inspanningen voor leveren en er de
nodige budgetten aan besteden. De innovatie moet worden aangemoedigd en de onder-
zoekers moeten beter worden ondersteund dan vandaag het geval is. De werking van
het veiligheidsapparaat (politie, inlichtingendiensten, justitie, enz.) moet veranderen, om
zijn doeltreffendheid te waarborgen, en de regulering van en het toezicht op de over-
heidsdiensten die van technologie gebruik maken moeten worden versterkt.

Heel wat steden en gemeenten hebben vandaag bijvoorbeeld slimme camera’s (die
uitgerust zijn met bijvoorbeeld gezichtsherkenning of continue nummerplaatidentificatie),
met meer mogelijkheden dan vroeger. Het politieke debat over de wenselijkheid om
dergelijke camera’s te installeren is in sommige steden en gemeenten nog aan de gang,
maar als we ervoor kiezen om er gebruik van te maken, dan moet een zeer strenge
controle van dat gebruik worden aangehouden, aangezien het potentiële misbruik waartoe
die camera’s aanleiding kunnen geven, veel groter is dan bij klassieke camera’s.

VA
ST

ST
EL

LI
N

G
EN

14

Men kan de bezorgdheden, of deficits, die voortvloeien uit de exponentiële groei van de
technologie als volgt opsplitsen:

- democratisch: we moeten trachten te begrijpen wat er allemaal gebeurt met die
technologie, waarvan de impact op mensen die daar leek in zijn moeilijk in te schatten
is. Tegenover die onzekerheid over de gevolgen van de nieuwe technologieën voor de
mens (wat zijn bijvoorbeeld de gevolgen van genetische manipulatie?), worden heel
wat regels ingevoerd die de wetenschappelijke en technologische vooruitgang vaak
belemmeren;

- juridisch: hoe kan men voor een rechtvaardige en efficiënte rechtspraak zorgen,
wanneer de personen die de wetten moeten maken en de personen die ze moeten laten
uitvoeren onvoldoende begrijpen waarover het gaat?

- ethisch: de vraag is niet meer wat we kunnen maken of hoe we het kunnen maken,
maar veeleer hoe we de juiste keuzes maken en waarom we bepaalde keuzes maken
(klassiek voorbeeld: zelfrijdende auto’s in een ongevalsituatie).

In dat verband heeft het Europees Parlement de oprichting van een Europees agentschap
voor robotica of kunstmatige intelligentie aanbevolen. De problemen zijn immers in alle
lidstaten dezelfde. Het is bijgevolg belangrijk dat de Europese Unie de kennis, de knowhow
en de steun krijgt van overheidsdeskundigen - niet van deskundigen die alleen uit grote
bedrijven komen - om hieraan het hoofd te bieden.

Google, Facebook, Uber, Amazon gebruiken immers artificiële intelligentie op grote schaal
om informatie te verzamelen, te verwerken en terug te koppelen naar de gebruikers. Het is
belangrijk de negatieve effecten waaronder de desinformatiegolven die de democratische
processen ondermijnen, te begrijpen en om te keren, om zich te beschermen tegen de
impact van de sociale media en de algoritmen die erin voorkomen.

Sommige deskundigen stellen voor om werk te maken van een wetgeving die de rechten
van de burgers inzake internet bekrachtigt. Er werden al grenzen vastgesteld in andere
wetten, maar er zou ook een specifieke wet over internet kunnen worden goedgekeurd.
Die wet zou dan stoelen op verplichtingen die opgelegd worden aan de internetgiganten,
bijvoorbeeld inzake openbare toegang of normen voor programmering.

Burgerparticipatie

Aangezien de wereld steeds complexer wordt, zowel in snelheid als in omvang (mobiliteit,
energietransitie, groeiende ongelijkheid, enz.), leeft bij sommigen het gevoel dat men de
controle verliest: de mens wordt ingehaald door de complexiteit die hij zelf heeft gecreëerd.
Denk maar aan de economische crisis die uiteindelijk voortvloeide uit een problematiek
van bankleningen en securitisaties die gebaseerd zijn op algoritmes die men niet meer
onder controle had. Hoewel algoritmes de oorzaak zijn van dergelijke situaties, zijn het ook
algoritmes die kunnen bijdragen tot de regulering van die situaties.

Dat verlies aan controle kan worden beperkt als en in de mate dat wij erin slagen om de
ethische principes en sociale waarden te handhaven en te bewaren die ons eigen zijn en
die onze samenleving kenmerken. Die oefening kan soms moeilijk zijn in een context van
globalisering, maar ze is uiterst belangrijk voor het vertrouwen en de sociale aanvaarding
van nieuwe technologieën en artificiële intelligentie.

Naast de ontwikkeling van technische vaardigheden op het vlak van digitalisering, zullen
we in de komende twintig of dertig jaar ook een heel sterk sociaal en ethisch bewustzijn
moeten aanwakkeren om een sterk waarden- en normenkader voor de jongeren van
morgen op te bouwen. Het centraliseren, ontwikkelen en breed ter beschikking stellen van
juridische en ethische kennis en richtlijnen ter zake is dus vereist.

15

VA
ST

ST
EL

LI
N

G
EN

Het Europees Parlement heeft voorts gepleit voor burgerparticipatie in het debat over
het gebruik van artificiele intelligentie. Burgerparticipatie is belangrijk omdat de waarden
van informationele zelfbeschikking en empowerment altijd centraal gestaan hebben in het
wetgevend kader over gegevensbescherming. Dat kader strekt ertoe de burger de controle
te geven en hem voldoende te informeren over wat er met zijn data gebeurt. In een
situatie waarbij men die controle dreigt te verliezen, moet dat gecompenseerd worden
met waarborgen die de burger centraal blijven stellen. Die waarborgen kunnen worden
uitgewerkt via de methode van de sandboxes8 of andere living lab- en soft law-structuren.

Sommigen stellen dat er drie soorten ontwikkelaars nodig zullen zijn:

- verkozen politici om ideeën te formuleren waarmee de algoritmes zich voeden. De
politici zullen moeten beslissen welk soort algoritme gewenst is. Ideologische keuzes
dienen via democratische weg te worden gemaakt;

- de experts, niet alleen informatici die bedreven zijn in informatica, maar ook experts
die werken binnen domeinen die door informatica worden verwerkt (experts in energie
voor de energietransitie, experts mobiliteit voor intelligente mobiliteit, enz.). Daarom is
het van wezenlijk belang burgers op te leiden;

- bij loting aangewezen burgers die zouden deelnemen aan het schrijven van algoritmes.
Die experimenten zijn niet onmogelijk. Dergelijke initiatieven worden in bepaalde
Europese landen en in de Verenigde Staten genomen, meer bepaald in Boston, waar
in het kader van een groot initiatief, Code for America, bij loting aangewezen burgers
beslissen over de toegang tot scholen, het sneeuwvrij maken van de wegen, enz.
Het was een collectieve denkoefening, waarbij duizenden burgers betrokken waren.
Het gemeentelijk niveau is geschikt voor die aanpak: deelauto’s, het beheer van de
gemeenten, enz. Het is belangrijk om de juiste schaal te vinden en de burgers die graag
worden betrokken bij de problematiek die hun aangaat, te laten participeren.

1.2. Ethiek en grondrechten

1.2.1. Artificiële intelligentie en grondrechten

Er bestaat een ruime consensus over het feit dat het recht op bescherming van de
menselijke waardigheid boven alle andere rechten staat. Het is een grondbeginsel dat in
alle omstandigheden moet worden nageleefd en ons in staat stelt om alle schendingen die
door een robot kunnen worden veroorzaakt, te bestraffen, ongeacht het soort schending.

De impact van de evolutie naar een digitale samenleving heeft echter gevolgen voor een erg
ruime waaier aan rechten die verder reikt dan het recht op menselijke waardigheid alleen:
het gaat om het eigendomsrecht, bescherming tegen discriminatie, vrije meningsuiting,
toegang tot het recht en het recht op een eerlijk proces, recht op persoonlijke gegevens
en eventueel materiële goederen in een virtuele wereld. Een reeks nieuwe fundamentele
rechten kan ook worden verdedigd zoals het recht op een significant menselijk contact9.
De sociale interactie is immers erg belangrijk en stelt mensen in staat om met robots te
interageren op een intuïtieve manier. Spreken is belangrijk, maar emoties en gebaren
spelen ook een rol.

De grondrechten moeten dus aan de basis liggen van elke genomen maatregel. Volgens
sommigen vormt vooral de bescherming van de persoonlijke levenssfeer - die beschouwd
wordt als een afweerrecht van de burger tegen het staatsgezag - een sleutelrecht waarvan
de schending de bescherming van andere fundamentele rechten, zoals de vrijheid van
meningsuiting en de godsdienstvrijheid, kan bedreigen.

8. De procedure van de sandboxes is er in de eerste plaats op gericht een regelgevend kader in te voeren dat principes vaststelt
voor verantwoorde testen.
9. Zie het rapport van het Rathenau Institute besteld door de Raad van Europa.

16

We beschikken momenteel over een goed wetgevend arsenaal ter zake, dat onder meer
bestaat uit de nieuwe Algemene Verordening Gegevensbescherming en de Belgische wet
betreffende de bescherming van de persoonlijke levenssfeer. Die middelen bieden veel
mogelijkheden tot bescherming en moeten efficiënt worden toegepast.

Regeringen moeten het voorbeeld geven op het vlak van de bescherming van de
mensenrechten. Zo moet elke inmenging in het recht op de eerbiediging van het privé-
leven, dat beschermd wordt door artikel 8 van het Europees Verdrag voor de rechten van
de mens (dat geen absoluut recht is, in tegenstelling tot bijvoorbeeld artikel 2 van het
EVRM, dat het recht op het leven waarborgt), aan vier voorwaarden voldoen: de legaliteit
(is er een wet die de schending van de privacy mogelijk maakt?), de noodzaak (is de
inmenging noodzakelijk in een democratische samenleving?10), de proportionaliteit (niets
buiten verhouding doen) en de subsidiariteit (indien een bepaald doel kan worden bereikt
door een inmenging die de privacy minder schendt, dan moet voor het minste kwaad
worden gekozen).

1.2.2. Artificiële intelligentie en ethiek
Er zijn twee manieren om het verband tussen ethiek en artificiële intelligentie te begrijpen:

- de ethiek van machine of van robots: de ethiek van machines is een vorm van morali-
sering van de machine. De morele softwareagenten moeten iets kunnen begrijpen,
analyseren en een ethische regel kunnen naleven. Dat vereist een uiterst moeilijke
programmering (bijvoorbeeld: autonome auto’s - de trolley paradox of het tramdilemma11).
Men moet op al die vragen anticiperen en ze beantwoorden voor men die machines
verkoopt. Ze zullen onze ethische regels moeten naleven en niet die van andere landen
die ze eventueel vóór ons zouden kunnen produceren12;

- de ethiek van de menselijke agenten: zij behelst de hele menselijke keten die betrokken
is bij het ontwerp van een machine (ontwerpers, fabrikanten, gebruikers, programmeurs,
herstellers, enz.).

Het gebruik van robotica en artificiële intelligentie heeft verschillende gevolgen inzake
ethiek en mensenrechten. Drie voorbeelden:

- menselijke waardigheid: zoals reeds gezegd, zijn deskundigen het erover eens dat het
recht op de bescherming van de menselijke waardigheid boven alle andere rechten staat
en dat het moet worden geëerbiedigd in alle omstandigheden, zelfs door algoritmes en
autonome systemen. Dat betekent, enerzijds, dat men de machines zo moet ontwerpen dat
ze die dimensie van menselijke waardigheid hebben en, anderzijds, dat de mensen die ze
zullen gebruiken zich ethisch zullen moeten gedragen (een "ethische" machine in slechte
handen kan immers op een onethische manier worden gebruikt). De betrokken persoon
moet altijd instemmen en moet altijd het gebruik van een machine kunnen weigeren;

- vrijheid van de mens: die vrijheid wordt uitgedrukt in menselijke verantwoordelijkheid en
controle door de mens over het autonome systeem. De mens moet vrij kunnen beslissen
of en wanneer hij zijn beslissing delegeert aan een intelligent systeem (bijvoorbeeld:
voorspellende algoritmes in de geneeskunde). De beslissing van de mens moet een
centrale en doorslaggevende plaats krijgen; men mag niet blindelings op algoritmes
vertrouwen als men niet weet hoe ze geprogrammeerd zijn of welke data zij bevatten.
Het autonome systeem moet dus transparant en voorspelbaar zijn en de beslissing moet
verklaarbaar zijn, zodat de gebruiker kan kiezen of hij het al dan niet toepast.

10. Hierbij rijst de vraag welke samenleving wij willen en wanneer een samenleving niet meer democratisch is.
11. Dat dilemma kan als volgt worden geïllustreerd: een tram rijdt af op vijf mensen die vastgebonden op de sporen liggen en
niet kunnen bewegen. Naast u bevindt zich een hendel die u kan overhalen om de tram op een zijspoor te leiden, zodat vijf
mensenlevens gered worden. Maar op het andere spoor ligt ook één vastgebonden persoon. Wat is de meest ethische keuze:
niets doen en de tram vijf mensen laten doodrijden op het hoofdspoor, of de hendel overhalen en de tram op het zijspoor leiden,
waar hij één persoon zal doodrijden?
12. Zie de website: http://moralmachine.mit.edu/.

17

Vandaag ontwikkelen bepaalde onderzoekers de idee dat een autonome robot de uitvoering
van een bevel moet kunnen weigeren wanneer het een gevaar voor de gebruiker inhoudt
(bijvoorbeeld een autonome rolstoel waaraan gevraagd wordt de trappen af te rijden).
Het probleem hierbij is dat twee waarden, die beide door de wet worden beschermd, met
elkaar in strijd zijn: aan de ene kant, de vrijheid van de persoon en, aan de andere kant,
gezondheid en veiligheid.

Toch zijn er hypothesen waarbij de robot een bevel van een mens moet kunnen weigeren,
zoals in situaties waarbij derden gevaar zouden lopen of wanneer de gebruiker niet de
geestelijke capaciteit heeft om de bevelen die hij geeft, te begrijpen vanwege zijn leeftijd
of toestand;

- privacy: sommige mensen zijn van mening dat een bejaarde of hulpbehoevende persoon
ten koste van alles moet worden beschermd, ook al kan dit zijn privacy enigszins aantasten.
Anderen zijn daarentegen van oordeel dat het risico van schending van de privacy absoluut
moet worden beperkt. Dit kan op verschillende manieren:

• voorbeeld van een juridische oplossing: de fabrikant of verkoper, de dienstverlener,
iedereen die de machine zal gebruiken, ertoe verplichten om de toestemming te
vragen, niet van de koper, maar van de eindgebruiker. Men moet bijgevolg nagaan
wie het apparaat daadwerkelijk gebruikt. Dat is op dit moment niet het geval;

• voorbeeld van een technische oplossing: een technisch protocol voor derden
opstellen, zodat de betrokkene weet wanneer een derde partij toegang heeft tot de
camera’s of microfoon van de robot. Hier spelen de fabrikanten een cruciale rol;

• voorbeeld van een algoritmische oplossing: de robot zou in staat zijn om te
detecteren wanneer de persoon speciale zorg nodig heeft, wanneer het nodig is om de
hulpdiensten te verwittigen of wanneer de persoon, wanneer hij wordt geconfronteerd
met een probleem, het alleen aankan. Artificiële intelligentie zal misschien kunnen
inspelen op dit soort situaties, maar dit vergt wel het vertrouwen van de gebruiker in
de tool.

Een ander ethisch probleem doet zich bijvoorbeeld voor bij militaire drones, systemen die
zijn ontwikkeld om bijvoorbeeld door gezichtsherkenning of een soortgelijke methode en
vanuit de lucht een vermeende terrorist te identificeren en hem vervolgens te elimineren
- zonder menselijke toestemming. Men kan discussiëren over de vraag of ze intelligent
zijn of niet, maar dergelijke systemen kunnen objectief gezien levens in gevaar brengen.
De VS, Israël en wellicht nog andere grootmachten zoals Rusland en China werken aan
de ontwikkeling van dit type militaire drones. De ethische vraagstukken die dit soort
technologie oproept, zijn ontegenzeggelijk belangrijk.

Een eenvoudig ethisch handvest, niet bindend van aard, zou onvoldoende zijn om de
mensenrechten adequaat te beschermen ten aanzien van de ontwikkeling van artificiële
intelligentie. De ethische principes die wij als onaantastbaar beschouwen en die we op
mondiaal niveau willen verdedigen, kunnen niet optioneel zijn als het gaat om algoritmes
en robots.

Er moet een kader worden opgesteld met de criteria die in acht genomen moeten worden
voor elk product dat op de markt wordt gebracht: persoonlijke levenssfeer, vrijheid, enz.
Dit zou op zijn minst moeten gebeuren op Europees niveau, omdat er dan meer kans is
dat deze principes internationaal worden aangenomen. Wij gebruiken immers producten,
software, robots die uit de hele wereld komen. De Europese Unie kan dan producten
die niet aan deze criteria voldoen, op haar markt weigeren. Deze principes moeten ook
zodanig worden gehanteerd dat ze in de praktijk kunnen worden omgezet, nageleefd en
gecontroleerd.

VA
ST

ST
EL

LI
N

G
EN

18

De Europese wetgever moet zich inspannen om onze mensenrechten aan te passen
aan de vraagstukken op het gebied van artificiële intelligentie en autonome systemen, of
zelfs om nieuwe rechten in het leven te roepen teneinde de bescherming van mensen te
versterken, wat van essentieel belang is.

De Europese Commissie heeft in juni 2018 een High-Level Expert Group on Artificial
Intelligence opgericht, waarvan de activiteiten vorig jaar van start zijn gegaan13. Deze
groep moet richtsnoeren uitwerken met betrekking tot de ethische beginselen die de
Europese Unie na aan het hart liggen. Die werden in 2018 online gezet, maar er zijn nog
geen concrete acties op Europees niveau op touw gezet.

De samenstelling van de High-Level Expert Group lokte kritiek uit omdat zij volgens
sommigen niet evenwichtig genoeg is, aangezien de groep voor de helft uit stakeholders
en federaties uit de industrie bestaat. Er zouden bijvoorbeeld meer filosofen, ethici
en religieuze leiders bij betrokken kunnen worden, alsook antropologen en gezond-
heidsdeskundigen, waardoor de noodzakelijke eerbiediging van de menselijke natuur en
de mensenrechten beter zou kunnen worden gewaarborgd. Professor Nathalie Nevejans
is tevens van mening dat de Europese Commissie de consumentenorganisaties meer bij
de zaak moet betrekken, zoals wordt aanbevolen in het verslag Artificial Intelligence van
het Gemeenschappelijk Centrum voor Onderzoek14.

Het AI4EU-platform is een toonaangevend project van de Europese Unie op het gebied van
artificiële intelligentie. Het project, dat in januari 2019 voor een periode van drie jaar van
start is gegaan met een budget van 20 miljoen euro, wil een Europees ecosysteem voor
artificiële intelligentie ontwikkelen dat de beschikbare kennis, algoritmen, instrumenten en
middelen samenbrengt en een overtuigende oplossing voor de gebruikers aanbiedt15.

1.3. Juridische aansprakelijkheid en rechtspersoonlijkheid

Hoewel experts de zelfregulerende initiatieven binnen de AI-sector toejuichen, bestaat er
een consensus over de vaststelling dat dit ontoereikend is en er dringend nood is aan een
wetgevend kader, dat bij voorkeur op internationaal vlak (niveau van de EU) vastgesteld
wordt. Momenteel kampen we immers met een juridisch deficit omdat er nauwelijks
wetgeving is omtrent verantwoordelijkheid en liability. Over hoe deze regulering best
georganiseerd wordt, lopen de meningen echter uiteen.

Enerzijds zijn er de voorstanders van een meer generalistische aanpak waarbij op
internationaal niveau een aantal basisprincipes worden vastgelegd in een (soort van)
universele verklaring, die globaal, technologieneutraal en voldoende toekomstgericht is.
Vanuit die optiek is men dan ook geen voorstander van een officieel keurmerk of labeling
van software en systemen, aangezien deze voortdurend evolueren, noch om een doorge-
dreven debat te voeren over de juridische definitie van zaken zoals artificiële intelligentie.
Dergelijke verklaring zou alvast volgende verplichtingen voor aanbieders van systemen
kunnen bevatten:

- maatregelen by design (denk aan motiveringsplicht, aanmoedigen menselijk contact,
enz.);

- verantwoordelijkheid voor algoritmes en de resultaten ervan (denk aan hoofdelijke
aansprakelijkheid, zodat bijvoorbeeld vijf partijen een deel van de aansprakelijkheid
dragen en één daarvan kan aangesproken worden);

- transparantie in de algoritmes (moet er met open source gewerkt worden? Verplichting
om met voldoende kwalitatief juiste gegevens te werken om bias te vermijden, enz.);

13. Zie voor de samenstelling: https://ec.europa.eu/digital-single-market/en/high-level-expert-group-artificial-intelligence.
14. Nathalie Nevejans en Laetitia Pouliquen, AI and Robotics - Ethical recommandations.
15. Zie https://www.ai4eu.eu/; Steels, hoorzitting 8. Voor meer uitleg: https://ec.europa.eu/digital-single-market/en/news/artificial-
intelligence-79-partners-21-countries-develop-ai-demand-platform-eu20-million-eu.

19

- voorzien in data destruction policies;

- inschakelen van een onafhankelijk ethicus bij het maken van algoritmen voor systemen
met grote risico’s.

Anderzijds bepleit de meerderheid van de experts, met name de onderzoekers en
ontwikkelaars van AI-technologie, die in de hoorzittingen aan het woord kwamen, de
noodzaak aan sectorspecifieke maatregelen. Men stelt daarbij voorop dat AI-toepassingen
in elke sector beoordeeld moeten worden op basis van de in die sector geldende principes
en illustreert dit vaak aan de hand van de medische sector waar reeds een heel systeem
van controle en certificatie voor medicijnen en toestellen bestaat.
Inzake de problematiek van juridische aansprakelijkheid, wordt men snel geconfronteerd
met de vraag of het wenselijk is om aan AI-systemen rechtspersoonlijkheid toe te kennen.
Dit is een cruciale vraag, want rechtspersoonlijkheid heeft (verstrekkende) rechtsgevolgen:
zij verleent rechten en plichten aan de houder ervan, stelt hem in staat gerechtelijke
stappen te zetten om zijn rechten te verdedigen, en stelt hem aansprakelijk in geval van
schade. Het kan een interessante piste zijn omdat het problemen zou kunnen oplossen
in het gebruik van autonome intelligente systemen in de maatschappij: sommige AI-
systemen hebben immers een lange levensduur die die van de makers en de bedrijven
die ze ontwikkeld hebben, overstijgt. De vraag rijst dan ook tot hoelang de ontwikkelaar
verantwoordelijk kan worden gesteld voor systemen die evolueren16.

