

Rapport

Beschaafde Bits
Zeventien experts over fatsoenlijk digitaliseren

Beschaafde Bits 2

Auteurs
Jurriën Hamer en Linda Kool (red.)

Redactie

Arnold Vonk

Illustraties
Max Kisman

Bij voorkeur citeren als:
Hamer, J. & L. Kool (red.) (2018). Beschaafde Bits – Zeventien experts over
fatsoenlijk digitaliseren. Den Haag: Rathenau Instituut

Beschaafde Bits 3

Voorwoord

Nederland is al jaren het meest digitaal geletterde land ter wereld. Dat is niet

vanzelf gegaan. In 1979 stond Nederland nog voor een grote uitdaging: de personal

computer kwam eraan. De komst van microchips zou de samenleving ingrijpend

veranderen. Het was cruciaal om mensen in die verandering mee te nemen. De

commissie-Rathenau, die onder leiding van Gerhart Rathenau onderzoek deed

naar ‘de maatschappelijke gevolgen van de micro-elektronica’, nam die opdracht op

zich. Rathenau stond onder meer aan de wieg van een project dat op grote schaal

privécomputers introduceerde in de huiskamers van burgers.

Die vooruitkijkende blik van Rathenau is nu weer nodig. Grootschalige digitalisering

is niet meer weg te denken uit ons leven: ze is deel van ons bedrijfsleven, verandert

onze overheid en beïnvloedt zelfs ons liefdesleven. Zulke veranderingen volgen

elkaar steeds sneller op. De komst van een landelijk netwerk van supersnel mobiel

internet (5G) zal die versnelling alleen maar aanjagen. Daarom is het hoog tijd dat

we samen bedenken hoe we omgaan met die digitalisering.

Aan de ene kant zet ze namelijk onze publieke waarden onder druk, zoals goed

werk, veiligheid en menselijke waardigheid. Recent onderzoek van het Rathenau

Instituut heeft laten zien dat robots en kunstmatige intelligentie de aard van ons

werk veranderen, bijvoorbeeld in de zorg. Ook bleek onlangs dat gijzelsoftware de

veiligheid bedreigt van haventerminals, energiecentrales, ziekenhuizen en

vakantiefoto’s. Digitalisering zorgt ervoor dat machtsverhoudingen veranderen en

dat rechtvaardigheid en onze autonomie onder druk staan.

Tegelijk biedt digitalisering allerlei kansen – ook dat hebben we laten zien in onze

publicaties ‘Eerlijk delen’ en ‘Opwaarderen’. Alleen moeten we die kansen wel zelf

pakken. Om een menswaardig digitaal tijdperk te realiseren moeten we, net als in

1979, de koppen bij elkaar steken: hoe zorgen we dat digitalisering echt bijdraagt

aan gedeelde idealen, zoals die zijn vastgelegd in onze grondwet en

mensenrechtenverdragen? De afgelopen maanden hebben we deze uitdaging

opgepakt en hebben we denkers en doeners gevraagd om hun ideeën en

oplossingen. Die hebben we in deze publicatie verzameld. We bedanken alle

auteurs voor hun inzichten. Zij hebben ons denken verrijkt en een praktische

invulling gegeven aan belangrijke waarden. Deze verrijking kunnen we goed

gebruiken. Want beschaving is een voortdurende opdracht.

Dr. ir. Melanie Peters
Directeur Rathenau Instituut

Beschaafde Bits 4

Samenvatting

Vorig jaar september riepen we experts uit allerlei hoeken van de samenleving op

te laten zien hoe we de digitale samenleving beschaafd maken en houden. Vooral

overheidsinstanties, maatschappelijke organisaties en wetenschappers pakten de

handschoen op. In zeventien blogs, samengevoegd in deze publicatie, reikten zij

hun oplossingen aan.

De bijdragen zijn ingedeeld in vier hoofdstukken: ‘Hoe kan iedereen meekomen?’,

‘Hoe controleren we algoritmes?’, ‘Hoe kunnen IT'ers werken?’ en ‘Hoe kunnen we

kinderen beschermen?’