Er zijn echter ook talrijke bezwaren tegen het toekennen van rechtspersoonlijkheid aan
robots en autonome softwareagenten (AI-systemen), en deze zijn zowel van moraal-
filosofische als juridische en ethische aard:

• voorstanders van het toekennen van een rechtsstatus van elektronische persoon
beroepen zich vaak op het argument dat wanneer deze robots of AI-systemen schade
zouden veroorzaken, de aansprakelijkheid onmogelijk kan worden bewezen17.
Er bestaan echter al rechtsregels die op kunstmatige intelligentie en autonome robots
kunnen worden toegepast. Inzake burgerlijke aansprakelijkheid voor de gebrekkige
werking van software of een autonome robot, is de huidige richtlijn betreffende aan-
sprakelijkheid voor producten met gebreken perfect toepasbaar. Zij maakt het mogelijk
om een persoon aan te wijzen, met name de producent, die aansprakelijk is voor een
gebrekkig product dat schade heeft berokkend aan een persoon of zijn goederen.
Zelfs zonder vaststelling van een gebrek kan er een aansprakelijke persoon worden
gevonden, met name de gebruiker wegens oneigenlijk gebruik van het product. Het
gaat dus om een aansprakelijkheid zonder fout of een aansprakelijkheid wegens fout.
Er zijn nog andere gevallen van aansprakelijkheid mogelijk, bijvoorbeeld wanneer de
hersteller van een machine een fout zou hebben begaan.

Desalniettemin dient de Europese Commissie zich te buigen over een update van
het wettelijk kader inzake aansprakelijkheid voor wat betreft artificiële intelligentie;

• er wordt geopperd dat de aansprakelijkheid anders is voor autonome systemen
en zelflerende systemen omdat hun gedrag onvoorspelbaar zou zijn. In het recht is
onvoorspelbaarheid een erg sterk begrip; dat is het geval van overmacht. Bij robotica
en artificiële intelligentie zijn er echter verschillende fasen: programmeren, testen

VA
ST

ST
EL

LI
N

G
EN

16. De verzekering is dan ook de verzekering voor dat specifieke systeem, dat rechtshandelingen kan verrichten en ook ondergaan.
Steels en Delvaux, hoorzitting 8.
17. Ter illustratie: volgens de resolutie van het Europees Parlement van 2017 moet het toekennen van rechtspersoonlijkheid be-
spreekbaar zijn, aangezien de opkomst van autonome en zelflerende systemen nieuwe vragen oproept in verband met de
burgerlijke aansprakelijkheid zoals wij die nu kennen. In punt 59 van de algemene beginselen verzoekt het Parlement trouwens
de Commissie “bij het uitvoeren van een effectbeoordeling van haar toekomstige wetgevingsinstrument de gevolgen van alle
mogelijke wettelijke oplossingen te verkennen, te analyseren en te beoordelen, zoals”, in punt f) “op de lange termijn een speci-
fieke rechtspersoonlijkheid creëren voor robots, zodat in elk geval de meest geavanceerde autonome robots de status kunnen
krijgen van elektronisch persoon die verantwoordelijk is voor het vergoeden van veroorzaakte schade, en eventueel uitgaan van
elektronische persoonlijkheid als robots autonome beslissingen treffen of anderszins onafhankelijk reageren met derde”. Nevejans,
hoorzitting 7.

20

en op de markt brengen. Men kan dus betogen dat het begrip onvoorspelbaarheid
geen andere definitie mag hebben dan een ontwerpfout. Indien een autonome robot
of artificiële intelligentie die door mensen wordt gebruikt onvoorspelbaar is, dan moet
dat ipso facto betekenen dat de fabrikant er, via de vereiste testen, niet voor gezorgd
heeft dat ze dat niet zijn;

• vanuit ethisch-juridisch standpunt zou het gevaarlijk zijn om de rechtspositie van
het autonome systeem af te leiden van de rechtspositie van de natuurlijke persoon.
Als men de robot, het systeem of de autonome softwareagent beschouwt als het
equivalent van een natuurlijke persoon, dan betekent dit dat hem mensenrechten
zullen worden toegekend: recht op waardigheid, recht op integriteit, recht op loon,
recht op burgerschap, stemrecht, enz.;

• de toekenning van een rechtspersoonlijkheid aan een autonoom systeem zou tot
gevolg hebben dat de aansprakelijkheid van de ontwerper-fabrikant overgeheveld
wordt naar de gebruiker. De producent van de robot zou niet meer aansprakelijk zijn
voor het gebrek en zo dreigt men te evolueren naar de unieke aansprakelijkheid van
de gebruiker, die zich zou moeten verzekeren voor het gebruik van de machine en
voor alle eventuele bugs die zich kunnen voordoen.

Indien de piste om rechtspersoonlijkheid aan AI-systemen toe te kennen, verlaten wordt,
wie is dan aansprakelijk? Met name bij "embedded systemen" is er immers sprake van
een amalgaam van hardware, operating systems, firmware en allerhande software ap-
plicaties, waarbij de instellingen dan vaak nog eens kunnen veranderd worden door
degene die het koopt en ermee aan de slag gaat. Het is belangrijk de aansprakelijkheid
strak te regelen en ervoor te zorgen dat - in een commerciële context - degene die het
systeem in de markt zet, ook aansprakelijk is. Men kan hierbij opteren voor een vorm van
hoofdelijke aansprakelijkheid zodat in de hele keten degene die aan het systeem verdient
aansprakelijk gesteld kan worden. Dit zou kunnen worden geregeld in de Europese
Machinerichtlijn, die zal worden herzien.

In de bestuurlijke context zou de aansprakelijkheid komen te liggen bij de bevoegde
instantie die de beslissing neemt. Uiteraard zal het vaak het geval zijn dat de bevoegde
instantie een beslissysteem heeft ingekocht, maar experts menen dat dit de betrokken
instantie niet ontslaat van de verplichting om de beslissing te rechtvaardigen.

Daartegenover staat dat bedrijven/ontwikkelaars zich hiervoor moeten kunnen laten
verzekeren. Men kan zelfs een stap verder gaan en stellen dat als de verzekeraar iets
weigert te verzekeren, het ook niet op de markt mag komen. Ook binnen het Europees
Parlement is het debat over een dergelijke verplichte verzekering geopend.

Momenteel wordt in de schoot van de Europese Commissie de toepasbaarheid van de
Product Liability Directive inzake AI geëvalueerd. Een belangrijk manco in de richtlijn is
bijvoorbeeld dat hacking niet gecoverd wordt. De resultaten van deze analyse werden
begin 2019 verwacht.

Tijdens de hoorzittingen werd tevens opgemerkt dat de anticipatieve regelgeving nog
met andere werkwijzen moet worden aangevuld. Zo kan men het concept van sandboxes
nader bekijken, in de zin van regulatory sandboxing. Daarbij wordt in de eerste plaats
een regelgevend kader gecreëerd met principes voor responsible testing. Dan volgt in het
wetgevend proces een terugkoppeling naar de resultaten van de ontwikkeling om te kijken
wat de impact is op ethisch en juridisch vlak.

21

2. Economie, arbeidsmarkt en fiscaliteit
2.1. Economie

2.1.1. Macro-economie

Vandaag worden wij wereldwijd geconfronteerd met belangrijke omwentelingen waar we
nog niet goed op voorbereid zijn. Deze omwentelingen zullen nochtans een impact hebben
op ons leven. Wij betreden een digitale wereld, een wereld van gegevens.

Naast de bestaande uitdagingen, zoals groeiende ongelijkheid, migratie, demografische
kwesties, hoge werkloosheid, armoede, enz., komen er andere grote uitdagingen op ons af,
zoals de klimaatverandering en de digitale/slimme revolutie. Deze evoluties werken op
elkaar in en hun combinatie maakt de transitie bijzonder complex.

De gehoorde deskundigen hebben erop gewezen dat de digitale transitie onze arbeids-
markt en ons economisch en fiscaal model ingrijpend zal veranderen.

Er zijn immers heel weinig domeinen binnen de economie en de maatschappij die aan de
digitalisering ontsnappen.
Deze innovaties kunnen groei en werkgelegenheid genereren, maar de snelheid en de
omvang ervan zorgen voor problemen op het vlak van beleid en besluitvorming.

Over de hele wereld is men zich hiervan bewust, wat zich vertaalt in allerlei discussiefora
in internationale organisaties, zoals de OESO, de VN, de IAO, de Wereldbank, enz., of in
burgerinitiatieven, zoals de Serpentine Work Marathon18. Dat is een initiatief dat vrijwilligers
uit de hele wereld samenbrengt om een publiek debat op gang te brengen over artificiële
intelligentie, werk, economische ontwikkeling, enz. Het doel is om een memorandum of
understanding op te stellen voor de VN.

Om de digitale economie beter te begrijpen, kan de volgende definitie van nut zijn:
“L’économie numérique présente quatre spécificités: la non-localisation des activités,
le rôle central des plateformes, l’importance des effets de réseau et l’exploitation des
données massives. Ces caractéristiques la distinguent de l’économie traditionnelle, en
particulier par la modification des chaînes de création de valeur qu’elles induisent19”.

Zo wordt het quasimonopolie van de internetgiganten (de GAFA: Google, Amazon, Face-
book en Apple) gekenmerkt door een concentratie van brains, technologieën en data
z(de ware grondstoffen). Daarnaast is er de opkomst van bedrijven met een platformstructuur,
die een heel ander economisch model vertegenwoordigen, gebaseerd op de theorie van
de tweezijdige markten (een platform aan de top dat de twee zijden met elkaar in contact
brengt en waar iedereen zowel producent als vragende partij is). Voorbeelden hiervan zijn
Uber, Google en Airbnb.

De klassieke denkbeelden zijn dus vaak niet meer van toepassing op netwerkeconomieën.
In de klassieke economische theorie is de waarde van een goed afhankelijk van de
relatieve schaarste ervan. Vandaag zitten we in een compleet andere wereld: hoe meer
verbindingen er zijn, hoe meer interacties, hoe groter de economische waarde van iets zal
zijn. Daardoor ontstaat het risico op monopolies. Competitieve voordelen zijn niet langer,
zoals vroeger, de optelsom van de domeinen waarin men het meest efficiënt is, maar wel
het aantal verbindingen in het netwerk.

Een discussie op wereldniveau over een nieuwe macro-economie op basis van nieuwe
slimme technologie is dus noodzakelijk.

18. Zie: The 2018 Serpentine Work Marathon “the future of work” (info Serpentine gallery.org).
19. Charrié en Janin, 2015, uit Le travail dans l’économie digitale : continuités et ruptures, Gérard Valenduc en Patricia Vendramin,
blz. 7.

VA
ST

ST
EL

LI
N

G
EN

22

De automatisering die gepaard gaat met de opkomst van robots, big data en
netwerkeconomieën vindt plaats op vele domeinen, wat zich op macro-economisch
vlak vertaalt in het verdwijnen van het Keynesiaanse model van herverdeling van de
productiviteitswinsten door tewerkstelling. Volgens sommige experts zullen “de pro-
ductiviteitswinsten dus op een andere manier herverdeeld moeten worden dan door
tewerkstelling, namelijk door arbeid.”

Anderen menen dat men op macrovlak vandaag te maken heeft met twee tegengestelde
effecten: een verdringingseffect, doordat sommige technologieën taken van mensen gaan
overnemen, en het productiviteitseffect (dankzij de technologie groeit de vraag naar arbeid
in andere, vaak volstrekt nieuwe activiteiten). Sommige kennen we vandaag zelfs nog
niet. Dat effect is minder zichtbaar. Dat het verdringingseffect zal optreden, daarvan zijn
mensen vrijwel zeker, maar ze zijn er veel minder zeker van dat er een productiviteitseffect
zal zijn.

Bovendien moet men niet alleen rekening houden met het bruto binnenlands product
om de economische toestand van een land te beoordelen, maar ook met welzijn,
arbeidsomstandigheden, milieu en inkomensverdeling. Economische prestaties moeten
worden geëvalueerd op grond van een gedeelde verbetering van de levensstandaard in
alle lagen van de bevolking.

Daarom staat de Global Commission on the Future of Work (van de Internationale
Arbeidsorganisatie) voor een versterkte sociale agenda, die een nieuwe aanpak vereist
die mensen en hun werk centraal stelt in het economisch beleid en de businesspraktijken.

Deze menselijke investeringsagenda is gericht op drie actiegebieden:

1. investeren in duurzame werkgelegenheid (bijvoorbeeld zorgsector, groene economie,
plattelandseconomie, infrastructuur, enz.);

2. investeren in mensen (met vier kernpunten):

• het universele recht op onderwijs moet een universeel recht op levenslang leren
worden;
• sterkere sociale bescherming;
• meetbare agenda voor gendergelijkheid;
• zorgvoorzieningen;

3. investeren in de instellingen en de regelgeving van werk, met name door het invoeren
van een Universele Arbeidsgarantie (algemene arbeidsbeschermingsregeling die een
minimum van arbeidsbescherming biedt) met:

• de vrijheid van vereniging en de erkenning van het recht op collectieve onder-
handelingen;
• het verbod op dwangarbeid en kinderarbeid;
• het tegengaan van discriminatie;
• een voldoende leefbaar loon;
• de beperking van de werktijden (herbekijken van werktijdregelingen en deze stilaan
verminderen in lijn met de productiviteit);
• de veiligheid en gezondheid op het werk.

De effectieve uitvoering van het sociaal contract vereist een revitalisering van de sociale
dialoog.

23

2.1.2. Uitdagingen van de digitale economie voor de Belgische economie

De Belgische sociale partners, die vertegenwoordigd zijn in de Centrale Raad voor het
bedrijfsleven (CRB) en de Nationale Arbeidsraad (NAR), buigen zich, in het kader van
het interprofessioneel akkoord 2017-2018, over de maatschappelijke gevolgen van de
digitalisering20.

De digitalisering biedt, net als andere technologische innovaties uit het verleden,
mogelijkheden voor groei en verhoogde productiviteit.

In de CRB hebben de sociale partners gewezen op het belang van aangepaste
voorwaarden. De maatschappelijke uitdaging “zal erin bestaan om productiviteitswinsten
te ondersteunen en er tegelijk, mede via het sociaal overleg, voor te zorgen dat de transitie
welvaartsverhogend is voor iedereen”21.

Het is belangrijk dat de juiste randvoorwaarden aanwezig zijn:

• een aantrekkelijk investeringsklimaat;
• een performante digitale infrastructuur: het up-to-date houden van het telecommuni-
catienetwerk is van het allergrootste belang om onze concurrentiepositie te behouden;
• een goed functionerende arbeidsmarkt;
• een uitstekend onderwijs- en opleidingssysteem.

Deze laatste twee elementen zijn sterk met elkaar verbonden: om van de digitalisering een
succesverhaal te maken, moet je de juiste mensen vinden, met de juiste vaardigheden.

2.2. Arbeidsmarkt
2.2.1. Transformatie en robotisering van de arbeidsmarkt: positieve/negatieve
gevolgen

2.2.1.1. Algemeen

De voorspellingen betreffende de gevolgen van de digitalisering voor de werkgelegenheid
zijn heel uiteenlopend.
De meest geciteerde studie met betrekking tot de impact van de digitalisering op de
arbeidsmarkt is die van Frey en Osborne, die de automatiseerbaarheid van beroepen
probeert te evalueren en concludeert dat bijna 50% van de beroepen een hoge kans
heeft om op termijn geautomatiseerd te worden. Op basis van dezelfde methodologie
komen andere economisten tot de conclusie dat 35% tot 39% van de beroepen in België
geautomatiseerd kunnen worden22.

Daarna onderzochten andere studies welke taken binnen een beroep geautomatiseerd
zullen worden en welke niet. Op basis van die methodologie komen we tot lagere cijfers:
in België zou ongeveer 7% van de beroepen worden geautomatiseerd23.

De laatste studie van de OESO, uit maart 2018, “Automation, skills use and training”,
raamt het aantal beroepen dat in de toekomst kan worden geautomatiseerd op 14%24.
Daarnaast zal de inhoud van de helft van de bestaande beroepen (werkomschrijving en
-organisatie) ingrijpend veranderen.

Zulke uiteenlopende voorspellingen kunnen alleen worden verklaard door grondige ver-
schillen in de interpretatie van het verband tussen technologie en arbeid.

De meest pessimistische studies gaan ervan uit dat een beroep gedoemd is om te
verdwijnen wanneer de taken waaruit het bestaat, kunnen worden geautomatiseerd. De

20. Zie onder meer het Diagnoserapport van de sociale partners over digitalisering en deeleconomie, 2017.
21. Idem, blz. 2.
22. Omzetting naar België van de studie van Frey en Osborne (2013), Universiteit van Oxford.
23. Zie de studie van Arntz, Gregory & Zierahn voor de OESO, 2016, die besluit dat 7% van de arbeidsplaatsen zullen verdwijnen
ten gevolge van de digitalisering; De Groote, hoorzitting 3.
24. Zie de laatste studie van de OESO, Nedelkoska & Quintini, maart 2018, “Automation, skills use and training”.

VA
ST

ST
EL

LI
N

G
EN

24

meest optimistische onderzoekers houden echter rekening met de heterogeniteit van
beroepen: in een beroep kunnen sommige taken worden geautomatiseerd, andere niet.

Meer dan het volume van de werkgelegenheid staat dus de inhoud van het werk op het
spel.

2.2.1.2. De bedreigde beroepscategorieën

De informatisering, en dus de aanpassing van de beroepen, is al meer dan dertig jaar
aan de gang. Werknemers die over een zekere autonomie beschikken, geven veeleer de
voorkeur aan taken die minder onderhevig zijn aan automatisering. De beroepen zullen
echter blijven evolueren.

Er is hier sprake van een polarisering van de arbeid: het aandeel van hooggekwalificeerde
beroepen blijft stijgen, terwijl dat van middelgekwalificeerde beroepen in dalende lijn
is. Deze laatste bestaan vooral uit routinetaken die geautomatiseerd kunnen worden
(computers en robots vervangen routineuze arbeid, terwijl zij abstracte arbeid aanvullen).

Er spelen met andere woorden twee belangrijke processen een rol: de overgang van
routinetaken naar non-routinetaken en de overgang van niet op ICT gebaseerde taken
naar op ICT gebaseerde taken. De combinatie van deze twee processen heeft tot gevolg
dat routinetaken en taken die niet met de hulp van ICT kunnen worden uitgevoerd, aan
belang zullen inboeten.

In België vertonen de verschuivingen inzake werkgelegenheid voor hoog-, middel- en
laaggekwalificeerden de volgende kenmerken:

- de hooggekwalificeerde arbeid neemt toe;
- de middelgekwalificeerde arbeid neemt sterk af;
- de laaggekwalificeerde arbeid stagneert.

Op dit moment vallen in België, zoals in de rest van Europa, de middelgeschoolden het
meest uit de boot. De betrokken sectoren zijn ook vragende partij om de bedreigde taken
en beroepen te inventariseren, zodat zij op de reconversie kunnen anticiperen.

Er bestaat dus een reëel risico op polarisering in de samenleving, met de ontwikkeling van
enerzijds hooggekwalificeerde jobs en anderzijds andere jobs, zoals de maaltijdkoeriers
per fiets, die dat veel minder zijn, ten nadele van de middelgekwalificeerde beroepen.
Sommige deskundigen menen dat dit kan leiden tot een verbreding van de loonkloof en
een toename van de sociale ongelijkheid.

Bij drie beroepscategorieën is het risico op banenverlies wellicht het grootst, namelijk
bij het administratief personeel, het dienstverlenend personeel, de verkopers en de
ambachtslieden.

Volgens de Centrale Raad voor het bedrijfsleven “gaat de optimistische visie ervan uit
dat de productiviteitswinst die de huidige evolutie oplevert, zal leiden tot nieuwe, totaal
verschillende banen, waarvan de persoon die zijn baan verliest niet noodzakelijk zal
profiteren, al is er globaal bekeken sprake van een netto banenwinst”. 

2.2.1.3. Andere in rekening te brengen aspecten

Een prognose die vaak gemaakt wordt, is dat mensen door machines zullen worden
vervangen. Dat is een vrij simplistische opvatting van arbeid. Men moet hier geen restric-
tieve visie over aanhangen die zich uitsluitend tot de vraag van de numerieke vaardigheden
zou beperken. Een taak wordt niet gedefinieerd ten opzichte van de mogelijkheden van
een machine, maar door een collectieve organisatie van het werk. Een beroep wordt
niet enkel gedefinieerd door een samenvoeging van taken. Het is ook zijn positie in een
organisatie, het zijn competenties die in de loop van de tijd verworven zijn door vorming

25

en ervaring, een traject, een loopbaan. Het is het behoren tot een werkcollectief, tot een
beroepsgroep. Het is een plaats in de maatschappij. In de arbeidsorganisatie gaat het om
krachtsverhoudingen tussen actoren, om onderhandelingen en compromissen.

Een voorbeeld: de reden waarom de mogelijkheid om juridische taken te automatiseren
niet zal leiden tot een overeenkomstige daling van het aantal juristenjobs is dat die plaats
in organisaties en in instellingen een aspect is dat niet automatisch door machines kan
worden overgenomen.

Automatisering van jobs wordt dus niet enkel door technische mogelijkheden bepaald,
maar ook door R&D en implementatiekosten, door de dynamiek op de arbeidsmarkt, door
economische, maatschappelijke en wettelijke overwegingen.

Een andere vergissing zou erin bestaan te denken dat vernieuwingen, zodra ze op punt
staan, onmiddellijk voor iedereen beschikbaar zijn. Er ligt immers redelijk veel tijd tussen
de exponentiële toename van technologische mogelijkheden, enerzijds, en de invoering
en ingebruikname van vernieuwingen in ondernemingen, instellingen, het onderwijs en
heel de maatschappij, anderzijds.

2.2.1.4. Opportuniteiten

De automatisering van taken en beroepen kan een historische kans bieden om de
automatische aspecten van menselijke arbeid te beperken. Dat maakt het mogelijk om
vaardigheden die eigen zijn aan de mens te ontwikkelen. Daarvoor moeten vaardigheden
wel door voortgezette opleiding worden ontwikkeld (zie punt 3. Onderwijs en opleiding).

In het verleden hebben technologische omwentelingen, indien ze correct werden omkaderd,
op lange termijn steeds geleid tot nettowerkgelegenheidscreatie en tot een stijging van
welvaart en welzijn.

Automatisering kan gunstig zijn voor de kwaliteit van het werk en mag, vanuit dat oogpunt,
worden toegejuicht. Computers of robots kunnen taken overnemen die repetitief, zwaar,
routinematig of eentonig zijn, zodat arbeidskrachten kunnen worden ingezet waar ze nodig
zijn.

De sociale partners nemen in dit verband een positieve houding aan: de digitalisering
biedt immers enorme kansen voor de groei van de productiviteit in heel wat sectoren en
beroepen, en zal zeker leiden tot nieuwe werkgelegenheid. De digitalisering verlaagt ook
de drempel tot het ondernemerschap en op veel vlakken verbetert de kwaliteit van de jobs.

Digitalisering zal ook leiden tot de creatie van nieuwe activiteiten, beroepen en/of
sectoren (bijvoorbeeld mobiliteitsplanner, consumptiecoach, informatiefilteraar, -werker
en -beschermer). Innovatie leidt ook tot nieuwe producten, nieuwe functies en sectoren.
Nieuwe technologie vereist nieuwe infrastructuur en nieuwe machines. Productiestijging
leidt tot lagere productiekosten, lagere prijzen, meer bestedingsruimte voor andere
activiteiten. Digitalisering werkt drempelverlagend, ook voor ondernemerschap. België
moet als innovator naar voren geschoven worden om de verschuivingen in de arbeidsmarkt
adequaat op te vangen.

Voor het ondernemerschap is de digitalisering heel stimulerend. In een rapport van
McKinsey werd de economische impact van technologieën in 2025 onderzocht. De
roboticamarkt staat in dat onderzoek op de vijfde plaats. De impact van die markt wordt
geschat op 1,7 tot 6,2 triljoen dollar.

Er wordt wel verwacht dat het nettoresultaat op de omvang van de tewerkstelling positief
zal zijn, door de gecombineerde effecten van sommige jobs die zullen verdwijnen of
veranderen en andere die erbij zullen komen.

VA
ST

ST
EL

LI
N

G
EN

26

2.2.2. Mogelijkheden om te anticiperen op de transitie en de robotisering van de
arbeidsmarkt

2.2.2.1. Op korte termijn

De moeilijkheid bestaat erin een evenwicht te behouden tussen de wil om de technolo-
gische vooruitgang niet af te remmen en de bescherming van onze sociale zekerheid.

Om de digitale transitie te begeleiden, moeten de volgende algemene doelstellingen voor
de structuur van de arbeidsmarkt worden vooropgesteld:

- een excessieve polarisering en ongelijkheid op de arbeidsmarkt voorkomen;
- nadenken over de complementariteit van mens en machine.

De sociale partners zijn het erover eens dat beleid rond digitalisering aandacht moet
hebben voor digitale inclusiviteit om de digitale kloof te dichten en dat een beroepsbevolking
die beschikt over de juiste vaardigheden (zowel ICT-gerelateerde vaardigheden als
zogenaamde soft skills), nodig is om de transitie naar een digitale samenleving zo vlot
mogelijk te laten verlopen25.

De sociale partners zijn niet blind voor de risico’s en uitdagingen. Op korte termijn kunnen
er heel wat aanpassingskosten zijn. Dat zien we nu al in de verschuiving van de structuren
van de werkgelegenheid. Om die verschuivingen op te vangen, is er blijvend nood aan
kwaliteitsvol onderzoek en aan statistieken.

De verschillende arbeidsbemiddelaars (Forem, VDAB en Actiris) moeten de wijzigingen in
de gevraagde profielen en vaardigheden goed bijhouden zodat er een snelle terugkoppeling
kan gebeuren naar het onderwijs en een goede samenwerking tussen bedrijven en scholen
mogelijk is.

Dat zal ook kunnen leiden tot een betere afstemming tussen vraag en aanbod. Enerzijds
zullen veel ondernemingen het moeilijk hebben om de profielen te vinden die ze zoeken -
voor sommige onder hen is dat nu al zo. Anderzijds ondervindt een hoog percentage
mensen in het centrum van Brussel en andere Belgische steden, vooral jongeren, veel
problemen om hun weg te vinden op de arbeidsmarkt.

De moeilijkheid is dat men ervoor moet zorgen dat het anticipatievermogen langdurig
en blijvend is, en in lijn met het overheidsbeleid. De vraag die vandaag aan de orde
is, is “Hoe kan men de noodzaak om over te gaan naar veelal radicale toekomstige
veranderingen, verzoenen met de noodzaak om de overheidsdiensten van dag tot dag te
laten functioneren?”26.

De gehoorde deskundigen hebben er ook op gewezen dat de machine het werk niet
vervangt, maar in verschillende richtingen verplaatst. Er zijn natuurlijk geografische
verschuivingen die verband houden met de mondialisering. Maar er doen zich ook
verschuivingen voor tussen bedrijfstakken - de logistiek is een bedrijfstak die zich ontwikkelt
ten koste van bijvoorbeeld de detailhandel -, tussen beroepen, tussen opeenvolgende
schakels in een waardeketen, tussen mannen en vrouwen, tussen jong en oud, tussen ver-
schillende arbeidsvormen - de opkomst van meer onzekere arbeidsvormen en de afname
van stabielere arbeidsovereenkomsten -, tussen veiligheid en onzekerheid, en tussen
stabiliteit en instabiliteit.

De overgang van de privésector naar het onderwijs en vice versa of naar een activiteit
als zelfstandige, bijvoorbeeld, zou veel gemakkelijker moeten worden. Nu geeft dat
moeilijkheden op het vlak van opgebouwde rechten en arbeidsvoorwaarden.

25. CRB-NAR, Diagnose van de sociale partners over digitalisering en deeleconomie - Uitvoering van het interprofessioneel
akkoord 2017-2018, blz. 2.
26. Donner un sens à l’intelligence artificielle : pour une stratégie nationale et européenne, Cédric Villani, 8 maart 2018, blz. 107.

27

Sommigen hebben het idee geopperd van de overdraagbaarheid van sociale rechten. Er
zijn immers steeds meer mensen die afwisselend als zelfstandige of als loontrekkende
werken, een bijkomende opleiding volgen of een tijd voor de overheid werken en dan
weer terugkeren naar de privésector. Die beroepstrajecten vallen niet meer samen met het
traditionele concept van arbeid en passen niet goed in het huidige systeem van sociale
bescherming.

Bovendien moeten er, naarmate werkregelingen diversifiëren, nieuwe manieren worden
gevonden om alle werknemers een elementaire bescherming te bieden, ongeacht of
ze online microtaken uitvoeren, thuis werken voor wereldwijde toeleveringsketens of
opdrachten uitvoeren aangeboden op een platform.

Door een structureel tekort aan werknemers en ontoereikende competenties dreigt in 2030
gemiddeld één vacature op tien niet ingevuld te raken. Als men deze prognoses per sector
analyseert, stelt men vast dat vooral de gezondheidszorg, de ICT (Agoria schat dat in
België 584 000 banen in de IT-sector niet zullen ingevuld raken tussen nu en 2030) en
het onderwijs met dit probleem te kampen zullen krijgen.

Over het tekort aan informatici en specialisten in digitale technologieën, luidt men al lang
de alarmbel. De statistieken over de diploma’s bevestigen dat de uitstroom van specialisten
vermindert, niet enkel aan de universiteiten, maar ook aan de hogescholen. Vrouwen zijn
er ondervertegenwoordigd, de genderongelijkheid in de ICT-sector neemt toe. Als er dus
evenveel vrouwen als mannen in deze sector zouden werken, zou men allicht niet meer
over een tekort spreken.

Een andere recente studie toont aan dat in dezelfde periode 4 300 000 mensen
rechtstreeks in hun functie getroffen zullen worden door de digitale transformatie. Vanuit
die vaststellingen wordt gezegd dat, gezien het vermoedelijk aantal beschikbare banen in
de toekomst, die opleidingen moeten worden bevorderd.

Levenslang leren is dus de sleutel tot een succesvolle digitale overgang (zie punt 3.
Onderwijs en vorming).

Professor Valenduc verklaarde dan ook dat de toekomst beschouwd en gebouwd moet
worden met het oog op complementariteit.

De Franse experts hebben dezelfde mening. Het rapport-Villani spreekt over “complé-
mentarité capacitante” (capacitieve complementariteit). Het gaat erom de menselijke
vaardigheden die complementair zijn met artificiële intelligentie massaal te ontwikkelen
door basisopleidingen en voortgezette opleidingen. De ontwikkeling van deze vaardigheden
is dus het te bereiken doel (bijvoorbeeld creativiteit, handvaardigheid, abstract redeneren,
oplossen van problemen, enz.)27.

Zo heeft bijvoorbeeld de vervrouwelijking van vele beroepen de ontwikkeling van “care”
mogelijk gemaakt, een manier om het werk te organiseren met zorg voor het individu.
Met de digitalisering hebben kwesties in verband met care, met andere woorden het
zorg dragen voor de mens op het werk, aan belang gewonnen voor de toekomstige
arbeidsontwikkelingen.

Sommigen beschrijven deze complementariteit als volgt: “Wat heel moeilijk is voor de
mens, is vaak eenvoudig voor een robot, en wat eenvoudig en triviaal is voor ons, is vaak
heel moeilijk voor een machine. De machine staat nog ver af van de indrukwekkende
mogelijkheden van het menselijke lichaam.”

27 . Donner un sens à l’intelligence artificielle : pour une stratégie nationale et européenne, Cédric Villani, 8 maart 2018, blz. 105, 112.

VA
ST

ST
EL

LI
N

G
EN

28

Het voorbeeld van Amazon spreekt hierover boekdelen: vroeger moesten arbeiders door
alle rekken lopen om de goederen van een bestelling te verzamelen. Nu gaan robots op
zoek naar de rekken, ze heffen ze op en brengen ze naar de “order pickers”. De laatste
taak, het product uit de rekken halen en in de verzenddoos steken, is daarentegen heel
eenvoudig voor de mens, maar aartsmoeilijk voor robots.

Professor Hans Moravec verklaarde daarover: “It is comparatively easy to make computers
exhibit adult level performance on intelligence tests or playing checkers and difficult or
impossible to give them the skills of a one-year-old when it comes to perception and
mobility.”

2.2.2.2. Op langere termijn

Door de omvang van de komende transitie en de gevolgen ervan op het vlak van onder-
wijs, opleiding, werkgelegenheid, economie en de fiscaliteit van morgen, blijven sommige
vragen nog onbeantwoord. Verschillende deskundigen hebben hun opvattingen gedeeld
over:

a. Arbeidsduurverkorting

Om de digitale overgang in goede banen te leiden, hebben sommige deskundigen het
idee van een arbeidsduurverkorting gelanceerd.

Om de huidige en toekomstige ongelijkheden op de arbeidsmarkt niet te vergroten, menen
sommige deskundigen dat een betere verdeling van het werk vereist is.
De grote technologische innovatiegolven zijn vaak niet alleen gepaard gegaan met
arbeidsduurverkorting, maar ook met veranderingen in de structuur en de verdeling van
de arbeidstijd.

Zoals we hierboven gezien hebben, zal de digitale revolutie gepaard gaan met een
polarisering van de arbeid, wat ook betekent dat minder werknemers nodig zullen zijn om
eenzelfde productieniveau te bereiken.

In de Verenigde Staten, bijvoorbeeld, is de productie gestegen met 80%, terwijl het
werkvolume met 30% is gedaald. De kolossale productiviteitswinst heeft geleid tot een
bijna-verdubbeling van de productie. Men heeft minder arbeid nodig. Er is een transformatie
aan de gang van de waarde en de inhoud van arbeid.

Een arbeidsduurverkorting kan interessant zijn in een context waarbij de totale hoeveelheid
arbeid fors dreigt te dalen. Collectieve arbeidsduurverkorting is een middel om de on-
gelijkheid tussen deeltijds en voltijds werken weg te werken - 45% van de vrouwen werkt
deeltijds en steeds meer oudere werknemers werken deeltijds.

Duitsland heeft tussen 2009 en 2010 premies ingesteld om de arbeidsduur te verkorten en
zo het aantal ontslagen te beperken. Zo hebben 1,5 miljoen Duitse werknemers in plaats
van een ontslagbrief een arbeidsduurverkorting van 31% gekregen, terwijl de regering
95 of 98% van het inkomen in stand hield.

Sommigen zijn van oordeel dat men naar een maatschappij moet streven met zowel
volledige tewerkstelling als volledige activiteit, waarin zoveel mogelijk mensen een echte
baan en een inkomen hebben. Iedereen moet kunnen bijdragen tot het scheppen van de
wereld en van rijkdom, in combinatie met meer vrije tijd voor een persoonlijk leven, het
gezin, opleiding en burgerengagement.

b. Financiering van de digitale overgang

- Een herziening van het hele fiscale stelsel
De deskundigen stellen vast dat het invoeren van een nieuwe generatie van technolo-

29

gieën - artificiële intelligentie, intelligente robots, lerende machines - een proces is dat
ongelijkheid meebrengt, dat spanningen en ongelijkheden veroorzaakt tussen onder-
nemingen, landen en regio’s en dat gekenmerkt wordt door conflicten over vormen van
juridische en institutionele regulering.

Het is ook een feit dat niemand nog gedurende zijn hele loopbaan hetzelfde werk zal
verrichten. Levenslang leren, wordt cruciaal.

Het invoeren van voortgezette opleidingen zal problematischer zijn voor kleine onder-
nemingen die de middelen niet hebben om ze te organiseren.

De financiering van deze competentieverwerving is dan ook een van de grote toekomstige
uitdagingen, hoewel het vandaag moeilijk is om de impact van deze veranderingen op de
sociale zekerheid in te schatten.

Sommigen oordelen dat het “level playing field” enkel kan worden bereikt door ingrijpende
hervormingen van het fiscaal beleid om belastingontwijking tegen te gaan en de
menselijke investeringsagenda te ondersteunen. Dat is meer dan ooit nodig voor de digitale
economie, die letterlijk en figuurlijk geen grenzen kent. Het kan bijvoorbeeld door de
belastingheffing op basis van fysieke aanwezigheid te verschuiven naar een bronbelasting
op meerwaarde en winst.

- GAFA (Google, Amazon, Facebook en Apple)
Fiscaliteit kan vanuit verschillende oogpunten worden benaderd. Vanuit macro-economisch
standpunt zien we gigantische bedrijven die letterlijk en figuurlijk over de hele wereld
surfen zonder band met een bepaald land. Het gevolg daarvan is een groot verlies aan
toegevoegde waarde en inkomsten voor de regeringen en maatschappijen, die zo enorme
middelen verliezen om de sociale zekerheid te financieren.

Ook de manier waarop grote digitale multinationals, met name de GAFA, belast zouden
moeten worden, is een enorm complex probleem, zeker omdat sommige pistes (bijvoor-
beeld een proportionele taxatie op het aantal clicks) er niet voor zouden zorgen dat de
inkomsten naar Europese landen terugvloeien.

De OESO probeert daar wel wat aan te doen, parallel met de inspanningen binnen de
Internationale Arbeids-organisatie (IAO). Het debat dat in die instellingen wordt gevoerd,
vertrekt vanuit het oogpunt dat die instanties, ook al staan ze los van elkaar, elkaar met
betrekking tot dit thema kunnen aanvullen. Het engagement van de OESO om tegen
2020 een oplossing te vinden voor alle lidstaten (inclusief de VS) is haalbaar.

Ook de Europese Unie denkt na over de beste manier om de digitale economie te belasten.
De Europese Commissie heeft hierover twee voorstellen gedaan, het ene op lange termijn
(1), het andere op korte termijn (2):

1. de lidstaten zouden in staat moeten worden gesteld om winst die op hun grondgebied
wordt gerealiseerd, te belasten, zelfs als een onderneming daar niet fysiek aanwezig is
(“aanmerkelijke digitale aanwezigheid”);

2. er zou een indirecte belasting worden ingevoerd op de omzet uit bepaalde digitale
activiteiten waarbij de gebruikers een grote rol spelen in de waardecreatie28. Het grote
nadeel van deze tweede mogelijkheid is dat alleen de grote lidstaten erbij zouden winnen,
terwijl de andere verlies zouden maken.

Dat belet sommige landen als Frankrijk, het Verenigd Koninkrijk of Spanje, niet om eigen
ideeën te ontwikkelen over het belasten van de internetgiganten.

28. VBO, “Van fiscale depressie naar digitale welvaart”, #17, blz. 14-15; Cortebeeck, hoorzitting 4.

VA
ST

ST
EL

LI
N

G
EN

30

- Belasting op robots of op gegevensstromen?
In het Europees Parlement hebben de debatten over een mogelijke belasting op robots
niet geleid tot een consensus omdat het woord “belasting” niet erg wervend is29.

De Global Commission on the Future of Work van de IAO is geen voorstander van
robottaksen, omdat ze de technologische evolutie niet wil afremmen of afbreken. Dat zou
een te negatieve aanpak zijn.

Een robottaks heeft als groot nadeel dat ze productieve investeringen bestraft. Een
algemeen probleem in onze economie is dat speculatieve investeringen te zeer worden
bevoordeeld en productieve investeringen te weinig worden aangemoedigd.

Het is nochtans essentieel om financieringsbronnen te vinden die innovatie niet bestraffen
en de ongelijkheid niet vergroten.

Sommigen vinden de idee van een robottaks niettemin interessant omdat ze mensen doet
stilstaan bij de fiscale inkomsten in een maatschappij waar de menselijke arbeid wordt
vervangen door machines en waar het systeem dus niet meer kan steunen op de bijdragen
op gepresteerde arbeid.

Tijdens de hoorzittingen met de experts werd een alternatief voor de robottaks voorgesteld,
met name een taks op informatie-eenheden, op dataverkeer30. Het zou om een heel kleine
heffing op een groot volume aan gegevensstromen gaan. De werkhypothese bestond
erin middelen te genereren die herverdeeld kunnen worden: de taks zou niet toegewezen
worden, maar herverdeeld worden ten bate van de sociale bescherming in het algemeen.
Het zou dus niet om een Pigouviaanse belasting gaan, waarvan de bedoeling is dat de
opbrengst gaandeweg zou dalen, zoals een ecotaks. Het rendement wordt geacht te stijgen
met de toename van de informatiestromen. Sommigen vinden dit idee interessant omdat
het niet slaat op het materiële aspect van de digitalisering, maar wel op het immateriële
aspect.

29. Zie het Reuters persbericht hierover: https://www.reuters.com/article/us-europe-robots-lawmaking/european-parliament-
calls-for-robot-law-rejects-robot-tax-idUSKBN15V2KM.
Zie voor het volledige dossier van het Europees Parlement: http://www.europarl.europa.eu/doceo/document/A-8-2017-0005_EN.html.
Zie ook het persbericht van het Europees Parlement zelf:
http://www.europarl.europa.eu/news/nl/press-room/20170210IPR61808/robots-en-artificiele-intelligentie-ep-roept-op-tot-
aansprakelijkheidsregels.
30. Op het einde van de jaren negentig heeft een groep economen onder leiding van Luc Soete, voormalig rector magnificus van
de Universiteit Maastricht en gewezen directeur van UNU-MERIT, Universiteit van de Verenigde Naties in Maastricht, een rapport
opgesteld voor de Europese Commissie, « Construire la société de l’information pour tous ». Daarin is sprake van een bit tax, of een
taks op bytes, naar analogie van de Tobintaks op financiële transacties.

31

VA
ST

ST
EL

LI
N

G
EN

32

3. Onderwijs en vorming
3.1. Adequaat inspelen op transformaties en robotisering van de arbeidsmarkt

3.1.1. Belang van de zogenaamde soft skills in de AI-samenleving

De vraag naar STEM-afgestudeerden is en blijft groot, maar er is ook een toenemende
vraag naar mensen die harde kennis en soft skills kunnen combineren (STEM: Science-
Technology-Engineering-Mathematics).

De digital skills, ook van jonge mensen, zijn veel minder ontwikkeld dan doorgaans wordt
aangenomen. Het is een grote misvatting dat jonge mensen “digital natives” zijn en dat
ze digital skills hebben om in de veranderende context goed te kunnen functioneren. Ook
jonge mensen hebben eigenlijk maar in beperkte mate de “digital problem solving skills”
die nodig zijn om in zo’n context te functioneren.

Onderwijs en opleidingen zijn dus nog veel te weinig afgestemd op die “21st century skills”
en gaan nog te veel uit van de bestaande, gedateerde denkwijzen.

3.1.2. Rol van het onderwijs

Het onderwijs moet beter inspelen op de noden van het bedrijfsleven en de uitdagingen
waar we voor staan. Het is belangrijk dat er op het niveau van de sectoren, eventueel in
samenwerking met de academische wereld en de diensten voor arbeidsbemiddeling, tools
worden uitgewerkt om die overkoepelende sociale vaardigheden te meten. Ook de sociale
partners moeten nadenken over deze evolutie: hoe moeten ze omgaan met het feit dat
de vereiste vaardigheden steeds meer sector-overschrijdend zijn, terwijl de voortgezette
opleidingen vaak op het niveau van een individuele sector gebeuren?

Ons onderwijssysteem bereidt mensen in heel grote mate voor op routinematige arbeid, op
voorspelbare en op procedurele taken. Het zijn precies die taken die worden overgenomen
door artificiële intelligentie en robots.

Niet-routineuze analytische taken - taken van een onderzoeker - nemen zeer sterk in
belang toe: ze vereisen creativiteit, innoverend denken en een zeer diep analytisch
vermogen. Een tweede groep taken die heel erg in belang toeneemt, zijn niet-routineuze
interpersonal skills zoals communicatievaardigheden.

Industrieën, sectoren en taken die heel erg ICT-gebaseerd zijn, doen een beroep op
vergevorderde cognitieve vaardigheden. Het is dus niet zo dat de basisvaardigheden
door computers worden weggeduwd. Alleen mensen die over die basisvaardigheden
beschikken, zullen de vergevorderde digitale vaardigheden kunnen ontwikkelen.

Digitalisering wakkert een heel brede waaier aan vaardigheden (leesvaardigheid, in-
zicht in accounting en marketing, vergevorderde numeracy skills, management- en
communicatietaken, leergedrag van werknemers, enz.) aan en verandert de werkplek op
zo’n manier dat veel skills intensiever worden, en dat competenties van mensen, niet
alleen digitale competenties, belangrijker worden.