De inzichten overstijgen echter deze indeling. Ze zijn mooi te vangen als deugden

die ons helpen fatsoenlijk om te gaan met digitale technologie:

• maatwerk: besef dat niet iedereen dezelfde wensen heeft

• bescheidenheid: ken de grenzen van nieuwe technologie

• transparantie: pas op voor een algoritmische ‘black box’

• verantwoordelijkheid: durf knopen door te hakken

Samen vertellen de auteurs van deze blogs hoe ze deze publieke waarden, zoals

rechtvaardigheid en autonomie, realiseren in een digitaliserende wereld, en

moedigen ze anderen – zoals politici, beleidsmakers en IT-professionals – aan dit

ook te doen.

Beschaafde Bits 5

Inhoud

Voorwoord .. 3

Samenvatting ... 4

Inleiding .. 6

1 Hoe kan iedereen meekomen? ... 7

1.1 Digitalisering mag mensen niet uitsluiten 8

1.2 Online dienstverlening moet verleiden 11

1.3 Denk niet te gemakkelijk over zelfredzaamheid 13

1.4 Digivaardige mensen of mensvaardige diensten? 16

2 Hoe controleren we algoritmes? .. 20

2.1 Algoritmes: onbegrijpelijk als een goochelshow 21

2.2 Technologie noodzakelijk voor aanpassing aan snel

veranderende samenleving .. 23

2.3 Algoritmes moeten zich aan de mensenrechten houden 26

2.4 We hebben beschaafde wapens nodig 29

3 Hoe kunnen IT'ers werken? .. 33

3.1 Geef IT’ers ruimte om schending grondrechten te benoemen 34

3.2 Programmeurs, omarm de verantwoordelijkheid die past bij

jullie positie ... 36

3.3 We hebben nederige technologieën nodig 40

3.4 Ingenieurs, zorg dat we de juiste data kunnen delen 43

3.5 Doorbreek monopolies met open standaarden 45

3.6 EU helpt datadiscussie vooruit .. 48

4 Hoe kunnen we kinderen beschermen? .. 51

4.1 Pak strijd om digitale geletterdheid samen aan 52

4.2 Leiderschap nodig tegen cyberpesten 55

4.3 Pak kinderen online hun vrijheden niet af 57

Conclusie .. 60

Beschaafde Bits 6

Inleiding

De afgelopen jaren heeft het Rathenau Instituut uitgebreid onderzoek gedaan naar

digitalisering. Zo zagen we dat digitale toepassingen onder meer de privacy van

burgers kunnen schenden en dat technologie eerlijke machtsverhoudingen

verstoort. Daarom hebben we in 2017 diverse aanbevelingen gedaan. Zo hebben

we voorgesteld om een recht op betekenisvol contact en een recht om niet

gemanipuleerd, gecoacht of gemeten te worden in te voeren.1

In een ander rapport schreven we dat de manier waarop we nu besluiten nemen

over digitalisering beter moet. Ook kunnen bedrijven meer hun verantwoordelijkheid

nemen door samen ethische codes af te spreken, en direct bij de ontwikkeling van

hun producten of diensten rekening te houden met publieke waarden. Bovendien

moet het geluid van gebruikers beter gehoord en georganiseerd worden.2

Voor deze publicatie hebben we denkers en doeners gevraagd om op deze

aanbevelingen te reflecteren en aanvullingen te doen. Het resultaat ligt voor u: een

verzameling perspectieven die iedereen die bezig is met digitalisering zal

inspireren.

Leeswijzer

In hoofdstuk 1 beschrijven de Nationale ombudsman, het UVW en experts van de

kennisinstituten Nictiz en ICTU hoe de samenleving ervoor kan zorgen dat iedereen

kan meekomen. Hoofdstuk 2 gaat over hoe we grip kunnen krijgen op algoritmes;

met bijdragen van de Nederlandse Politie en Amnesty International, een algoritme-

expert en een cultuursocioloog. Over de rol van IT-professionals schrijven de

brancheorganisatie KNVI, academici en enkele privacydeskundigen in hoofdstuk 3.

Hoofdstuk 4 gaat in op de vraag hoe we kinderen digitaal kunnen beschermen; met

bijdragen van eLaw, Kennisnet en Bureau Jeugd & Media.

1 Zie ons rapport Human rights in the robot age: Van Est, R. & J.B.A. Gerritsen, with the assistance of L. Kool,

Human rights in the robot age: Challenges arising from the use of robotics, artificial intelligence, and virtual

and augmented reality – Expert report written for the Committee on Culture, Science, Education and Media of

the Parliamentary Assembly of the Council of Europe (PACE), The Hague: Rathenau Instituut 2017, te vinden

op: https://www.rathenau.nl/nl/digitale-samenleving/mensenrechten-het-robottijdperk

2 Zie ons rapport Opwaarderen: Kool, L., J. Timmer, L. Royakkers en R. van Est, Opwaarderen - Borgen van

publieke waarden in de digitale samenleving. Den Haag, Rathenau Instituut 2017, te vinden op

https://www.rathenau.nl/nl/digitale-samenleving/opwaarderen.

Beschaafde Bits 7

1 Hoe kan iedereen meekomen?

Beschaafde Bits 8

Digitalisering kan een deel van de bevolking uitsluiten. Daarover gaat dit hoofdstuk.

De Nationale ombudsman schrijft dat de overheid ervoor zou moeten zorgen dat

álle burgers mee kunnen doen. Online dienstverlening zou een optie moeten zijn,

en niet verplicht, vult het UWV aan. Ook moet het persoonsgericht zijn, schrijven e-

health-experts van Nictiz. Dat begint al bij het ontwerp, besluiten experts van ICTU,

een onafhankelijke overheidsstichting die werkt aan een betere digitale overheid.

1.1 Digitalisering mag mensen niet uitsluiten

Door Reinier van Zutphen, Nationale ombudsman en Jeanine Verhoef, projectleider

van de Nationale ombudsman.3

De wereld digitaliseert. Mensen gebruiken hun smartphone om te appen, gebruiken

Google Maps om de weg te vinden, kopen via webwinkels en zitten op Facebook.

De overheid moet en wil daarin meegaan. Dat is begrijpelijk en wenselijk. Maar

digitalisering kent ook risico's. Zo kan digitalisering een deel van de bevolking

uitsluiten. Dat mag niet gebeuren. De overheid moet ervoor zorgen dat álle burgers

mee kunnen doen en zich extra inspannen voor mensen die niet vanzelf mee

kunnen komen.

Digitalisering niet mag leiden tot verschraling van de toegang tot de overheid

Rond het thema digitalisering onderzocht de Nationale ombudsman de afgelopen

jaren de digitale overheid, blauwe envelop en MijnOverheid en de digitalisering van

het UWV, van de SVB, en van DUO. We constateren dat digitalisering niet mag

leiden tot verschraling van de toegang tot de overheid.

3 Deze paragraaf is op 25 september 2017 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/nationale-ombudsman-digitalisering-mag-mensen-niet-uitsluiten

Beschaafde Bits 9

Naast het digitale kanaal moeten er andere mogelijkheden blijven bestaan voor de

burgers die niet digitaal vaardig zijn én voor persoonlijk contact. Niet alles kan

digitaal worden opgelost. Daarnaast kan de overheid gebruik maken van de

mogelijkheden van digitalisering om burgers ‘maatwerk’ te bieden. Zo zou het

digitale kanaal er juist voor kunnen zorgen dat professionele hulpverleners

gemakkelijk voor hun cliënten kunnen optreden. En de overheid moet beseffen dat

een fout digitaal gemakkelijk is gemaakt en moet burgers de helpende hand bieden

als het mis dreigt te gaan.

Jan van Lieshout (70) vertelde ons: “Ik ben mantelzorger en doe de administratie

van mijn schoonzus. Zij is 83 jaar, alleenstaand, heeft geen kinderen en is

psychisch niet in orde. Via de post ontvang en behandel ik haar zorgtoeslag en dat

gaat goed. Het wordt een probleem als de Belastingdienst verwacht dat mijn

schoonzus zelf digitaal haar zaken regelt. Alleen al het aanvragen van DigiD is een

ramp. Zij kan mij daar wel voor machtigen, maar wat dat betekent begrijpt ze niet.

Als zijzelf dan bijvoorbeeld de bevestiging per post ontvangt, gooit ze die weg.”

Toen Corry (70) hoorde over de Berichtenbox wilde zij graag weten of dat iets voor

haar was. Nieuwsgierig opende zij de website van MijnOverheid en klikte hier en

daar wat aan. Bij nader inzien zag ze het er toch niet zo gemakkelijk uit. Snel klikte

zij de website weer weg. Een paar maanden later ontvangt zij een brief waarin staat

dat zij de APK van haar auto heeft laten verlopen en een forse boete krijgt. Daar

schrikt ze van. Ze is altijd zo zorgvuldig, maar ze heeft geen brief gehad waarin zij

aan de APK wordt herinnerd. Ze komt er achter dat die brief naar haar

Berichtenbox is gestuurd. Zonder het te beseffen, heeft zij blijkbaar haar account

geactiveerd.