Mensen die in digitale leeromgevingen werken, worden constant uitgedaagd om hun skills,
zowel de digitale als de niet-digitale, te updaten. Daartegenover staat dat mensen die in
niet-digitale leeromgevingen werken, hun skills verliezen, ook hun niet-digitale skills.

Mensen moeten ook in staat zijn om nieuwe dingen heel snel te absorberen en moeten
veel minder teren op parate kennis die ze twintig of dertig jaar geleden hebben opgedaan.
Om de digitale transformatie waar te maken bij zowel bedrijven, klanten, als in de
maatschappij, zoeken bedrijfsleiders mensen die in de eerste plaats kunnen samenwerken:
vakspecialisten die kunnen samenwerken met technologen, met grafische ontwerpers,

33

met servicedesigners, om tot een complete oplossing te komen. Dat vereist ook heel
sterke communicatie- en planningsvaardigheden. Het huidige onderwijs beloont vooral
individuele prestaties, voorbeeldig gedrag, stilzitten en zwijgen, het kunnen reproduceren
van statische kennis en vooral analoog denken. De uitdaging bestaat erin het onderwijsveld
zo ver te krijgen om samenwerking te stimuleren, om mensen klaar te stomen voor de
nieuwe arbeidsmarkt.

De OESO is tot het besef gekomen dat digitalisering “well-roundedness” of veelzijdigheid
van mensen zal vergen en heeft een meetinstrument ontwikkeld om te meten hoeveel
mensen in de samenleving over die well-roundedness beschikken. De situatie voor
Vlaanderen is vrij rooskleurig: de bevolking is vrij goed geschoold en heeft ook een
kwalitatief brede waaier aan competenties, waardoor ze eigenlijk goed in staat is om de
schok op te vangen. Voor Wallonië zijn er geen cijfers beschikbaar.

Een andere conclusie van het OESO-onderzoek is dat specialisatie haaks staat op de
ontwikkelingen die de digitalisering vergt. In landen waar minder gespecialiseerde jobs
zijn, zijn er hogere basisvaardigheden en die landen zijn beter in staat om de digitalisering
op te vangen. De kwetsbaarheid van een job hangt dus niet louter af van de scholingsgraad
(bijvoorbeeld jurist).

Artificiële intelligentie dwingt ons dus na te denken over wat menselijke arbeid is en op welk
terrein mensen computers kunnen verslaan. Dat zal niet lukken voor routinematige cognitieve
arbeid, maar wel voor zeer gesofisticeerde cognitieve arbeid, communicatievaardigheden,
emotionele vaardigheden en ethische oordeelsvorming. Op die vlakken zullen mensen
nog altijd een toegevoegde waarde kunnen creëren. Digitalisering zal ons dus dwingen
arbeid zo te herdefiniëren dat de interessante aspecten van de mens belangrijker worden
en arbeid waardevoller maken.

3.2. Onderwijs

3.2.1. Belang van STEM (Science, Technology, Engineering and Mathematics) en
coding in het onderwijs

3.2.1.1. STEM

Het is noodzakelijk om kinderen zo vroeg mogelijk, misschien wel tussen drie en zes
jaar, te leren spelen met statistiek en computers. Niet alle kinderen moeten wiskundigen
worden, maar wel leren om kritisch te kijken. Als we door willen gaan met kunstmatige
intelligentie, met machinaal leren, enz., moeten we ervoor zorgen dat iedereen zich
daartoe kan verhouden en de basics begrijpt. We moeten wellicht opnieuw nadenken over
hoe we STEM en de manier waarop het gedoceerd wordt, aanpakken.

Er is een sterk STEM-beleid nodig in het onderwijs, maar dat is maar één element in
de brede waaier aan opleidingen voor jonge mensen. De cognitieve basiscompetenties
die geconcentreerd zijn rond vergevorderde geletterdheid (literacy), gevorderde reken-
vaardigheid (numeracy) en problem solving skills, zijn uitermate belangrijk als fundament,
waarop de andere competenties zich moeten enten. Vergevorderde numeracy of wis-
kundige geletterdheid zal de absolute basis blijven van alle mogelijke digital skills, maar
er is geen consensus over een hervorming van het wiskundeonderwijs. Ambitieuze doel-
stellingen en verwachtingen op het vlak van een breed concept van numeracy lijken een
betere keuze dan het invoeren van coderen.

Ondanks een trage, maar progressieve vervrouwelijking van de wetenschappelijke en
technische opleidingen, stelt men vast dat er in de digitale sector nog lang geen pariteit is
tussen mannen en vrouwen.

VA
ST

ST
EL

LI
N

G
EN

34

Die genderongelijkheid op het gebied van onderwijs en opleiding vindt men dan ook
terug in de wereld van de digitale innovatie. Naarmate men opklimt in de hiërarchie en
bij gespecialiseerde technische competenties komt, ziet men meer mannen dan vrouwen.

De lidstaten van de Verenigde Naties hebben in dat verband in 2016 een beslissing genomen
over de rol van de UNESCO, met als doelstelling meisjes en vrouwen aan te moedigen
in het STEM leiderschap op te nemen. In een verslag van 2017 ontcijfert de UNESCO
de factoren die de participatie, het succes en de blijvende aanwezigheid van meisjes
en vrouwen in het STEM-onderwijs belemmeren of stimuleren en beveelt zij een reeks
maatregelen aan opdat het onderwijs de belangstelling en het engagement van meisjes
en vrouwen in het STEM zou stimuleren31. Mogelijke maatregelen zijn: (1) op individueel
niveau : maatregelen om de ruimtelijke en rekenkundige vaardigheden van kinderen, en de
zelfredzaamheid, belangstelling en motivatie van meisjes te ontwikkelen; (2) op het niveau
van het gezin en leeftijdsgenoten: maatregelen om ouders en gezinnen aan te zetten om
te strijden tegen vooroordelen over aangeboren genderspecifieke vaardigheden, om de
kennis over studie- en loopbaanmogelijkheden in het STEM te verspreiden, en om gezinnen
in contact te brengen met onderwijsadviseurs om STEM-trajecten uit te stippelen, met de
hulp van leeftijdsgenoten; (3) op het niveau van de school: maatregelen om de perceptie
en de vaardigheden van de leerkrachten te sturen, om leerprogramma’s die rekening
houden met gender op te stellen en uit te voeren, en om genderneutrale evaluaties uit te
voeren; (4) op maatschappelijk niveau: maatregelen betreffende de maatschappelijke en
culturele normen inzake gendergelijkheid, genderstereotypen in de media, het beleid en
de wetgeving.

3.2.1.2. Coding

Coderen kan men indelen in dezelfde categorie als muzische of plastische opvoeding. Het
gaat om een skill waarvan men jongeren de basis wil meegeven en waarop ze naderhand
kunnen voortbouwen, buiten de schooluren of in het kader van een hogere opleiding.
Belangrijker is dat er - in de lagere of middelbare school - voeling wordt gegeven met wat
de mogelijkheden zijn zodat iemand kan uitdrukken wat hij wil als hij later aan het werk is:
snappen wat er kan, daarmee al gespeeld hebben, daarmee aan de slag kunnen gaan.

Sommigen blijven heel sceptisch in verband met het aanleren van codering op heel
jonge leeftijd en verdedigen een meer systeemgebonden aanpak. Er moeten heel wat
competenties verworven worden: lezen, dat wil zeggen informatie via de media vatten;
schrijven, dat wil zeggen in staat zijn informatie te produceren; surfen, dat wil zeggen
informatie kunnen zoeken; en tot slot organiseren, dat wil zeggen op diverse media
een beroep kunnen doen om informatie te zoeken of te verspreiden. De code en het
programmeren zijn met andere woorden slechts één van de competenties.

Het digitale is momenteel sterk aanwezig in de technische opleidingen en in de STEM-
richtingen, maar het gaat er voornamelijk om digitale skills door te trekken naar andere
vakken (het belang van digitale kennis als transversale skill in het onderwijs). Dit vereist
een ander soort docenten, namelijk mensen die in staat zijn om zaken op te zoeken, die
externe expertise gaan zoeken. Op dat vlak bestaat er een belangrijke verantwoordelijk-
heid voor de professionele sector.

Elke industriële transformatie gaat gepaard met nieuwe leervormen. Inzake opleiding is er
het steeds duidelijker belang van het “competentie”-aspect, al dan niet technisch, parallel
met het “kennis”-aspect. Verscheidene initiatieven willen inspelen op die nieuwe trend.

Het BeCentral-project met zijn nieuwe digitale campus in het Centraal Station van Brussel,
ontvangt scholen of geeft digitale workshops in een ecosysteem voor ondernemers en

31. Déchiffrer le code : l’éducation des filles et des femmes aux sciences, technologie, ingénierie et mathématiques (STEM),
UNESCO, 2017, blz. 60.

35

wenst de kloof van de digitale competenties te overbruggen en de digitale transformatie
in België te versnellen32. BeCode leidt zijn studenten - hoofdzakelijk werkzoekenden
of personen die buiten de markt staan - niet noodzakelijk in een vak op, maar in het
verwerven van competenties die leiden tot het verkrijgen van een erkend diploma. Het kan
bijvoorbeeld gaan om het aanleren van een programmeertaal die hen kan helpen om weer
een baan te vinden en aan vrij precieze behoeften tegemoet te komen.

3.2.2. De overheid en het onderwijs

Overheden maken de fout te denken dat het volstaat om computers in scholen te droppen
om de digitalisering op te vangen. Er zijn echter gegevens beschikbaar die aantonen dat
de effecten van de aanwezigheid en het gebruik van computers op school negatief zijn:
meer computergebruik op school leidt tot lagere leerresultaten. Deze relatie is zeer sterk
en zeer significant.

- Scholen en leerlingen die helemaal geen IT gebruiken, boeken lage leerresultaten;
matig gebruik van IT drijft de score omhoog, terwijl bij hoog gebruik een zeer sterke
daling optreedt.

- Software en eduware zijn van een belachelijk laag niveau en niet geschikt om het
leerproces van jonge mensen te stimuleren.

- MOOC’s (massive open online courses) zijn meestal van een laag niveau.

- Leraren zijn niet voorbereid en niet in staat om adequaat met de nieuwe leer-
mogelijkheden om te gaan. Dat heeft te maken met de lerarenopleiding, de professionele
vorming en de nascholing.

Het studiemateriaal loopt, zeker voor basisscholen, vaak een generatie achter en maakt
gebruik van een conservatieve en achterhaalde beeldvorming.

Technologische stereotypes zijn hardnekkig: wanneer technologie aan bod komt in kinder-
boeken of -programma’s, wordt ze als iets ingewikkeld beschreven en vaak geassocieerd
met veel geklungel. In de eerste leesboekjes zien we altijd kinderen die naar zee of naar
het bos gaan, of koken, nooit kinderen die bijvoorbeeld Minecraft spelen of een eigen
Youtubekanaal opzetten, terwijl dat de leefwereld is van de kinderen van vandaag en van
de volgende generatie.

Op de universiteit verliest men tijd met het aanleren van de algoritmische methodiek,
het coderen en het programmeren, terwijl het op dat niveau niet meer nodig zou mogen zijn
om de basis aan te leren. Advocaten alsook artsen, filosofen, psychologen, enz., moeten
digitaal gevormd worden.

Zo krijgen de studenten geneeskunde in bepaalde universiteiten geen cursus informatica;
de studenten rechten bijvoorbeeld moeten niet leren coderen, maar hun beroep leren
heruitvinden op basis van de informatica.

Lessen informatica en algoritmische methodiek worden best in het secundair onderwijs
gegeven. Die inspanning werd in Frankrijk geleverd, waar sinds een jaar of twee een
dergelijke cursus bestaat voor de laatste drie jaar van het secundair onderwijs.

Vandaag kunnen sommige opleiders, op de universiteit of in de ondernemingen, de digitale
middelen om praktische redenen niet gebruiken (bijvoorbeeld gebrek aan stopcontacten
of aan wifi). Een modernisering van de infrastructuur is absoluut noodzakelijk. Verder
zullen ook de online-leerruimten, die heel transmissief blijven, ex cathedra, moeten evo-
lueren.

32. Zie https://www.becentral.org/.

VA
ST

ST
EL

LI
N

G
EN

36

Uit een enquête van professor Nicolas Roland in de scholen - lager, secundair en hoger
onderwijs - van de Stad Brussel in 2016 blijkt dat nauwelijks 9% van de leerkrachten zich
bekwaam acht om zonder opleiding digitale toepassingen in hun lessen te gebruiken, 45%
kan de digitale middelen gebruiken na een opleiding en 46% verklaart er zelfs na een
opleiding niet toe in staat te zullen zijn.

3.3. Vorming

3.3.1. Levenslang leren - onderwijs

De digitalisering zal het onderwijs dwingen om eindelijk de stap te zetten naar levenslang
leren. Het idee dat we jonge mensen in de eerste twintig of vijfentwintig jaar van hun leven
kunnen opleiden en dat ze met hun diploma voor de rest van hun leven goed kunnen
functioneren als werknemer, maar ook als burger en participant aan de samenleving, zal
door de digitalisering volledig worden ondergraven.

Een verslag over de Stad Brussel bevestigt dat de leerkrachten die digitale competenties
ontwikkeld hebben, ze verworven hebben door zelfstandig leren, hetzij met onlinecursussen,
hetzij met video’s op YouTube. De trend zou dezelfde zijn in de ondernemingen, waar
werknemers zich reeds autonoom vormen. Die trend om zich zelfstandig te vormen, is te
wijten aan het feit dat het formelere lifelong learning, dat aan een permanente opleiding
gekoppeld is, onder andere aan de universiteiten, inhoudelijk noch vormelijk aan de
verwachtingen beantwoordt (gebrek aan flexibiliteit). Een mogelijke oplossing is dat de
ondernemingen de certificaten die hun werknemers op platformen verworven hebben,
erkennen en zelfs valoriseren. Tevens moet lifelong learning dat door formelere op-
leidingsinstellingen verstrekt wordt, nieuwe opleidingen integreren met een meer aan-
gepaste inhoud, die daarenboven online worden aangeboden.

Op Europees niveau bestaat er al een competentieraamwerk, dat DigComp heet. Het ont-
vouwt de digitale competenties die de burger van de 21ste eeuw onder de knie zou
moeten hebben. Dat raamwerk geeft aan dat programmeren slechts één facet is van de
competenties die studenten en burgers moeten ontwikkelen. Het competentieraamwerk
DigComp wordt momenteel door verscheidene Europese landen overgenomen en werd
onlangs opgenomen in het « Pacte pour un enseignement d’excellence » van de Franse
Gemeenschap33.

Nog al te veel beroepscategorieën denken dat ze “veilig” zijn voor digitalisering of artifi-
ciële intelligentie. Het onderwijs heeft nood aan een zeer diepe zelfreflectie om na te
gaan hoe de opleiding en het carrièrepad van de studenten er voor de komende twintig,
dertig jaar uit zullen zien en moet daar ook eerlijk over zijn. Een loopbaan zal niet langer
homogeen zijn.

De digitalisering moet vanzelfsprekend worden en studenten moeten begrijpen dat ze niet
alleen consumenten, maar ook makers kunnen zijn van digitale tools, ook al zijn ze geen
informaticaexpert.

Het invoeren van systemen voor lifelong learning zal problemen veroorzaken, niet voor
de grote, maar voor de kleine bedrijven, die niet de middelen zullen hebben om ze te
organiseren.

33. Alle informatie over DigComp vindt men op: https://ec.europa.eu/jrc/en/digcomp. Het project is gestart in 2010 om digitale
competenties te ontwikkelen bij studenten en burgers. In 2016 was er een DigComp 2.0, in 2017 een DigComp 2.1 met de eerste
concrete voorstellen en voorbeelden voor gebruik.
Volgens de website van de Europese Commissie (https://ec.europa.eu/jrc/en/digcomp/implementation) heeft het Vlaams Onder-
wijsdepartement DigComp ook vertaald en gebruikt het dit nu bij de reviews van curricula en de ontwikkeling van cursussen
voor volwassenenonderwijs. Over de Franse Gemeenschap is op deze website niet echt iets terug te vinden. Maar dat kan als
zij dit niet heeft doorgegeven aan de Europese Commissie.

37

3.3.2. Competentiecentra - IT-beroepsopleiding: belangrijke uitdagingen voor de
beroepsinschakeling en -heroriëntering

De competentiecentra bieden een opleiding met een aantal specifieke kenmerken aan, die
op twee doelgroepen is gericht: enerzijds, de werkzoekenden (meestal heel kwetsbaar),
personen die moeten worden heringeschakeld of geheroriënteerd, en, anderzijds,
werknemers in bedrijven. De digitale transformatie in ondernemingen is aan de gang,
met als gevolg dat sommige functies verdwijnen of veranderen en dat er mogelijk nieuwe
beroepen ontstaan.

De doelstelling van die competentiecentra bestaat erin die personen te begeleiden om
meer competenties te verwerven, zonder dat ze daarvoor universitaire programma’s of
tijdrovende bachelors moeten volgen, die ze niet kunnen combineren met hun beroepsleven.

De specifieke kenmerken van een beroepsopleiding betreffen de duur (de maximumduur
van die opleidingen is tien maanden) en een doelberoep. Hoe korter ze kunnen zijn, hoe
beter ze zijn aangepast aan de situatie van de deelnemers. Daarnaast moet een goede
beroepsopleiding naar een doelberoep leiden, dat erkend is op de arbeidsmarkt, terwijl
een diplomaopleiding gericht is op een beroepenveld.

De beroepen die hoofzakelijk aan bod komen, stemmen overeen met de functies die
worden gezocht door de ondernemingen die bereid zijn mensen aan te werven die een
beroepstraject hebben doorlopen en geen doctoraat hebben in AI. Die beroepen hebben
te maken met de gegevenstechnologie: data analyst, big data consultant of data scientist.
Een ander competentiedomein is softwareontwikkeling. De beroepsopleidingen hebben
een rechtstreekse band met het gevraagde beroep, bijvoorbeeld een websiteontwikkelaar
gespecialiseerd in softwarearchitectuur, een informatiebeheerder, een business analyst
voor ERP Microsoft of een gegevenstechnoloog, een data scientist voor de industrie 4.0.
Al die beroepsopleidingen leiden dus naar een doelberoep.

Een ander aspect van de beroepsopleidingen is dat ze sterk gericht zijn op vaardigheden
en life skills.

De beroepsopleiding vereist beroepsexperten die lesgeven volgens een specifieke
pedagogie. De lesgevers zijn mensen uit de praktijk, die een rechtstreekse band hebben
met het doelberoep en die hun kennis en ervaring betreffende de gebruikte instrumenten
kunnen delen.

De opdrachten van de competentiecentra zijn: monitoring van de technologie, sensibilisering
van bedrijven, begeleiding van werkzoekenden en opleidingen voor bedrijven.

In de beroepsopleiding bestaat de uitdaging erin het toegangsprofiel zo breed mogelijk te
maken, om zo veel mogelijk mensen tot de opleiding toe te laten. Van de werkzoekenden
zijn 42% jongeren die enkel over een diploma hoger secundair onderwijs beschikken; een
ander profiel zijn de houders van een bachelordiploma dat geen verband houdt met IT; een
laatste groep van de profielen wordt gevormd door houders van een buitenlands bachelor-,
master-, of gelijkaardig diploma.

Het gedeelte heroriëntatie richt zich vooral tot mensen ouder dan vijfenveertig jaar, die
deel uitmaken van de kwetsbare groep.

Omdat ze lange tijd dezelfde baan hebben behouden, hebben ze hun vaardigheden ten
opzichte van de huidige digitale markt niet op peil kunnen houden. Anderzijds is hun
salarisniveau te hoog om een soortgelijke baan te vinden; ofwel aanvaarden ze een
verlaging van hun inkomen, ofwel vinden ze geen baan. Hun ervaring wordt gebruikt voor
de heroriëntatie. Mensen met een minimum aan ervaring kunnen zich in tien maanden

VA
ST

ST
EL

LI
N

G
EN

38

tijd omschakelen, op het gebied van informatiemanagement of dataengineering, naar het
vakgebied van bijvoorbeeld big data consultant.

De doelstellingen van de beroepsopleiding zijn:

- hoge inschakelingsgraden bereiken (vandaag in IT minimum tussen de 70 en 80%);

- uitzicht bieden op kwaliteitsvol en duurzaam werk. Men moet ervoor waken vormings-
trajecten op te stellen die “in de mode” zijn, want na enkele jaren zullen de personen die
die trajecten hebben gevolgd opnieuw moeilijkheden ondervinden op de arbeidsmarkt.
Een breed publiek toegang geven tot de vorming is een echte uitdaging;

- beheersen van technologische competenties die gebaseerd zijn op vaardigheden om
zeer geavanceerd te redeneren;

- inzetbaarheid in ondernemingen na tien maanden;

- een miniem percentage afhakers (het is al lager dan 5%);

- garanderen dat een deelnemer niet langer dan tien maanden in opleiding zal blijven.
Een “diplomaopleiding” en een “beroepsopleiding” zijn verschillende zaken;

- de beoogde beroepsprofielen aantrekkelijk houden voor de ondernemingen.

Er bestaan vier grote digitale competentiegebieden: softwareontwikkeling, IT-infrastructuur,
informatiebeheer en gegevenstechnologie.

Wat de opleidingstools betreft, bestaat er onenigheid bij de deskundigen over de e-learning
methode. Uit verschillende onderzoeken blijkt dat methodes van massive open online
courses (MOOC) en e-learning, die ook gebruikt worden in de nieuwe codescholen, enkel
doeltreffend zijn voor de leeftijdscategorieën tussen vijfentwintig en vijfendertig jaar en
voor beroepsactieve, hoogopgeleide mensen (drie of vier jaar universitaire studies). Het
gebruik van die tools veronderstelt immers dat de student een vaststaand leerdoel voor
zichzelf heeft vooropgesteld en daarop gefocust blijft. In de competentiecentra hebben de
leerlingenbegeleiders echter vastgesteld dat werkzoekenden of mensen die zich willen
herscholen maar niet aan het voormelde profiel beantwoorden, hun leerdoel uit het oog
verliezen en na enkele dagen werken met de zelfstudie-instrumenten daar al helemaal
niet meer op geconcentreerd zijn. De menselijke component is dus onmisbaar bij de
begeleiding van leerlingen in de beroepsopleiding.

3.4. Rol van de bedrijfswereld in het onderwijs van de toekomst

In het kader van de transformatie van de vorming en de competenties dragen niet alleen
de overheden en het onderwijs verantwoordelijkheid. De sociale partners beseffen dat ook
zij een belangrijke rol hebben, met name via de voortgezette opleiding, die nu grotendeels
binnen de ondernemingen en binnen de sectorfondsen gebeurt.

De industrie zal ook verantwoordelijkheid moeten opnemen en meehelpen om de mensen
op te leiden die ze later graag in het beroepenveld wil zien komen. Mensen uit het
beroepenveld die in leslokalen gaan staan, expertise delen en inspireren, en tonen wat er
mogelijk is in een digitale wereld, kunnen enorm helpen om de beeldvorming van jonge
studenten te veranderen.

Het verder doortrekken van duaal leren34 kan hierbij een piste zijn, maar ook stages
kunnen jongeren veel meerwaarde bieden. Er gaapt immers een enorme kloof tussen de

34. Duaal leren is een geïntegreerd traject in het secundair onderwijs waarin algemene vorming, beroepsgerichte vorming en
werkervaring één geheel vormen. Jongeren verwerven de vaardigheden die ze nodig hebben om een kwalificatie te behalen
zowel op de werkvloer als op school (of in een centrum voor deeltijds onderwijs of een Syntra-lesplaats). Het leertraject bestaat
dus uit een les- en een werkcomponent die op elkaar zijn afgestemd en samen een coherent geheel vormen.
Bron: https://www.vlaamsparlement.be/dossiers/duaal-leren.

39

leefwereld van jongeren en die van het bedrijfsleven, terwijl er vandaag in die bedrijven
vaak geen tijd meer is om jaren te investeren in opleiding of doorgroeimogelijkheden.
Daarom zou het bedrijf veel vroeger in de opleiding geïntroduceerd moeten worden opdat
men jongeren veel sneller in contact kan brengen met de bezorgdheden binnen een bedrijf
en de uitdagingen in de maatschappij.

Het is cruciaal dat studieprogramma’s worden afgestemd op de arbeidsvraag en sneller
worden aangepast aan nieuwe technologieën. De economie moet het onderwijs niet
overnemen, maar het duaal leren moet worden afgestemd op de noden in de samenleving.

VA
ST

ST
EL

LI
N

G
EN

40

4. Aandachtseconomie: impact op de mens
Het geldende narratief dat meer technologie, meer informatie beter is, blijkt in toenemende
mate te wringen. Men krijgt het aanvoelen dat het moeilijker wordt om het leven te leiden
dat men wenst te leiden. Daarbij komt tevens de vaststelling dat de technologie die door
de industrie wordt ontwikkeld, niet altijd zo mensgericht is, als wordt beweerd.

Net zoals dat het geval is bij een nog niet aangeboorde oliebron, zijn bedrijven gaan
beseffen dat er een onaangeroerde bron van mogelijkheden openligt. Die bron is
de menselijke aandacht. De aandachtseconomie verwijst aldus naar een van de twee
belangrijkste businessmodellen van het internet. Bepaalde bedrijven trachten de aandacht
van internetbezoekers te vangen en hen tot uitgaven te verleiden. Sommige bedrijven
combineren de twee bedrijfsmodellen. Zo biedt Spotify een gratis muziekabonnement
aan met advertenties, terwijl de betalende versie geen reclameonderbrekingen heeft.

Het standaardbedrijfsmodel voor sommige onlinediensten bestaat uit reclame. Daarin kan
een onderscheid worden gemaakt tussen search advertising, dat intentiegericht is en de
bedoeling heeft informatie te verstrekken die de gebruikers helpt te doen wat zij verkiezen
te doen, en andere vormen van reclame die moedwillig de aandacht van de gebruikers
wensen te vangen. Die laatste systemen zijn in het globale communicatienetwerk dat tot
stand is gekomen, het standaardbedrijfsmodel geworden. Ze zijn echter problematisch
omdat ze zich van prikkels bedienen die erop gericht zijn de gebruikers zoveel mogelijk
tijd op bepaalde websites of platformen te laten spenderen, ongeacht de impact daarvan
op hun levenskwaliteit.

In de 20ste eeuw heeft de overtuigingsindustrie gebruik gemaakt van de inzichten uit de
psychologie inzake vooroordelen en die verder uitgediept. Het gaat om mentale knoppen
die kunnen worden ingeduwd om de aandacht van de gebruikers te trekken en hen
ervan te overtuigen iets te doen of te denken. Dit fenomeen is nu aan een omvangrijke
meetinfrastructuur gekoppeld met berichtoptimalisatie en analyse van het surfgedrag.

Reclame vormt de voornaamste commerciële drijfveer bij het ontwerpen van sommige van
de meest gesofisticeerde AI-toepassingen. Die problematiek wordt in het maatschappelijk
debat onvoldoende belicht.

Er woedt een globale en felle competitie om onze aandacht te vangen. Degene die de
triviaalste en goedkoopste methode hanteert, zal die competitie winnen. Dat verklaart
waarom wij op het scherm van onze pc’s en smartphones voortdurend geconfronteerd
worden met beelden en teksten die niet bedoeld zijn om ons in staat te stellen een beter
leven te leiden, maar die ons ertoe moeten verleiden de producten van de internetbedrijven
te blijven gebruiken. We krijgen dikwijls te maken met informatie die onze toorn en
verontwaardiging opwekt en ons primaire reacties ontlokt. Deze beelden activeren een
morele psychologie die misschien nuttig was toen de mens in stamverband leefde. In de
huidige samenleving zijn ze echter erg contraproductief. Volgens professor Williams is
dat nu een van de meest urgente crisissen.

De digitale technologie heeft een vorm van ongebreideldheid in ons leven gebracht.
Vroeger werden we geconfronteerd met beperkingen die inherent waren aan onze om-
geving. Nu moeten we die beperkingen aan onszelf opleggen en dat wordt als een
last ervaren. Zo was het spel vroeger gebonden aan een bepaalde tijd en ruimte: een
voetbalmatch wordt zaterdag op een specifiek voetbalveld gespeeld. Een spelletje zoals
Pokémon Go daarentegen wordt om het even waar en wanneer gespeeld. De wijze waarop
de digitale technologie grenzen in onze wereld oplost, leidt ertoe dat we onze grenzen
naar de wereld brengen. Dat creëert nieuwe uitdagingen op het vlak van autoregulering,
zowel op individueel als op collectief vlak.

41

Deze evolutie is geen accident by design. Zo verklaarde de CEO van Netflix onlangs dat
naast snapchat en YouTube, slaap een van zijn grootste concurrenten is. Dat getuigt niet
bepaald van een grote bezorgdheid voor het menselijk welzijn.

In essentie automatiseren slimme apparaten dagelijkse taken van een lagere orde.
Technologie heeft op dat vlak een geweldige bijdrage geleverd. Het risico bestaat echter
dat het gebruik van bepaalde termen zoals “slimme toestellen” ons niet alleen een bepaalde
vaardigheid zal geven, maar ook een waardesysteem, en het ons ertoe zal aanzetten om
bepaalde zaken te doen.

De verpersoonlijking van de toestellen roept zwaarwichtige ethische vragen op. Hoe
overtuigend kunnen bepaalde toestellen zijn wanneer ze letterlijk als een persoonlijkheid
worden beschouwd die alles over ons weet en zich met een bepaald doel aan ons kan
aanpassen? Op dit ogenblik hebben we nog niet de gewoonte of beschikken we nog niet
over de infrastructuur die ons ertoe aanzetten om die toestellen om nadere uitleg te vragen
of ter verantwoording te roepen. Nochtans is dat een van de eerste mogelijkheden die men
van een zogenaamd slim toestel zou mogen verwachten. Een andere vraag betreft de visie
die ten grondslag ligt aan de keuze van het beeld waarop hun personificatie berust.

We evolueren naar een overtuigingswereld. Slimme toestellen zouden in de toekomst de
combinatie kunnen zijn van de capaciteiten van, enerzijds, de scherpzinnigste mens ter
wereld, bijvoorbeeld Sherlock Holmes, vermenigvuldigd met factor duizend en, anderzijds,
de meest charismatische persoon ter wereld, bijvoorbeeld Barack Obama, vermenigvuldigd
met factor duizend. Dergelijke toestellen zouden er ons van kunnen afbrengen om ze nog
om enige uitleg te vragen of ter verantwoording te roepen. Of erger, ze zouden er ons toe
kunnen brengen dat we zelfs de nood daartoe niet meer voelen.

De idee maakt opgang dat er te weinig aandacht wordt geschonken aan het over-
tuigingspotentieel van slimme toestellen. Onze samenleving zou traag in een staat van
infantilisering kunnen wegglijden. Als we in een wereld leven waarin het welslagen van
een opdracht altijd afhangt van wat we een toestel vragen te doen, wordt dat in zekere zin
parentaal voor ons. Het wordt een bron van gezag, met het risico dat we een bepaalde
vaardigheid verliezen of onze verantwoordelijkheid teveel op die toestellen afwentelen.

De mens is een statuszoeker die in de eerste plaats nood heeft aan zingeving. In het licht
van deze psychologische realiteit rijst de vraag welke vorm de slimme technologie zal
aannemen en hoe we ervoor kunnen zorgen dat die vorm in lijn ligt met ons welzijn en ons
in staat stelt het leven te leiden dat we willen leiden. De kernvraag is dus niet zozeer hoe
slim we de technologie maken, maar hoe wijs, zodat we een betekenisvol leven kunnen
leiden.

VA
ST

ST
EL

LI
N

G
EN

42

5. Privacy en cybersecurity
5.1. Privacy - Bescherming van persoonsgegevens

5.1.1. Algemene Verordening Gegevensbescherming van 25 mei 2018 (AVG)

Een van de grootste uitdagingen van het tijdperk van de artificiële intelligentie is de
gegevensbescherming.

Het is mogelijk om de ontwikkeling van artificiële intelligentie te laten samengaan met
de eerbiediging van de privacy. De uitdaging bestaat erin om het gebruik van die massa
persoonsgegevens en de ontwikkeling van artificiële intelligentie in overeenstemming te
brengen met de waarden van onze samenleving - in het bijzonder de bescherming van de
persoonlijke levenssfeer.

Smartphones en andere wearables zijn massabewakingsapparatuur. In de driehoek bur-
ger, industrie en Staat hebben we in Europa de neiging om de Staat meer te vertrouwen
dan de industrie, die we wantrouwen (de tegenovergestelde trend wordt waargenomen
in de Verenigde Staten). De Algemene Verordening Gegevensbescherming (AVG) dient
bijgevolg gedeeltelijk om de industrie te beteugelen.

De AVG maakt een onderscheid tussen persoonsgegevens, die aan iemand toebehoren,
en niet-persoonlijke gegevens, waarop de betrokkene geen rechten meer heeft. Door-
gaans zijn de gegevensbronnen uiteenlopend (mobiele telefoon, bankkaart, geolocatiefoto,
maar ook openbare informatie).

De AVG is ongetwijfeld een lovenswaardig initiatief en verduidelijkt veel zaken. Zo is met
name het fundamentele beginsel van doelbinding bekrachtigd: wanneer een burger
gegevens laat verwerken voor een specifiek doel, mogen die gegevens niet gebruikt worden
voor doeleinden die onverenigbaar zijn met dat doel. Evenredigheid (alleen het gebruik
van relevante gegevens) en transparantie blijven eveneens relevante basisbeginselen.

De toepassing en de afstemming ervan op de praktijk roepen echter vragen op.

Hoewel het een goede zaak is om de toestemming van de gebruiker te vragen, blijft het
voor deze laatste moeilijk om deze voorwaarden gedetailleerd te onderzoeken. Daarom
menen sommigen dat een goed geïnformeerde toestemming, die ervoor zorgt dat de burger
de controle over zijn gegevens behoudt, achterhaald is. Er zijn zoveel situaties waarbij
informatie wordt uitgewisseld dat het niet mogelijk is om telkens de toestemming van de
burger te vragen. Als die vraag wordt ingevoegd, zal de burger eenvoudigweg klikken om
akkoord te gaan en zal de toestemming geen reële waarde meer hebben.

De invoering van een recht op uitleg (over elk resultaat dat gebaseerd is op artificiële
intelligentie) lijkt ook een goede zaak, maar het is twijfelachtig of dat recht in de praktijk
kan worden toegepast, aangezien wetenschappers en ingenieurs niet altijd in staat zijn die
uitleg te geven, omdat ze zelf niet weten wat er in de “zwarte doos” gebeurt. Het wordt dus
moeilijk aan die vereiste te voldoen.

Bovendien is een aanpassing van de AVG nodig, want door structuurfouten is de regel-
geving niet strikt genoeg voor de nieuwe technologieën en concepten, zoals het internet
der dingen. België moet het voorbeeld geven.

43

5.1.1.1. Pseudonimisering en anonimisering

Er bestaan verschillende mechanismen om de privacy van burgers te beschermen. Door
de persoonsgegevens te pseudonimiseren, wordt elke directe persoonsidentificatie, zoals
naam, socialezekerheidsnummer en telefoonnummer, verwijderd. Dat volstaat echter niet
om de anonimiteit te waarborgen.

Daarom is anonimisering nodig, met andere woorden, niet alleen de directe persoons-
identificatie moet worden weggewerkt, maar de gegevens moeten ook wazig worden
gemaakt of gewijzigd, zodat er geen verband meer bestaat tussen het individu en de
gevoelige informatie (bijvoorbeeld het inkomen).

De meeste computerwetenschappers zijn van oordeel dat persoonsgegevens eigenlijk niet
echt kunnen worden geanonimiseerd vanwege de grote hoeveelheid gegevens die met
elkaar kunnen worden verbonden. Anonimisering biedt een bijkomende waarborg, maar
is niet effectief genoeg tegen de heridentificatiemethoden die nu bestaan of binnenkort
zullen worden ontwikkeld. Anonimisering is vandaag dus ondoeltreffend geworden en zou
niet mogen worden gebruikt om de praktijken te reguleren - hoewel Australië vindt dat die
methode perspectieven biedt. Toen de Australische overheid vaststelde dat heridentificatie
mogelijk was, wilde ze die illegaal maken, maar dat is geen goede oplossing, want
potentiële heridentificeerders kunnen vanuit het buitenland optreden.

5.1.1.2. Toegang tot en gebruik van gegevens

Iedereen weet dat door onze informatie in de cloud op te slaan, bijvoorbeeld via apps op
onze smartphone, DropBox of sociale media, wij ze gratis en onrechtstreeks ter beschikking
stellen van een erg klein aantal actoren die al die informatie verzamelen en er munt uit
slaan.

Niet alleen de grote, bij iedereen bekende actoren (GAFA), maar ook tientallen kleinere
analyseren een grote hoeveelheid zeer uiteenlopende gegevens. Die gegevens kunnen
vervolgens worden gebruikt om de samenleving beter te organiseren : betere verkeers-
stromen, betere gezondheidszorg, beter milieu, enz. In principe geeft de Europese
wetgeving de gebruiker het recht om te weten welke actoren welke data over hem hebben,
maar wie dat wil weten, heeft er meer dan een dagtaak aan.

Doordat een klein aantal machtige actoren gegevens verzamelt en ten gelde maakt,
ontstaat er een machtsconcentratie en de facto een monopolie. Dat leidt ook tot situaties
van technologische ongelijkheid. Dat fenomeen heeft betrekking op zowel ondernemingen
- ongelijkheid tussen ondernemingen die de middelen hebben om te investeren in een
groot aantal data en artificiële intelligentie, en ondernemingen die dat niet kunnen -, als
personen - heel wat ziekenhuizen doen al een beroep op robotchirurgie en sommige
revalideringscentra hebben machines om mensen met rugproblemen opnieuw te leren
stappen, maar die zijn erg duur. Men moet zich dus afvragen of er ongelijkheid ontstaat
tussen patiënten die zich dit financieel kunnen veroorloven en hen die dat niet kunnen.

De vraag wie de gegevens kan bezitten, is essentieel, maar de vraag wie er toegang toe
heeft, is dat evenzeer. Veel steden evolueren naar slimme steden: ze zullen in de toekomst
over een aanzienlijk aantal sensoren beschikken om te monitoren wat er gebeurt, het
verkeer te optimaliseren en de omgeving veiliger te maken.

Zo zullen er voor zelfrijdende auto’s op verschillende gebieden gegevens worden ver-
zameld: niet alleen de privégegevens van de gebruiker, maar ook alles wat rond hem draait,
zoals die voetganger, die zijn toestemming niet zal kunnen geven. Opdat het systeem zou
werken, zal men gegevens nodig hebben over de gebruiker, de wagen, de infrastructuur,
de omgeving, het klimaat, het weer, de toestand van de wegen en de ongevallen.

VA
ST

ST
EL

LI
N

G
EN

44

Een van de vereisten is investeren in onze openbare infrastructuur om het gebruik van
openbare data door de privésector aan te moedigen. België beschikt over erg goede
gegevens, meer bepaald in de medische sector, waar ze uitstekend zijn. Zij zouden dus
voor artificiële intelligentie gebruikt moeten kunnen worden. Vandaag zijn ze echter
ontoegankelijk omdat er geen mechanismen zijn die er toegang toe kunnen verschaffen
en daarbij de privacy beschermen.

5.2. Cybersecurity

5.2.1. Algemeen

Aangezien cybersecurity van strategisch belang is voor de economie en de samenleving,
moeten er meer middelen in worden geïnvesteerd. Dat geldt voor het niveau van de
overheidsstructuren: de politiediensten en het leger moeten online operationeel worden.
De Federal Computer Crime Unit (FCCU) bijvoorbeeld is onderbemand en heeft
onvoldoende expertise. Dat geldt net zo goed voor het niveau van het bedrijfsleven, het
onderwijs en de onderzoeksinstituten.

Op het vlak van cybersecurity moeten de industrie en het onderzoek worden ondersteund,
meer bepaald met grotere budgetten. In onze universiteiten (zoals de KU Leuven en de
UCL) werken immers bekwame onderzoekers, maar zij beschikken over veel te weinig
middelen in vergelijking met het buitenland. Zo krijgt bijvoorbeeld het CISPA, verbonden
aan de Universiteit van Saarbrücken in Duitsland, alleen al 50 miljoen euro per jaar.

Vandaag concentreren veiligheidssystemen zich nog te veel op periferiebeveiliging - fire-
walls, spamfilters, antivirussoftware, enz. Eigenlijk moeten we systemen immuun maken:
ze moeten van middelen worden voorzien waarmee ze zich kunnen beschermen tegen
onrechtmatig gebruik. Die mogelijkheid bestaat al en in bepaalde gevallen kan men een
beroep doen op een trusted third party.

Ten slotte moet men waakzaam zijn en niet alles in de cloud opslaan. Dat leidt immers
tot een machtsconcentratie bij degene die over de gegevens beschikt. Dit is geen
onafwendbaar gevolg van de technologie, maar een keuze die gemaakt wordt bij het uitrollen
van die technologie en die in eerste instantie ingegeven is door economische factoren
(schaalvoordelen) en vervolgens door het behoud van een verworven machtspositie.
Informatie kan ook zonder cloud op de telefoon of op een computer worden bijgehouden,
waarbij dezelfde diensten kunnen worden aangeboden. Dat vraagt een andere strategie
en andere zakenmodellen.

Er moet op Europees niveau een slimme regulering inzake cyberbeveiliging worden
uitgewerkt. De Europese Commissie heeft al verschillende initiatieven genomen:

- de richtlijn houdende maatregelen voor een hoog gemeenschappelijk niveau van
beveiliging van netwerk- en informatiesystemen in de Unie (NIS-richtlijn) bevat regel-
geving voor infrastructuur. België is met de implementatie daarvan bezig;

- in december 2018 heeft de Europese Commissie ook de Cyber Security Act uitge-
vaardigd, die het Agentschap voor netwerk- en informatiebeveiliging van de Europese
Unie (ENISA) versterkt - dit agentschap blijft echter zwaar ondergefinancierd35.

35. Zie over ENISA: https://epthinktank.eu/2018/01/03/enisa-and-a-new-cybersecurity-act-eu-legislation-in-progress/.
“In September 2017, the Commission adopted a cybersecurity package with new initiatives to further improve EU cyber-resilience,
deterrence and defence. As part of these, the Commission tabled a legislative proposal to strengthen the EU Agency for Network
Information Security (ENISA). Following the adoption of the Network Information Security directive in 2016, ENISA is expected to
play a broader role in the EU’s cybersecurity landscape but is constrained by its current mandate and resources. The Commission
presented an ambitious reform proposal, including a permanent mandate for the agency, to ensure that ENISA can not only provide
expert advice, as has been the case until now, but can also perform operational tasks. The proposal also envisages the creation
of the first voluntary EU cybersecurity certification framework for ICT products, where ENISA will also play an important role. Within
the European Parliament, the Industry, Research and Energy Committee adopted its report on the proposal in July. An agreement
was reached with the Council during the fifth trilogue meeting, on 10 December 2018, and this was approved by ITRE committee on
14 January. The vote in plenary on this text is scheduled in March 2019.”
Dit is de korte samenvatting. Het is dus nog geen aangenomen voorstel van de Europese Commissie. Het Europees Parlement en
de Raad moeten dit nog aannemen. Voor een zeer goede analyse met de stand van zaken op dit ogenblik, zie: http://www.europarl.
europa.eu/RegData/etudes/BRIE/2017/614643/EPRS_BRI(2017)614643_EN.pdf. Dit document wordt permanent aangepast.

45

Hoewel deze initiatieven positief zijn, hecht de Europese Commissie volgens sommigen te
veel belang aan certificatie (het belangrijkste systeem hiervoor zijn de Common Criteria),
die zeer duur is, zeer traag en bovendien op vrijwillige basis verloopt. De Common Criteria
werken dus niet goed en toch willen sommige grote lidstaten, die er veel in hebben
geïnvesteerd, ze doordrukken als oplossing voor cybersecurity op Europees niveau.

5.2.2. Hacking

We moeten de kansen die de digitalisering biedt, grijpen, maar mogen de gevaren ervan,
zoals cyber hacking, een heel actueel probleem, niet over het hoofd zien. Gegevensopslag
is niet onfeilbaar en datalekken zijn niet ongewoon. De getroffen bedrijven zijn vooral
Amerikaans, maar een deel van hun data is Europees.

De koppeling tussen heel wat apparaten, die mogelijk wordt gemaakt door het internet der
dingen, vormt bovendien de zwakste schakel tegen aanvallen. Goedkope, onbeveiligde
webcams en onveilige thuissystemen (zoals koffiezetapparaten of broodroosters bij-
voorbeeld) zijn dus niet alleen het probleem van de eigenaar, maar ook van de hele
maatschappij.

Deze wijdverspreide, goedkope, eenvoudige en weinig veilige toestellen worden zo een
wapen in de handen van cybercriminelen. Fouten zijn heel vaak niet te herstellen, omdat
die toestellen niet aanpasbaar zijn, voornamelijk door het gebrek aan expertise van de
bedrijven die de apparaten op de markt brengen.

Dat de Europese Unie werk maakt van netwerk- en infrastructuurbeveiliging is één zaak,
maar daarnaast moet men ook actief werken aan een veiligheidskader dat is aangepast
aan het internet der dingen. Daarvoor moeten andere veiligheidsnormen worden vast-
gelegd. Het zal bovendien niet volstaan de infrastructuren te beschermen; men zal tevens
de burgers moeten vragen aan die bescherming deel te nemen.

Overheidsgegevens en -informatie zijn van een andere aard, maar zijn daarom niet
immuun voor hackingpraktijken: in 2010 hebben Israël en de VS de uraniumverrijking in
Iran gehackt, in 2011 heeft Iran een Amerikaanse drone neergehaald en gekopieerd en in
de winter van 2016 werd het elektriciteitsnetwerk van Oekraïne aangevallen en voor een
aantal uur platgelegd.

VA
ST

ST
EL

LI
N

G
EN

46

6. Onderzoek en ontwikkeling
6.1. Onderzoeksbeleid en financiering 

Momenteel wordt het onderzoek naar artificiële intelligentie (AI) gedomineerd door de
Verenigde Staten, gevolgd door China dat tegen 2030 verwacht marktleider te zijn.
Tussen beide landen bestaat echter een opmerkelijk verschil: de industrie rond artificiële
intelligentie stelt in de VS drie keer meer mensen tewerk dan er onderzoekers zijn, terwijl
het onderzoeksveld in China - onder impuls van enorme publieke investeringen en on-
derzoeksmiddelen - zes keer meer omvangrijk is dan de industrie.

Ook andere landen, zoals Frankrijk, Rusland en Duitsland, proberen zich te positioneren
en kondigen grote investeringen in AI aan. Toch kan men algemeen stellen dat de
Europese Unie in het algemeen, en België in het bijzonder, een inhaalbeweging dienen te
maken opdat de economische opportuniteiten van de digitale revolutie volop benut kunnen
worden, de brain drain van talentvolle onderzoekers en ontwikkelaars een halt kan worden
toegeroepen en het monopolie van de GAFA-bedrijven (Google, Amazon, Facebook,
Apple) inzake R&D doorbroken kan worden. Daarvoor zijn de juiste randvoorwaarden en
significant meer middelen nodig, ook voor fundamenteel onderzoek.

Zo is er nood aan creativiteit en politieke wil om de machtsconcentratie van de moderne
technologiebedrijven, van zoekmachines tot sociale mediabedrijven, aan te pakken. Deze
machtsconcentraties zijn immers bijzonder schadelijk voor innovatie, bedrijfsontwikkeling
en waardig werk. Actie inzake het mededingingsbeleid dringt zich op, zowel op nationaal
als op mondiaal vlak.

Het nut van investeringen in fundamenteel onderzoek staat buiten kijf en wordt perfect
geïllustreerd door de digitaliseringsgolf: alles wat we vandaag meemaken op het gebied
van digitalisering is vroeg of laat uit fundamenteel onderzoek ontstaan.

Hoewel over het investeren in kunstmatige intelligentie vaak in termen van een wapen-
wedloop wordt gesproken, vermoeden experts dat “de wet van de remmende voorsprong”
in het voordeel van de EU zal werken. De overhaaste toepassing van kunstmatige intel-
ligentie op kritische infrastructuur of zelfrijdende auto’s kan immers gevaarlijke situaties
doen ontstaan. Europa kan daaruit leren en de problemen efficiënter aanpakken.

Het komt erop aan om realistische inschattingen te maken van de mogelijkheden van AI.
Men neigt momenteel naar een overschatting van deze mogelijkheden - zeker in de VS - en
in die context worden, ook op economisch vlak, beslissingen genomen die niet goed zijn.
Het kan hierbij gaan om een soort angst voor evoluties die misschien niet eens realiteit
zullen worden. Het kan ook aanzetten tot een voortijdige toepassing van technologie of
een overschatting van het vertrouwen erin. Anderzijds moeten de mogelijkheden van AI
niet worden onderschat. Dat gebeurde een tiental jaren geleden in sterke mate in Europa,
wat ervoor gezorgd heeft dat in Europese landen veel te weinig werd geïnvesteerd en
kansen gemist zijn op het vlak van de industrie. De gevolgen daarvan zijn dat de industrie
te kampen heeft met een verlies van competitiviteit of veel maatschappelijke problemen
niet meer de baas kan, terwijl er methoden en technieken bestaan om die problemen aan
te pakken.

We mogen de exponentiële evolutie op het gebied van AI-digitalisering in België niet
missen, en moeten er ons van bewust zijn dat hier een aanzienlijke investering voor nodig
is. Hoewel er recent enkele initiatieven werden aangekondigd, zoals het Vlaams Actieplan
voor Artificiële Intelligentie van minister Muyters en een federaal initiatief van minister
De Croo om af te tasten wat er in België allemaal op dit domein beweegt, en ondanks de
initiatieven van het platform Digital Wallonia, is er in ons land veel te weinig gebeurd in
het verleden en hinken de strategische planning en de acties momenteel achterop.

47

België moet echter niet ambiëren een Google, Alibaba of Facebook - de grote voorbeelden
in de wereld op het vlak van AI - te ontwikkelen, maar exploreren in welke niches, zoals
bijvoorbeeld de gezondheidszorg, België wel een rol kan spelen. De strategie moet erin
bestaan te zoeken waar de opportuniteiten zich voordoen, na te gaan op welk vlak ons land
een voortrekkersrol kan spelen (en wat AI en cybersecurity daarbij kunnen betekenen),
en wat ons land kan exporteren (casus ADSL). De creativiteit van België zit in het vinden
van die niches.

Een groot bedrijf op de kaart zetten is heel moeilijk, al is het niet uit te sluiten, want in
Nederland slaagt men er bijvoorbeeld wel in. Wellicht kampen we eerder met een cultureel
probleem - de ambitie om een wereldspeler te zijn vanuit een klein land als België - dan
een probleem van technologie. Daarnaast illustreert de casus van de gezondheidszorg
dat er in België een tweespalt bestaat tussen, enerzijds, de wens om systemen (zoals
sociale verworvenheden en terugbetalingssystemen) niet te hypothekeren, hetgeen de
angst voor innovatie voedt omdat bepaalde mechanismen en verworvenheden uit het
verleden onderuit zouden kunnen worden gehaald, en, anderzijds, de wens dat de sys-
temen geen drempel vormen om de technologische evoluties te kunnen volgen.

Vooraleer te investeren in toepassingen van kunstmatige intelligentie (eigenlijk “auto-
matische intelligentie”), is het belangrijk de situatie te evalueren aan de hand van de drie
volgende vragen:

- welke problemen lossen die systemen op?
- welke problemen lossen ze niet op?
- welke problemen creëert de nieuwe technologie?

Het opmaken van deze balans geldt zeker voor de overheid. Een kosten-batenanalyse
wordt best gemaakt nadat die drie vragen beantwoord zijn.

Naar analogie van de Humane AI Flagship, een naar de mens gericht groot Europees
project met een budget van 1 miljard euro over een looptijd van tien jaar36, dient het
onderzoek ook in België in die richting te worden gestuurd. AI-onderzoekers pleiten voor
de zogenaamde quadruple helix, waar overheid, industrie, universiteiten en burgers
samenwerken. Door burgers erbij te betrekken, kan een maatschappelijk bewustzijn rond
technologie gecreëerd worden, wat het vertrouwen in en de maatschappelijke aanvaarding
van deze applicaties ten goede komt.

In zijn geheel doet België het op het vlak van wetenschappelijk onderzoek naar AI
overigens niet zo slecht, maar er gaapt een grote kloof tussen de kennisinstellingen,
universiteiten en strategische onderzoekscentra, enerzijds, en de bedrijven, anderzijds.
Er is een sterk contrast tussen de stand van zaken in de onderzoekswereld (tussen wat
technisch mogelijk is) en de uitrol van die kennis in de samenleving, bij de bedrijven, bij
de overheden (wat er effectief gebeurt). In dat opzicht is het initiatief van de Université de
Compiègne opmerkelijk: men creëerde er het eerste “centre de transfert” van Frankrijk
opdat innovatie uit de laboratoria van de universiteit sneller ingang vindt bij kmo’s.

Er dient te worden opgemerkt dat de transversaliteit van het thema en het soms
ingewikkelde Belgische staatsbestel het niet makkelijk maken om een (onderzoeks)beleid
uit te stippelen. Er is weinig overleg tussen de verschillende Gewesten en de federale

36. Bron: http://www.humane-ai.eu/ - https://ec.europa.eu/programmes/horizon2020/en/h2020-section/fet-flagships. Het “Humane
AI Flagship” wordt ondersteund en gecoördineerd door het CLAIRE netwerk, de “Confederation of Laboratories for Artificial
Intelligence Research in Europe”.
FET Flagships (Future and Emerging Flagships) zijn wetenschapsgestuurde grootschalige onderzoeken die specifiek gericht zijn
op nieuwe wetenschappelijke en technologische uitdagingen. Bedoeling is om onderzoekers uit verschillende disciplines samen
te brengen om multidisciplinair te streven naar een doorbraak op wetenschappelijk vlak. Financieel is het onderzoek gedragen
door het Horizon 2020-project van de Europese Commissie en het zevende kaderprogramma voor onderzoek.
Een nauwe samenwerking op Europees, nationaal en regionaal vlak is noodzakelijk om de financiering volledig rond te krijgen.
In 2013 werden twee projecten gelanceerd (Graphene en The Human Brain Project). In 2018 volgde het Quantum Technologies
Flagship (zie http://europa.eu/rapid/press-release_IP-18-6205_en.htm).

VA
ST

ST
EL

LI
N

G
EN

48

overheid. Door zijn trage “schakelsnelheid” mist België opportuniteiten (bijvoorbeeld
rond het al dan niet instappen in Europese programma’s of initiatieven). Nochtans zijn
veel van dergelijke zaken geen politieke beslissingen. Vandaar de vraag om te zorgen
voor zoveel mogelijk coördinatie tussen beleidsniveaus en actoren. De vraag naar één
kenniscentrum op federaal niveau valt dan ook te begrijpen, maar in het geval dat deze
piste ontwikkeld zou worden, moet ook rekening worden gehouden met de gevoeligheden
en verworvenheden van de verschillende deelstaten evenals met de soms differentiërende
mentaliteit. Over ethiek bijvoorbeeld zitten de opinies in de verschillende deelgebieden
van ons land niet altijd op één lijn.

Casus Vlaams Actieplan Artificiële Intelligentie

De Vlaamse regering is een programma aan het ontwikkelen rond artificiële intelligentie,
cybersecurity en “precision medicine” ten belope van ongeveer 60 miljoen euro per jaar.
Men beoogt om - vanaf begrotingsjaar 2019 - jaarlijks 30 miljoen euro te investeren in AI,
20 miljoen euro in cybersecurity en 10 miljoen in precision medicine.

Van het totale budget beschikbaar voor AI zal ongeveer 5 miljoen euro naar flankerend
beleid gaan. Dit behelst twee onderdelen:

- er komt een kenniscentrum voor ethiek en maatschappelijke impact, waaraan parle-
menten, overheden, regeringen en bedrijven advies zullen kunnen vragen bij ethische
problemen;

- niet-reguliere opleidingen voor bedrijven, leraars en gewone burgers. Voor die laatste
wordt bijvoorbeeld gedacht aan Massive Open Online Courses (MOOCs).

Het tweede luik van het actieplan omvat 13 miljoen euro en betreft investeringen in bedrijven
via de klassieke subsidiekanalen van Vlaanderen, zoals het Agentschap Innoveren en
Ondernemen (VLAIO), specifiek voor AI.

Tot slot wordt er 12 miljoen euro per jaar geïnvesteerd om programmalijnen te ontwikkelen.
Deze grote onderzoeksprogramma’s zullen alle stakeholders op het gebied van onderzoek
naar AI omvatten (de vijf Vlaamse universiteiten, de vier strategische onderzoeksinstel-
lingen IMEC, VIB, VITO en Flanders Make, evenals bedrijfsorganisaties als het Vlaams
Netwerk van ondernemingen, Agoria en enkele andere).

6.2. Ethisch kader en transparantie inzake R&D

Onder de Europese AI-onderzoekers leeft wel degelijk een bewustzijn voor de gevaren
van AI. Vanuit die bezorgdheid zag de Barcelona Declaration for the proper development
and usage of artificial intelligence in Europe in 2016 het licht37. De Barcelonaverklaring
omvat zes principes:

1. er moet eerlijk gecommuniceerd worden over de sterktes en de beperkingen van AI-
toepassingen;

2. de systemen moeten betrouwbaar zijn alvorens ze in de wereld worden gezet ;

3. de capaciteit om te kunnen verklaren waarom een bepaalde beslissing werd genomen,
moet aanwezig zijn;

4. het moet altijd duidelijk zijn of men te maken heeft met een AI-systeem of met een
mens;

37. Bron: https://content.iospress.com/articles/ai-communications/aic180607. Deze verklaring volgde op een workshop die in
Barcelona werd georganiseerd in maart 2017 (https://www.bdebate.org/en/forum/artificial-intelligence-next-step-evolution) en was
een initiatief vanuit de wereld van onderzoekers en ontwikkelaars inzake AI om een soort van Code of Conduct op te stellen.
Deze verklaring kan nog steeds worden ondertekend op https://www.iiia.csic.es/barcelonadeclaration/. De verklaring bracht de
problematiek rond AI onder de aandacht en leidde tot overheidsinitiatieven in een aantal EU-landen zoals Nederland, België,
Denemarken en het Verenigd Koninkrijk. Ook de High Level Expert Group on Artificial Intelligence, opgericht door de Europese
Commissie in de lente van 2018, kan worden beschouwd als een uitloper van deze verklaring.

49

5. wat de autonomie betreft, dient de vraag gesteld te worden in welke omstandigheden
of onder welke voorwaarden we accepteren dat het systeem zelf beslissingen neemt.
Soms moeten er autonome systemen zijn, maar we moeten de grenzen goed kennen en
ze kunnen afbakenen;

6. het is uiterst belangrijk de menselijke kennis in stand te blijven houden. De mens moet
het eindpunt blijven van alle beslissingen.

Op mondiaal niveau schaarden talrijke onderzoekers zich achter de principes van de
Asilomar Conferentie (2017), die eveneens de menselijke integriteit bij de ontwikkeling
van AI centraal stellen38.

Het vooraf registreren van het onderzoeksontwerp van machine learning-systemen dient
ernstig overwogen te worden, net zoals bij medicatie en de publicatie van medisch onder-
zoek in gerenommeerde wetenschappelijke tijdschriften. Als men meerdere prestatie-
maatstaven test, zullen sommige daarbij hoger scoren dan andere en voor wie een systeem
wil verkopen, is de verleiding groot om de prestatiemaatstaven die laag scoren in de lade
te houden en nooit bekend te maken. Om te begrijpen waarom machines falen, moet
men het onderzoeksontwerp, zoals het geregistreerd is voordat het onderzoek plaatsvond,
kunnen bekijken. Als we dat niet kunnen, kunnen we vermoeden dat er manipulatie39
in het spel is en kunnen we dat niet controleren. De registratie van het onderzoeksontwerp
betekent niet dat we moeten weten hoe het systeem precies werkt. Wat we wel kunnen
zien door naar het ontwerp te kijken, is dat een systeem bijvoorbeeld helemaal verkeerd
getraind is, dat er prestatiemaatstaven zijn achtergehouden die heel laag scoorden, en dat
het daarom nooit op de markt mag komen. Men kan hieromtrent een extra eis overwegen
in de EU-machinerichtlijn, op basis waarvan het CE-label wordt verleend.

6.3. Belang van open data en open source

De toegang tot data is absoluut van belang voor de verdere goede ontwikkeling van AI en
moet gestimuleerd worden, bijvoorbeeld door het zoeken naar manieren voor de ontsluiting
van zowel publieke als private data-bronnen, en vooral ook van onderzoeksdata. Dat moet
uiteraard gebeuren conform de toepasselijke wetgeving rond gegevensbescherming en
intellectuele eigendom. Er is tot op heden evenwel nog geen geharmoniseerd kader voor
de toegang tot, het delen en het gebruik van data. Het concept van data ownership is
niet algemeen aanvaard, maar er zijn wel initiatieven op Europees niveau om het vrije
verkeer van niet-persoonsgebonden data te regelen, zoals de voorgestelde verordening
rond het wegwerken van lokalisatiebeperkingen en data portability in B2B context. Dat kan
ertoe bijdragen om een kader te creëren rond transfereerbaarheid en verhandelbaarheid
van data. Verder onderzoek is nodig om te komen tot een juiste balans en tot de creatie
van dataplatformen, waar datadeling op gestructureerde wijze kan gefaciliteerd worden.
Het is belangrijk om een collaboratief en inclusief beleid te ontwikkelen voor dit platform,
dat evenwichtig is voor alle stakeholders. Het is belangrijk om controle in te stellen voor
de bescherming van de privacy van de betrokkenen, maar ook de bescherming van de
commerciële belangen en de intellectuele eigendomsrechten van de datahouders is nodig.

De meerwaarde zit immers net in een dataplatform waar de twee soorten gegevens -
publieke gegevens en overheidsdata, enerzijds, en privaat gehouden gegevens, ander-
zijds - gecombineerd worden. Dan komen natuurlijk de commerciële en intellectuele
eigendomsrechten tegenover de eventuele controle van de betrokkene te staan. Hoe we
dat met elkaar kunnen verzoenen, is een vraag waar Europa momenteel heel sterk op inzet,
bijvoorbeeld, via onderzoek dat specifiek gericht is op de creatie van dataplatformen en
op de ontwikkeling van privacy enhancing technologies die een meerwaarde kunnen

38. Voor een uitgebreid overzicht van deze principes, zie https://futureoflife.org/ai-principles.
39. Het gaat hier specifiek over p-hacking.

VA
ST

ST
EL

LI
N

G
EN

50

bieden om bewerkingen op data te kunnen toelaten. De kerngedachte van het onderzoek is
wel degelijk die combinatie van verschillende databronnen in een data-platform tot stand te
kunnen brengen. Een getrapt systeem is hierbij denkbaar: echte open data, die door ieder-
een gekend kunnen zijn en vrij gebruikt kunnen worden, naast afgesloten data die enkel
mits contracten of licenties opengesteld en gebruikt kunnen worden. Er zijn dan weliswaar
nog steeds risico’s wat de privacy betreft en ook in verband met mogelijke commerciële
belangen die kunnen spelen, bijvoorbeeld wanneer overheidsdata gecombineerd worden
met private data. Dergelijke zaken moeten, met het oog op een doorgedreven impact as-
sessment, in kaart worden gebracht.

Het gebruik van technieken als differentiële privacy, waarbij aan de vrijgegeven informatie
wat ruis - foutjes - wordt toegevoegd zodat de exacte data van individuen niet achterhaald
kunnen worden, kan in dit verband overwogen worden.

51

A
A

N
B

EV
EL

IN
G

EN

III.

AANBEVELINGEN

1. Algemene uitgangspunten van beleid en leidende principes

1. De ontwikkeling en het gebruik van artificiële intelligentie dienen te gebeuren
vanuit de volgende leidende principes: voorzichtigheid, waakzaamheid40, loyauteit41,
betrouwbaarheid, verantwoording en transparantie, verantwoordelijkheid, begrensde
autonomie, menselijkheid42, menselijke integriteit43 en afweging tussen het individuele en
het collectieve belang.

2. De grondrechten, inzonderheid de menselijke waardigheid en vrijheid, en de per-
soonlijke levenssfeer, moeten aan de basis liggen en het uitgangpunt zijn van alle acties
en wetgeving met betrekking tot artificiële intelligentie.

3. Inzonderheid de algoritmen moeten transparant zijn. Om de geloofwaardigheid van
de intelligente systemen te waarborgen en het vertrouwen van de gebruikers te bevor-
deren, moeten ze uitlegbaar en toegankelijk zijn. Dat betekent dat men weet wie in het
systeem geïnvesteerd heeft, wat de aanzet ertoe was, wie het heeft uitgewerkt en in wiens
naam dit gebeurde. Dat impliceert tevens dat er rekenschap wordt afgelegd over wat
geproduceerd wordt, dat er aansprakelijkheid is en dat de aansprakelijke perso(o)n(en)
verantwoording afleggen over de gevolgen.

4. Naast de ontwikkeling van technische vaardigheden op het vlak van digitalisering,
moeten we ons sociaal en ethisch bewustzijn aanwakkeren via een sterk waarden- en
normenkader om te voorkomen dat artificiële intelligentie (AI) ontspoort en tegen de
mens wordt gebruikt. In het debat over het gebruik van AI moet er ook plaats zijn voor
burgerparticipatie. De burger moet immers voldoende geïnformeerd worden en de controle
krijgen over wat er met zijn data gebeurt.

40. Waakzaamheid: het geregeld, methodisch en bewust in vraag stellen van algoritmische systemen moet mogelijk zijn, gezien
de sterk evoluerende aard van deze nieuwe technologieën en het groeiend aantal toepassingsgebieden. Dit principe is een recht-
streeks antwoord op de vereisten waaraan deze algoritmen moeten voldoen vanwege hun veranderende en evoluerende aard
(inherent aan machine learning), de sterk gesegmenteerde aard van algoritmische ketens en, tot slot, het overdreven vertrouwen
dat ze vaak opwekken. Alle schakels in de algoritmische keten (ontwerpers, bedrijven, burgers) moeten worden ingeschakeld
om inhoud te geven aan dit principe, door middel van concrete procedures (bijvoorbeeld ethische comités die zorgen voor een
systematische en continue dialoog tussen de verschillende stakeholders). Het is dus een beginsel dat nauw aansluit bij het
voorzorgsbeginsel dat van toepassing is op geneesmiddelen en chemische stoffen die in de Europese Unie op de markt worden
gebracht.
Bron: CNIL (Commission nationale Informatique et Libertés - Frankrijk), Comment permettre à l’homme de garder la main ? Les
enjeux éthiques des algorithmes et de l’intelligence artificielle, december 2017, blz. 48 e.v.
41. Loyauteit: dit principe houdt in dat een classificatie of verwijzing te goeder trouw wordt uitgevoerd, waarbij men niet probeert
deze te wijzigen of om te buigen naar doeleinden die niet in het belang van de gebruikers zijn. Elk algoritme, dat al dan niet de
persoonlijke gegevens verwerkt, moet loyaal zijn tegenover zijn gebruikers, niet alleen als consumenten, maar ook als burgers,
en zelfs tegenover gemeenschappen of grote collectieve belangen waarvan het be-staan rechtstreeks kan worden aangetast.
Het belang van de gebruikers moet voorop staan. Bron: CNIL (Commission nationale Informatique et Libertés - Frankrijk), ibidem.
42. Barcelona Declaration for the Proper Development and Usage of Artificial Intelligence: https://www.bdebate.org/sites/
default/files/barcelona-declaration_v7-1-eng.pdf.
43. Asilomar Conferentie 2017.

52

2. Ethiek en grondrechten, governance en wetgeving
2.1. Ethiek en grondrechten

2.1.1. Op Europees niveau

De Senaat beveelt de federale overheid aan om:

5. zich op Europees niveau in te zetten om de High-Level Expert Group on Artificial
Intelligence evenwichtiger samen te stellen. Deze groep werd door de Europese Commissie
opgericht om richtsnoeren uit te werken met betrekking tot de ethische beginselen
die de Europese Unie na aan het hart liggen. Naast de stakeholders, federaties uit de
industrie en betrokken wetenschappers zou er in deze groep ook plaats moeten worden
gemaakt voor ethici, filosofen, religieuze leiders, antropologen, gezondheidsdeskundigen,
consumentenorganisaties, enz.

6. de Europese Commissie te verzoeken de nodige initiatieven te nemen om ervoor te
zorgen dat de industrie, onderzoekers en overheden de richtlijnen inzake ethiek op het
vlak van artificiële intelligentie goedkeuren en eerbiedigen, die in overeenstemming zijn
met het Handvest van de grondrechten van de Europese Unie en het Europees Verdrag
tot bescherming van de rechten van de mens.

De volgende ethische regels, namelijk de eerbiediging van de menselijke waardigheid,
van de vrijheid van de mens en van de persoonlijke levenssfeer, zijn bindend. Elk product
(algoritmen en autonome systemen) dat op de markt wordt gebracht, moet aan deze
principes voldoen. Dit impliceert de facto de naleving van ethische regels vanaf de
ontwerpfase (“ethics by design”).

2.1.2. Op Belgisch niveau

De Senaat beveelt de federale overheid en de deelstaten aan om:

7. een Interfederale Raad inzake artificiële intelligentie op te richten die de impact en de
mogelijkheden van artificiële intelligentie (AI) voor onze samenleving en onze nationale
economie zou analyseren en stimuleren, en waarin de federale overheid, de deelstaten,
het bedrijfsleven en de academische wereld vertegenwoordigd zouden zijn. Deze
Raad zou nauw aansluiten bij de strategie van de AI4Belgium-coalitie, maar zou een
permanent orgaan vormen dat aanbevelingen en adviezen zou opstellen ten behoeve
van de federale overheid en de deelstaten (die vervolgens zouden optreden op basis van
samenwerkingsakkoorden).

Binnen deze Raad zou een Ethisch Comité worden opgericht, dat de industrie, de
overheden en de maatschappij zou begeleiden in ethische en regelgevende kwesties,
en de ethische richtlijnen inzake AI zou voeden die op Europees niveau zouden worden
vastgesteld.

Binnen de Raad zou ook een overlegplatform worden opgericht, met betrokkenheid van
de civiele samenleving, zodat we kunnen bepalen welke artificiële intelligentie we voor
onze samenleving willen.
Wat de samenstelling van de Interfederale Raad betreft, zou er naar een pariteit tussen
mannen en vrouwen en een taalevenwicht moeten worden gestreefd.

53

A
A

N
B

EV
EL

IN
G

EN

Bij de samenstelling van het Ethisch Comité zou voor een evenwichtige vertegen-
woordiging van de verschillende ideologische en filosofische strekkingen moeten worden
gezorgd, alsmede voor de aanwezigheid van een evenwichtig aantal vrouwelijke en
mannelijke leden. Het Comité zou een gelijk aantal Franstalige en Nederlandstalige leden
moeten tellen.

2.1.3. Nadere aandachtspunten

De Senaat beveelt de federale overheid aan om:

8. na te gaan in hoeverre de aanpassing van bestaande grondrechten of de invoering van
nieuwe rechten, eventueel zelfs van grondrechten, noodzakelijk is om de bescherming
van de mens te versterken. Daarbij kan in deze context worden gedacht aan het invoeren
van collectieve rechten op gegevens, het recht om niet te worden geëvalueerd en het
recht op “significant menselijk contact”.

9. na te denken over de draagwijdte van het handelen van autonome robots (bijvoor-
beeld heeft de robot de mogelijkheid om een opdracht niet uit te voeren, indien de robot
oordeelt dat die opbracht een gevaar vormt voor de gebruiker?).

10. de transparantie van (autonome) systemen te vergroten, dat wil zeggen de opening
van de zwarte doos: het (autonome) systeem dat op de markt wordt gebracht, moet
transparant en controleerbaar zijn en de beslissing moet verklaarbaar zijn.

11. aan de problematiek van de aandachtseconomie, veroorzaakt door artificiële
intelligentie, specifieke wetenschappelijke en beleidsaandacht te besteden via een
specifiek federaal onderzoeksprogramma. Er gaat immers al te weinig aandacht uit
naar het overtuigingspotentieel van slimme toestellen, namelijk de verpersoonlijking
van slimme apparaten die ons niet alleen bepaalde vaardigheden maar ook een
waardesysteem bijbrengen om dingen te doen (via nudging) en aldus ons brengen
naar een overtuigingswereld. Doelstelling is om ons leven en onze verantwoordelijkheid
op termijn niet af te wentelen op slimme toestellen en onze samenleving niet te laten
wegglijden in een staat van infantilisering.

2.2. Governance

2.2.1. Participatie

De Senaat beveelt de federale overheid en de deelstaten aan om:

12. erover te waken dat elke reflectie over de digitale slimme samenleving in nauw overleg
gebeurt tussen experten/wetenschappers, politici en burgers. Daarbij dient volop ruimte
te bestaan voor cocreatie, met als doel AI-onderzoek en de burger dichter bij elkaar te
brengen. Echte participatie van de burgers is essentieel, want ze creëert bij hen een
draagvlak en technologisch bewustzijn.

13. volop te investeren in mediawijsheid, namelijk het kennen, kritisch begrijpen (bijvoor-
beeld het fenomeen van fake news) en creëren van media en mediatechnologieën
(bijvoorbeeld algoritmes), opdat echte burgerparticipatie kan worden gewaarborgd.

54

14. de digitale inclusie van iedereen en voor iedereen aan te moedigen, waarbij de burgers
de mogelijkheid krijgen hun digitale vaardigheden te ontwikkelen, meer bepaald door het
netwerk van digitale openbare ruimtes in gemeenten uit te breiden en door structuren aan
te bieden op verschillende strategische punten (zoals op intermodale knooppunten of in
voorstedelijke en landelijke gebieden (dicht bij de inwoners)), waar de diensten van de
dagelijkse digitale technologie zouden worden gegroepeerd (hotspots, USB-aansluitingen
om telefoons op te laden, een groot interactief scherm met toegang tot het internet,
enz.); wie dat wenst, kan zich op die manier vertrouwd maken met digitale geletterdheid.

2.2.2. Institutioneel

2.2.2.1. Op Europees niveau

De Senaat beveelt de federale overheid aan om:
15. de Europese Unie te vragen een Europees Agentschap voor robotica en artificiële
intelligentie op te richten, zoals door het Europees Parlement wordt bepleit.

België zou zich moeten inzetten voor een evenwichtige samenstelling van dit agentschap.
Naast de stakeholders, federaties uit de industrie en wetenschappers zouden er onder
anderen ook ethici, filosofen, religieuze leiders, antropologen, gezondheidsdeskundigen
en consumentenorganisaties, zitting in moeten hebben.

16. de Europese Commissie te verzoeken om geregeld het juridisch en regelgevend kader
dat van toepassing is inzake artificiële intelligentie opnieuw te evalueren, te beginnen
met de regeling inzake de juridische aansprakelijkheid, om ervoor te zorgen dat het in
overeenstemming is met de evolutie van de technologie en de artificiele intelligentie, met
de doelstellingen die zij nastreven en met de fundamentele waarden van de Europese
Unie.

2.2.2.2. Op Belgisch niveau

De Senaat beveelt de federale overheid en de deelstaten aan om:

- Strategie/Actieplan

17. ambitieus verder te werken aan de toekomstige, nationale strategie inzake artificiële
intelligentie AI4BE, deze concreet te maken en te ontwikkelen, steeds in overeenstemming
met de Europese strategie ter zake. Digitale inclusiviteit moet de rode draad zijn bij de
uitvoering van deze strategie.

18. een gecoördineerd en systematischer beleid voor open data tot stand te brengen in
overeenstemming met de nationale en Europese wetgeving die van toepassing is inzake
privacy, gegevensbescherming en intellectuele eigendom. Openbare gegevens moeten
een neutrale, bruikbare en toegankelijke hulpbron worden om de ontwikkeling van nuttige
diensten voor de burgers en de gemeenschap te stimuleren en voort te zetten.

55

A
A

N
B

EV
EL

IN
G

EN

- Voorbeeldrol van de Staat

19. met respect voor de grondrechten, bij de ontwikkeling van een ethisch kader een
voorbeeldrol te vervullen en best practices te ontwikkelen, met dien verstande dat de
strategie inzake artificiële intelligentie en robotisering door de Staat moet worden
gestimuleerd.

- Coördinatie tussen de verschillende bevoegdheidsniveaus

20. te zorgen voor een betere coördinatie tussen de verschillende initiatieven inzake
digitalisering en artificiële intelligentie, die op verschillende bevoegdheidsniveaus worden
genomen.

2.3. Wetgeving

2.3.1. Algemeen

De Senaat beveelt de federale overheid aan om:

21. het overheids- en regelgevend beleid inzake digitale ontwikkeling en in het bijzonder
inzake de ontwikkeling van artificiële intelligentie af te stemmen op de in punt 1 van de
aanbevelingen vermelde leidende beginselen.

22. op grond van de voortgang van de werkzaamheden van de Europese Commissie,
een AI-regelgeving (cf. bio-ethiek) uit te werken met algemene basisprincipes die globaal,
technologieneutraal en toekomstgericht zijn en die alvast bepalingen bevatten over de
volgende aspecten: maatregelen “by design” (privacy, motiveringsplicht, aanmoedigen
van menselijke contacten, enz.), de aansprakelijkheid van ontwerpers, ontwikkelaars en
producenten voor algoritmes, de transparantie van algoritmes, data destruction policies,
de verplichting om een onafhankelijk ethicus in te schakelen bij de ontwikkeling van
algoritmes, enz.

23. ervoor te zorgen dat de sectorale regulatoren deze basisprincipes in hun respec-
tievelijke domeinen aannemen en integreren.

2.3.2. Burgerlijke aansprakelijkheid

2.3.2.1. Principe

De Senaat beveelt de federale overheid aan om:

24. coregulering als uitgangspunt te nemen voor de ontwikkeling van een deontologisch
en wettelijk kader inzake burgerlijke aansprakelijkheid. Dat betekent dat alle stakeholders
hierbij betrokken worden, zoals ontwikkelaars, producenten, gebruikers, juristen, privacy-
specialisten, ethici, enz.

25. de Europese Unie op te roepen te voorzien in de invoering van een regeling van
burgerlijke aansprakelijkheid voor schade die door autonome robots en software-agenten
wordt veroorzaakt.

56

2.3.2.2. Aansprakelijkheidsverzekering

De Senaat beveelt de federale overheid aan om:

26. een verplichting tot het sluiten van een aansprakelijkheidsverzekering op te leggen
aan bedrijven, ontwerpers en ontwikkelaars van artificiële intelligentie.

27. een compensatiefonds op te richten.

2.3.2.3. Rechtspersoonlijkheid

De Senaat beveelt de federale overheid aan om:

28. geen rechtspersoonlijkheid toe te kennen aan autonome systemen en slimme robots,
en de Europese Commissie te vragen om zich ervan te vergewissen dat de bestaande
regelgeving inzake juridische aansprakelijkheid (die de aansprakelijkheid bij personen
legt, of ze nu producent dan wel gebruiker zijn) rechtszekerheid waarborgt voor de ont-
wikkelaars, de handelaars en de consumenten, teneinde de ontwikkeling van innovaties
op het gebied van artificiële intelligentie niet te belemmeren.

3. Economie, arbeidsmarkt en fiscaliteit
3.1. Economie

3.1.1. Op internationaal en Europees niveau

De Senaat beveelt aan om op internationaal en Europees niveau:

29. de invoering van een nieuwe macro-economie te bespreken die gebaseerd is op nieuwe
technologische intelligentie. We staan voor een grote verandering van de arbeidsmarkt,
van de werkverdeling tussen mens en machine en van de manier waarop waarde wordt
geproduceerd. Er moet worden nagedacht over de evenwichtige, gerechtvaardigde en
sociale herverdeling van waarde.

30. initiatieven te nemen om de basisbepalingen van het Europees mededingingsrecht
te moderniseren zodat de nieuwe monopolies kunnen worden ingetoomd, nieuwe
bedrijven toegang kunnen krijgen tot de markt en de belangen van de vrije mededinging
en van de consumenten worden gevrijwaard. Het mededingingsrecht zoals het vandaag
bestaat, biedt geen afdoend antwoord op de nieuwe uitdagingen die het gevolg zijn van
de monopolieposities van een klein aantal internetdiensten en technologische bedrijven,
die gegevens verzamelen en behandelen. Dit heeft belangrijke gevolgen, zoals de rem
op innovatie in sommige markten als gevolg van de dominante positie van een bedrijf
(Google, bijvoorbeeld). Start-ups kunnen moeilijk innoveren omdat zij heel moeilijk toe-
gang krijgen tot gegevens en omdat hun ideeën meestal worden gekopieerd of opgekocht
door de monopoliehouder.

57

A
A

N
B

EV
EL

IN
G

EN

3.1.2. Op Belgisch niveau

De Senaat beveelt de federale overheid en de deelstaten aan om:

31. na te gaan en te onderzoeken op welke wijze de menselijke investeringsagenda, die
de Internationale Arbeidsorganisatie heeft uitgewerkt in het kader van haar denkoefening
over de digitale revolutie, ten uitvoer kan worden gebracht. Deze investeringsagenda,
die werk centraal stelt in het economisch beleid, vergt investeringen in drie actieterreinen,
namelijk in duurzame werkgelegenheid, in mensen en in instellingen. Dat zou gepaard
moeten gaan met de uitbouw van een universele arbeidsgarantie.

32. in de nodige voorwaarden te blijven investeren om de leefbaarheid van de
sociale zekerheid in de nabije toekomst te verzekeren, namelijk een aantrekkelijk in-
vesteringsklimaat, een performante digitale infrastructuur, een goed functionerende
arbeidsmarkt en onderwijs en opleidingen van uitstekende kwaliteit. Er moet naar een
evenwicht worden gestreefd tussen het stimuleren van de technologische vooruitgang en
de bescherming van onze sociale zekerheid.

33. het financieringsmodel van digitale start-ups opnieuw te bekijken zodat zij in België
toegang krijgen tot financiering, niet alleen om hun activiteit op te starten, maar ook om
een ambitieuze structurele en geografische groei (scale-ups) mogelijk te maken, zonder
dat ze deze financiering in het buitenland hoeven te zoeken. Tevens moet ervoor worden
gezorgd dat bedrijven (zelfstandigen, start-ups, kmo’s, enz.) adequaat worden begeleid in
de ontwikkeling en modernisering van hun digitale instrumenten om hen in staat te stellen
doeltreffender te werken en hun digitale competitiviteit te vergroten.

3.2. Arbeidsmarkt

3.2.1. Op Europees niveau

De Senaat beveelt de Europese instellingen aan om:

34. de arbeidsmarkt continu te screenen opdat verdere gegevens verzameld worden over
de professionele taken die in de toekomst dreigen te verdwijnen, alsook over de nieuwe
taken die onder invloed van de digitalisering gecreëerd zullen worden.

3.2.2. Op Belgisch niveau

De Senaat beveelt de federale overheid en de deelstaten aan om:

35. nu al na te denken over de complementariteit tussen menselijk werk en machine-
activiteit (“capacitieve complementariteit”): de complementaire menselijke vaardigheden
aan artificiële intelligentie, alsook de digitale vaardigheden moeten massaal worden
ontwikkeld. Er moet worden onderzocht hoe bepaalde beroepen op korte termijn aan-
trekkelijker gemaakt kunnen worden. Daarbij wordt niet alleen gedacht aan STEM-
beroepen, maar evenzeer aan beroepen in de zorg, het onderwijs, enz.

36. een programma tot stand te brengen voor de systematische herscholing van werk-
nemers in alle sectoren teneinde hun digitale competenties te ontwikkelen, de spanningen
op de arbeidsmarkt zoveel mogelijk te beperken en hen in staat te stellen nieuwe werk-
gelegenheidskansen in de digitale sector te grijpen.

58

37. meer in onderzoek en monitoring van de veranderingen op de arbeidsmarkt te
investeren. De resultaten ervan dienen adequaat en snel te worden teruggekoppeld
naar het onderwijs en het bedrijfsleven om het beste evenwicht tussen vraag en aanbod
op de arbeidsmarkt te garanderen. Met behulp van competentiekaders of job matching
tools kunnen de bedrijfssectoren of hun grote ondernemingen de huidige en potentiële
vaardigheden van hun personeel beoordelen. Het doel is een opleidingsplan op te stellen
dat interne of externe mobiliteit mogelijk maakt (werknemers die ontslagen moeten
worden, kunnen zo sneller op de arbeidsmarkt geheroriënteerd worden).

38. na te denken over nieuwe manieren om beroepsopleidingen te financieren.

39. met het oog op de begeleiding van werknemers in de digitale transitie, een her-
oriënteringsfonds voor werknemers op te richten dat hen op aangepaste wijze begeleidt.

40. te onderzoeken op welke wijze een adequate en noodzakelijke sociale bescherming
kan worden gewaarborgd aan alle werknemers die online microtaken vervullen, thuis voor
wereldwijde toeleveringsbedrijven werken of opdrachten voor een platform uitvoeren.

41. zich dringend te buigen over de overdraagbaarheid van sociale rechten teneinde fluïde
carrières te verzekeren. Onder invloed van de artificiële intelligentie zal de jobinhoud
sneller veranderen en zullen werknemers in de toekomst geen homogene loopbanen
meer hebben.

42. na te denken over de kwestie van de arbeidsduur (zoals in Duitsland). De digitale
revolutie zal een polarisering van de arbeid met zich mee brengen, wat ook betekent dat
minder werknemers nodig zullen zijn om eenzelfde productieniveau te halen.

43. gezien het tekort aan informatici en specialisten in de digitale economie, dringend
maatregelen te nemen om de genderongelijkheid in de ICT-sector aan te pakken.

3.3. Fiscaliteit

3.3.1. Op Europees niveau

De Senaat beveelt de federale overheid en de deelstaten aan om:

44. in dialoog te gaan met de Europese Unie om het Europese voorstel inzake belasting
van de digitale economie te onderzoeken, namelijk in een eerste fase de lidstaten de
mogelijkheid te bieden om winsten behaald op hun grondgebied, zelfs indien een bedrijf
er niet fysiek gevestigd is, te belasten (op basis van de “significante digitale aanwezig-
heid”) en om in een tweede fase een indirecte belasting te innen op de omzet gehaald
op basis van activiteiten die een meerwaarde realiseren afhankelijk van de gebruikers.

59

A
A

N
B

EV
EL

IN
G

EN

45. bij de oprichting van een fiscaal kader voor de digitale ondernemingen op Europees
vlak, de relevantie en de haalbaarheid van een belasting op de gegevensstroom te
onderzoeken vanuit het perspectief van rechtvaardigheid en fiscale efficiëntie, zonder
het concurrentievermogen van de Europese ondernemingen in gevaar te brengen.

3.3.2. Op Belgisch niveau

De Senaat beveelt de federale overheid en de deelstaten aan om:

46. de fiscaliteit op werk grondig te herdenken, met name om het socialezekerheidsstelsel
te behouden en productie-investeringen en investeringen in maatschappelijke noden te
financieren (onderwijs, vorming, gezondheidszorg, enz.).

47. de Belgische economische, wettelijke en fiscale omgeving te analyseren om te
achterhalen op welke manieren we investeringen van digitale bedrijven kunnen aan-
moedigen. Om dezelfde reden moet worden nagedacht over een aantrekkelijk fiscaal
en wettelijk kader om de herlokalisering in België van eerder naar lageloonlanden
gedelokaliseerde bedrijven die digitaal gegaan zijn, aan te moedigen, zodat een deel
van hun activiteiten opnieuw in ons land plaatsvindt en rechtstreekse en (vooral)
onrechtstreekse banen op ons grondgebied worden geschapen.

48. meer gebruik te maken van intelligente software in de strijd tegen belastingfraude
en -ontwijking.

4. Onderwijs en vorming
De Senaat beveelt de federale overheid en de deelstaten aan om, elk binnen zijn
bevoegdheden:

4.1. Onderwijs

49. bij de ontwikkeling van ambitieuze plannen voor een grondige hervorming van het
leerplichtonderwijs, van het kleuteronderwijs tot het hoger onderwijs, nog meer in te
zetten op de ontwikkeling van de zogenaamde “21st century skills”, waaronder
creativiteit, innoverend denken, ondernemen en management, diep-analytisch denken,
ethisch oordeelsvermogen, problem solving, communicatievaardigheden, planning en
samenwerken, numeracy skills, waaronder coding, en soft skills. Daardoor kan de nood-
zakelijke “veelzijdigheid” van de toekomstige burgers ontwikkeld worden, zoals de
OESO dat bepleit. De fundamentele denkoefening over het competentiegericht onder-
wijs van morgen dient, meer dan vandaag, te gebeuren in nauw overleg met het beroepen-
veld en het middenveld.

50. op korte termijn in te zetten op de STEM-opleidingen, en coding op jonge leeftijd
(spelenderwijze) aan te leren, onder andere door te investeren in kwaliteitsvolle educatieve
(coding-) games, waar leerkrachten mee aan de slag kunnen in de klas. De leerlingen
moeten op het einde van de schooltijd digitaal geletterd zijn, de digitale instrumenten
begrijpen en beheersen, en zich niet enkel beperken tot het gebruik van de informatie- en
communicatietechnologieën die vandaag in het onderwijs worden aangewend.

60

51. erop toe te zien dat de nieuwe digitale en technologische instrumenten die beschik-
baar zijn in het onderwijs en in opleidingscentra ook daadwerkelijk en naar behoren
worden gebruikt.

52. erop toe te zien dat leerkrachten vertrouwd zijn met deze instrumenten, en daarvoor
de nodige tijd, opleiding en begeleiding krijgen.

53. vormen van leerwerktrajecten en bedrijfsstages in het hoger onderwijs, in samen-
werking met bedrijven, verder te ontwikkelen om opleidingen in technologische sectoren
aan te moedigen (informatica, robotisering, analytisch vermogen, enz.) en studenten in
staat te stellen om op interdisciplinaire wijze samen te werken aan digitale projecten die
relevant zijn voor bedrijven of de maatschappij. Ook de inschakeling van deskundigen
uit het bedrijfsleven in onderwijs en vorming, is belangrijk om de ervaring en de kennis
uit de praktijk zo snel mogelijk met de lerende te delen.

54. nieuwe specialisaties aan te bieden in het hoger onderwijs, die zich onder andere
toespitsen op artificiële intelligentie, cybersecurity en big data analyse, en de basis-
concepten ervan op te nemen in alle bestaande programma’s van het hoger onderwijs.

55. STEM-opleidingen bij het vrouwelijk publiek aan te moedigen en beter bekend te
maken.

56. op het einde van het secundair onderwijs en aan het begin van het hoger onderwijs
informatie te verstrekken en te sensibiliseren over de beroepen en vaardigheden die
nodig zullen zijn na het voltooien van de opleiding, en over de werkgelegenheidskansen
in de verschillende sectoren.

4.2. Vorming

57. een universeel recht op levenslang leren in te voeren. Naast een evenwichtiger
combinatie van arbeid en gezin, vrije tijd en maatschappelijk engagement, moet
“levenslang leren” een plaats worden gegeven. In tegenstelling tot vroeger zal niemand
meer gedurende zijn ganse loopbaan hetzelfde beroep uitoefenen. Levenslang leren zal
een ernstige financiële en personele investering vergen, alsook een sterke individuele en
professionele organisatie (om over de nodige tijd voor vorming te beschikken). Er moet
over gewaakt worden dat naast de grote bedrijven ook de kleine bedrijven hierin mee
kunnen. Zowel de overheid als het bedrijfsleven dienen dit ter harte te nemen.

58. de bijscholing van digitale skills in aanmerking te nemen voor het educatief verlof.

59. werknemers via opleidingen of bijscholingen op de werkvloer te heroriënteren. Door de
digitale transformatie zal de nood aan opleidingen voor werknemers in bedrijven stijgen.
Dat zal ook voor mensen gelden die hun werk verliezen. Werkzoekenden moeten op-
nieuw werk kunnen vinden via beroepsopleidingen van korte duur naar doelberoepen die

61

A
A

N
B

EV
EL

IN
G

EN

erkend zijn op de arbeidsmarkt. Al deze technische beroepsopleidingen moeten gepaard
gaan met het aanleren en versterken van soft skills en eventuele andere vaardigheden.

60. de opleidingen aan te passen (beroepsopleiding via kenniscentra vs. codeerscholen),
alsook de leerinstrumenten (menselijke begeleiding van leerlingen vs. zelfonderwijs als
e-learning en massive open online courses (MOOCs)), naargelang van het profiel van
de leerling, om zoveel mogelijk aan de behoeften, verwachtingen en ervaring van elke
leerling te beantwoorden. Bovendien verwachten jongeren die pas afgestudeerd zijn
andere opleidingsprogramma’s dan werknemers met vele jaren ervaring.

61. in de opleidingsprogramma’s die opleidingsinstellingen aan werkzoekenden aan-
bieden, alsook in de programma’s voor voortgezette vorming voor werknemers, modules
op te nemen voor de ontwikkeling van “soft skills”.

62. aan de ontwikkeling van digitale skills een prominente plaats te geven in de leraren-
opleiding en in het nascholingsaanbod voor leerkrachten.

63. op gecontroleerde wijze de opleidingen voor zelfstandig leren (MOOCS, enz.) te valo-
riseren en te certificeren. De werkgevers zouden die opleidingen moeten erkennen en
valoriseren.

64. initiatieven die gratis programmeerworkshops organiseren voor meisjes en jongens
van zeven tot achttien jaar, voort te zetten en te intensiveren.

65. buitenschoolse coderingscholen te promoten (Ecole 19, MolenGeek, BeCode, enz.)
om de schaarste aan professionals op dat gebied te verhelpen, werk te geven aan mensen
die geen diploma hebben en een integratiefactor te zijn voor mensen van vreemde afkomst
en met een vreemde cultuur.

66. meer te investeren in het Digital Belgium Skills Fund, dat de digitale kloof wil ver-
kleinen en jongeren, vooral uit een kansarm milieu, de kans wil geven om hun digitale
competenties te ontwikkelen, en dan vooral de basiscompetenties op het gebied van
codering en veiligheid op het Internet.

5. Privacy, cybersecurity en cybercriminality
5.1. Privacy

De Senaat beveelt de federale overheid en de deelstaten aan om:

67. de bevolking te wijzen op het belang van de privacy (bijvoorbeeld door haar bewust
te maken van de gevaren van de cloud). De schoolprogramma’s zouden ook moeten
voorzien in een vorming over de bescherming van de privacy om jongeren beter bewust
te maken van hun omgang met Facebook en andere sociale media.

62

68. een beleid van open data te stimuleren en tegelijkertijd de toegang tot geanonimi-
seerde gegevens beter te beveiligen om het risico op heridentificatie te beperken. Ano-
nimisering biedt een bijkomende waarborg, maar is ontoereikend tegenover de methodes
van heridentificatie die reeds bestaan of in de toekomst zullen worden ontwikkeld.

69. aan burgers en bedrijven technische bijstand te bieden inzake gegevensbescherming.
De Gegevensbeschermingsautoriteit kan hierbij de rol van preventieve raadgever ver-
vullen, zoals de Commission nationale Informatique et Libertés (CNIL) in Frankrijk.

70. te voorzien in meer personele (in de eerste plaats informatici) en materiële middelen
voor de Gegevens-beschermingsautoriteit. De Algemene Verordening Gegevens-be-
scherming (AVG) heeft de bevoegdheden van de Autoriteit immers uitgebreid, maar de
middelen om die uit te oefenen zijn niet gevolgd.

5.2. Cybersecurity en cybercriminality

5.2.1. Op Europees niveau

De Senaat beveelt de Europese instellingen aan om:

71. op Europees niveau een slimme regulering inzake cyberveiligheid uit te werken die
betrekking heeft op de netwerk- en infrastructuurbeveiliging en een veiligheidskader aan-
reikt dat aangepast is aan het internet der dingen. Ook de burgers zouden in dit be-
schermingsproces moeten worden betrokken.

5.2.2. Op Belgisch niveau

De Senaat beveelt de federale overheid aan om:

72. de nationale veiligheidsstrategie voor onze cyberveiligheid te versterken en onze
weerbaarheid tegen aanvallen in te schatten om de onschendbaarheid van onze data-
banken te waarborgen.

73. meer middelen dan vandaag in cybersecurity te investeren, aangezien cybersecurity
van strategisch belang is voor de economie en de samenleving. Dit geldt voor zowel
de overheid, het onderwijs en de onderzoeksinstituten, als het bedrijfsleven. Eerst moet
de cybersecurity bij de militaire diensten, de politiediensten en de inlichtingendiensten
versterkt en ontwikkeld worden, om de bescherming van de Staat, de burgers, de onder-
nemingen en de infrastructuren te waarborgen. Gespecialiseerde profielen met de juiste
kwalificaties moeten worden aangetrokken. Hun verloning en arbeidsvoorwaarden moeten
geoptimaliseerd worden, zodat met de privé-sector kan worden geconcurreerd.

74. de inspanningen op te voeren om burgers en ondernemingen bewust te maken van
de problematiek van de cybersecurity bij het gebruik van digitale diensten en hun kennis
ervan te versterken.

63

A
A

N
B

EV
EL

IN
G

EN

75. in een wettelijk kader te voorzien voor cyberdefensie, dat de internetproviders de
verplichting oplegt om mee te werken aan gerechtelijke onderzoeken en om de toegang
tot en activiteiten op het dark web te bemoeilijken.

76. een rechtskader te ontwikkelen rond ethische hacking.

77. de Cyber Security Coalition, waarin cyberexperts uit de academische wereld, de
overheidsdiensten en de privéondernemingen hun krachten bundelen met het oog op
de strijd tegen cybercriminaliteit, te versterken en te officialiseren, met name door hun
ervaringen met elkaar te delen, de ondernemingen en de bevolking bewust te maken
van de problematiek en door aanbevelingen te formuleren met het oog op de uitwerking
van een efficiënt beleid in dit domein.

78. de opleidingen in cybersecurity en cryptologie in het hoger onderwijs te versterken.
Scholen moeten meer materieel hebben en de laboratoria en de programma’s moeten
aantrekkelijk genoeg zijn om het aantal studenten te verhogen en te voorkomen dat de
beste Belgische studenten naar het buitenland vertrekken om er hun carrière voort te
zetten.

79. het Centrum voor cybersecurity België (CCB) te versterken en te ontwikkelen, de
uitwisseling van informatie tussen het CCB, de bevolking, de bedrijven, de overheden en
de universitaire onderzoeksinstituten te optimaliseren en het CCB een rol als adviseur
inzake cybersecurity toe te wijzen voor de netgebruikers.

80. de onderzoeksbudgetten op het vlak van cybersecurity te verhogen, omdat die een
belangrijke strategische rol speelt voor de economie en de maatschappij.

81. de eenheden van de federale politie uit te breiden die met de strijd tegen cyber-
criminaliteit belast zijn. Op federaal vlak moet het personeelsbestand van de Federal
Computer Crime Unit (FCCU) worden uitgebreid en moet de overheid erop toezien dat zij
over voldoende deskundigheid beschikt. Op lokaal vlak moet er in elke politiezone een
contactpersoon gespecialiseerd in internetveiligheid en internetcriminaliteit komen.

82. politiemensen bewust te maken van de mogelijkheden inzake cybercriminaliteit. Een
vorming inzake cybercriminaliteit voor specifieke profielen kan de bewustwording rond
deze problematiek verhogen bij de politiediensten zodat die vlugger de burgers kunnen
helpen die slachtoffer zijn van cybercriminaliteit.

64

6. Onderzoek & Ontwikkeling
6.1. Op Europees niveau

De Senaat beveelt de Europese instellingen aan om:

83. te voorzien in een betere samenwerking in het onderzoek naar artificiële intelligentie en
digitalisering.

6.2. Op Belgisch niveau

De Senaat beveelt de federale overheid en de deelstaten aan om :

84. meer samen te werken op het vlak van onderzoeksbeleid, good practices en
wetenschappelijke projecten. In het federale België hebben de federale overheid en de
deelstaten verantwoordelijkheid inzake de ontwikkeling van artificiële intelligentie. Zij
dienen een ethische code voor kennisinstellingen te ontwikkelen (naar analogie van de
Barcelona-principes), in afwachting van een regulerend kader op Europees niveau. Hierbij
is het ook raadzaam dat zij elkaar op regelmatige basis ontmoeten en dat zij een strategie
ontwikkelen inzake de domeinen en niches waarin ons land wereldwijd een voortrekkers-
rol kan spelen, bijvoorbeeld in de gezondheidszorg. De volgende cruciale vragen zijn
hierbij een leidraad: (1) welke problemen lossen deze AI-systemen op, (2) welke problemen
lossen ze niet op en (3) welke problemen creëren deze nieuwe AI-systemen?

85. op basis van deze strategie samen een ambitieus fundamenteel en toegepast AI-
onderzoeksprogramma te ontwikkelen via de zogenaamde “quadruple helix”, dat wil
zeggen een samenwerking tussen overheid, industrie, universiteiten en burgers.

86. de toekenning van subsidies aan Research & Development-bedrijven te laten af-
hangen van de naleving van dezelfde ethische richtlijnen (zie punt 2. Ethiek en grond-
rechten, governance en wetgeving: aanbevelingen nrs. 6 en 7).

87. in samenspraak met de betrokken sectoren, een wettelijk kader voor experimenteel
onderzoek te ontwikkelen, zowel binnen de industrie als in kennisinstellingen (cf. sand-
boxes), om op die manier de ontwikkeling en het gebruik van zogenaamde “regulatory
sandboxes” in België voort te zetten en aan te moedigen.

88. meer te investeren in fundamenteel en toegepast onderzoek op het gebied van
digitalisering, robotica en artificiële intelligentie via specifieke investeringsfondsen of
via publiek-private partnerschappen, of als onderdeel van het nationaal plan voor
strategische investeringen.

89. het interdisciplinair onderzoek tussen AI-specialisten en onderzoekers in andere
vakgebieden (geneeskunde, enz.) aan te moedigen.

65

A
A

N
B

EV
EL

IN
G

EN

90. een geharmoniseerde omgeving voor de toegang, het delen en het gebruik van data
te ontwikkelen, die, met bescherming van de privacy, nuttig is voor onderzoek en innovatie.
Toegang tot open data is immers van cruciaal belang voor de ontwikkeling van artificiële
intelligentie.

91. de dynamiek te versnellen om ecosystemen te ontwikkelen in de zes speerpunt-
domeinen van België (namelijk smart health & care, smart mobility, smart logistics, smart
security, smart industry en fintech), die speerpuntdomeinen te coördineren (fundamenteel
en toegepast onderzoek met universiteiten, onderzoekscentra en bedrijven om techno-
logische leiders te creëren) en te financieren, en ons expertiseniveau in deze domeinen
te handhaven.

92. de instrumenten te bevorderen waarover de deelstaten beschikken, om de cocreatie
te stimuleren en een draagvlak bij de bevolking te creëren door proeftuinen op te zetten
waarin drie types van ontwikkelaars - politici, experten en burgers - in samenspraak pro-
jecten inzake artificiële intelligentie kunnen opzetten.

66

IV.

HOORZITTINGEN

1. Hoorzitting van 17 september 2018
- de heer Hugues Bersini, professor aan de ULB, codirecteur van het laboratorium IRIDIA
(Institut de recherches interdisciplinaires et de développements en intelligence artificielle);
- de heer Yves-Alexandre de Montjoye, researcher MIT Media Lab (Massachusetts Institute
of Technology), professor assistant Imperial College London;
- de heer Bernard Stiegler, filosoof, directeur van het Institut de recherche et d’innovation
(IRI) du Centre Pompidou te Parijs.

2. Hoorzitting van 22 oktober 2018
- mevrouw Natalie Bertels, Legal researcher, KU Leuven Centre for IT & IP Law (CITIP) -
IMEC;
- mevrouw Mireille Hildebrandt, research professor on Interfacing Law and Technology, Vrije
Universiteit Brussel, Chair of Smart Environments, Data Protection and the Rule of Law,
Radboud Universiteit Nijmegen;
- de heer Frank Robben, administrateur-generaal van de Kruispuntbank van de Sociale
Zekerheid / eHealthplatform, lid van de Gegevensbeschermingsautoriteit.

3. Hoorzitting van 16 november 2018
- prof. dr. ir. Bart De Moor, gewoon hoogleraar, Departement Elektrotechniek (ESAT),
Faculteit Ingenieurswetenschappen, KU Leuven, Co-holder of the “CM Health Insurance”
endowed chair “Health Care Systems Quality and Accessibility”;
- de heer Robert Tollet, emeritus hoogleraar ULB, voorzitter van de Centrale Raad voor het
bedrijfsleven;
- de heer Kris Degroote, adjunct-secretaris van de Centrale Raad voor het bedrijfsleven.

4. Hoorzitting van 26 november 2018
- de heer Luc Cortebeeck, gewezen voorzitter van de Internationale Arbeidsorganisatie
(IAO), lid van de raad van bestuur van de Global Commission on the Future of Work (IAO);
- de heer Pieter Timmermans, gedelegeerd bestuurder van het Verbond van Belgische
Ondernemingen (VBO);
- de heer Laurent Hublet, co-founder & managing director at BeCentral ;
- de heer Nicolas Roland, onderzoeker in de pedagogische wetenschappen aan de ULB en
hoofd van de ploeg “ULB Podcast”.

5. Hoorzitting 30 november 2018
- de heer Dirk Van Damme, head of the Innovation and Measuring Progress Division (IMEP),
directorate for education and skills, Organisatie voor economische samenwerking en
ontwikkeling (OESO);
- de heer Gérard Valenduc, gewezen hoogleraar aan de Université catholique de Louvain
(UCL) en de Université de Namur, geassocieerd onderzoeker aan het Institut syndical
européen (ETUI) en bij de leerstoel Werk-Universiteit (UCL).

6. Hoorzitting van 14 december 2018
- de heer Pierre Larrouturou, economist;
- de heer Koen Pellegrims, managing partner en co-stichter van Flow Pilots;
- dr. James Williams, Writer and Academic,University of Oxford.

67

7. Hoorzitting van 7 januari 2019
- dr. Nathalie Nevejans, docente privaatrecht, experte recht en ethiek inzake robotica en
artificiële intelligentie, Faculteit Rechtsgeleerdheid Alexis de Tocqueville, Universiteit van
Artois (Frankrijk);
- de heer Raf Jespers, advocaat.

8. Hoorzitting van 21 januari 2019
- mevrouw Mady Delvaux, lid van het Europees Parlement (Luxemburg), rapporteur
namens de Commissie juridische zaken van het verslag van 27 januari 2017 met aanbeve-
lingen aan de Commissie over civielrechtelijke regels inzake robotica (2015/2103(INL));
- prof. dr. ir. Bart Preneel, gewoon hoogleraar, Departement Elektrotechniek (ESAT),
Onderzoeksgroep Computerbeveiliging en Industriële Cryptografie (COSIC), Faculteit
Ingenieurswetenschappen, KU Leuven;
- em. prof. dr. Luc Steels, directeur van het Artificial Intelligence Lab, Vakgroep
Computerwetenschappen, Faculteit Wetenschappen en Bio-ingenieurswetenschappen,
Vrije Universiteit Brussel.

9. Hoorzitting van 25 januari 2019
- prof. dr. Stéphane Faulkner, associate professor in Technologies and Information Systems
Engineering aan de Université de Namur (FUNDP) and invited professor with the Louvain
School of Management aan de UCL en aan de Université Saint-Louis - Brussel, lid van het
Research Center PReCISE;
- prof. dr. ir. Bram Vanderborght, gewoon hoogleraar, Brussels Mens Robot Onderzoeks-
centrum (BruBotics), Robotics and MultiBody Mechanics Research Group, Vakgroep
Toegepaste Mechanica, Faculteit Ingenieurswetenschappen, Vrije Universiteit Brussel
(VUB).

68

DE INFORMATIEVERSLAGEN VAN DE SENAAT

Informatieverslag betreffende de noodzakelijke samenwerking tussen
de federale overheid en de Gewesten om tot een sterker geïntegreerd
openbaar vervoersplan en -aanbod te komen
(dossier 6-201) - aangenomen op 20 mei 2016

Informatieverslag betreffende de opvolging van de toepassing van
het Actieplatform van de Vierde VN-Wereldvrouwenconferentie
van Peking
(dossier 6-97) - aangenomen op 6 maart 2015

Informatieverslag over de omzetting van het recht van de
Europese Unie in Belgisch recht
(dossier 6-131) - aangenomen op 21 mei 2015

Informatieverslag betreffende een onderzoek van de mogelijkheden
voor een wettelijke regeling van meeouderschap
(dossier 6-98) - aangenomen op 11 december 2015

Informatieverslag betreffende de noodzakelijke samenwerking
tussen de federale overheid, de Gemeenschappen en de Gewesten
inzake de gezamenlijke aanpak van de strijd tegen kinderarmoede
in ons land
(dossier 6-162) - aangenomen op 26 februari 2016

LEGISLATUUR 2014-2019

http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=201&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=97&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=131&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=98&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=162&LANG=nl

69

Informatieverslag betreffende de noodzakelijke samenwerking tussen
de federale overheid, de Gemeenschappen en de Gewesten inzake
de verbetering van de luchtkwaliteit, met het oog op de bevordering
van de volksgezondheid
(dossier 6-391) - aangenomen op 13 juli 2018

Informatieverslag betreffende de noodzakelijke samenwerking tussen
de federale overheid, de Gemeenschappen en de Gewesten inzake
de preventie en de eliminatie van hormoonverstorende stoffen
in de consumptie, met het oog op de bevordering van de
volksgezondheid
(dossier 6-303) - aangenomen op 23 maart 2018

Informatieverslag over het intra-Belgisch besluitvormingsproces
inzake burden-sharing met betrekking tot klimaatdoelstellingen
(dossier 6-253) - aangenomen op 27 januari 2017

Informatieverslag betreffende de noodzakelijke samenwerking tussen
de federale overheid en de Gemeenschappen inzake de nieuwe
toepassingen in de gezondheidszorg en mHealth in het bijzonder
(dossier 6-261) - aangenomen op 12 mei 2017

Informatieverslag betreffende het optimaliseren van de samenwerking
tussen de federale overheid en de Gewesten inzake de bekendmaking
van de beleidsmaatregelen ten gunste van de zelfstandige
ondernemers en de kmo’s, alsook inzake de administratieve
vereenvoudiging
(dossier 6-320) - aangenomen op 19 januari 2018

Informatieverslag betraeffende de optimalisering van de samenwerking
tussen de federale overheid en de deelstaten inzake de bestrijding
van kunstroof
(dossier 6-357) - aangenomen op 15 juni 2018

http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=391&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=303&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=253&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=261&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=320&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=357&LANG=nl

70

Informatieverslag betreffende de noodzakelijke samenwerking
tussen de Federale Staat en de deelstaten inzake de impact,
de kansen en mogelijkheden en de risico’s van de digitale
“slimme samenleving”
(dossier 6-413) - aangenomen op 29 maart 2019

Informatieverslag betreffende het recht van antwoord op het
internet
(dossier 6-465) - aangenomen op 29 maart 2019

http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=413&LANG=nl
http://www.senate.be/www/?MIval=/dossier&LEG=6&NR=465&LANG=nl