Piet (43) is bewindvoerder voor een tiental klanten, mensen die niet in staat zijn om

voor zichzelf te zorgen. Hij zou daarbij graag namens zijn klanten digitaal contact

met overheidsinstanties hebben. Dat werkt gemakkelijker. Nu komt de post soms bij

zijn klanten thuis aan in plaats van op zijn kantoor. Niet alle klanten zijn echter in

staat hun post te beheren; belangrijke stukken raken soms zoek met alle gevolgen

van dien. Helaas is het niet mogelijk om de zaken voor zijn klanten digitaal te

beheren omdat hij bedrijfsmatig geen DigiD kan krijgen en het maar voor een

enkele overheidsinstantie mogelijk is om ook digitaal met een machtiging te

werken.

De overheid verwacht veel van mensen

De overheid verwacht veel van mensen. Zij moeten meedoen en zelf hun zaken op

orde brengen. Om mee te kunnen doen, worden behoorlijk wat vaardigheden van

de burger verlangd. Een ingewikkelde administratie bij kunnen houden, digitaal

vaardig zijn, de Nederlandse taal in woord en geschrift goed kunnen beheersen en

Beschaafde Bits 10

ook kunnen analyseren waarom een bepaalde situatie wel of niet van toepassing is.

Verder is een beetje kennis van conflicthantering handig en hoe verschillende

belangen worden gewogen. Niet iedereen past in dit plaatje of kan al die

verwachtingen waarmaken.

Via formulieren op websites kunnen burgers 24/7 vergunningen, toeslagen of hulp

aanvragen. Voor ca 80% van de mensen werkt dat goed. Maar er is een grote

groep mensen die niet met de digitalisering uit de voeten kan. Iemands persoonlijke

situatie past niet in een vakje op een formulier. Mensen krijgen foutmeldingen als

ze verkeerde waarden invullen. Ze weten niet wat ze fout doen. Ze laten het erbij

zitten. Of ze bellen de Nationale ombudsman.

Zet digitalisering in vanuit het perspectief van burgers

De overheid moet daarom de digitalisering inzetten vanuit het perspectief van

burgers. Meer vanuit de burger bekijken of en hoe digitaal een verbetering kan zijn

en daarna pas een dienst digitaal inrichten. De overheid kent geen vrije markt, de

burger kan niet naar een concurrent om belastingaangifte te doen of om een

paspoort aan te vragen.

Dat betekent dat de overheid zich moet inspannen voor iedereen. En een stapje

harder moet werken voor mensen die niet vanzelf mee kunnen komen. Dat is een

verantwoordelijke overheid van een inclusieve maatschappij aan zichzelf verplicht.

Dus altijd maatwerk, een alternatief kanaal en persoonlijk contact voor wie dat

nodig heeft.

Wij zullen de overheid daarop blijven aanspreken en de ontwikkelingen in de

digitalisering vanuit het perspectief van burgers kritisch blijven volgen.

Beschaafde Bits 11

1.2 Online dienstverlening moet verleiden

Door Marije Wolsink, directeur Klant & Service bij UWV.4

Technologie en digitalisering zijn niet meer weg te denken uit ons leven. En ook

niet uit het werk van UWV: zonder technologie zou er geen uitkering meer worden

betaald, geen sociaal-medische beoordeling worden uitgevoerd en geen burger aan

het werk worden geholpen.

Een groot deel van de dienstverlening van UWV is digitaal geworden: een uitkering

aanvragen, een training volgen, zoeken naar werk, doorgeven van sollicitatietaken

of doorgeven van wijzigingen… Het kan allemaal online. Moet het ook allemaal via

internet? UWV vindt dat online dienstverlening de toekomst heeft, maar dat die

dienstverlening niet verplicht zou moeten zijn. De ervaring leert namelijk dat nog

lang niet iedereen hier mee kan werken.

Wiens verantwoordelijkheid is het dat je digitaliseert?

Interessant is de vraag: wie is er verantwoordelijk voor de digitalisering van de

overheidsdienstverlening? De overheid, of de burger? Voor een groot deel van de

bevolking is het de normaalste zaak van de wereld om 24/7 zaken online te

regelen. Aan de andere kant zijn er nog altijd mensen die digitaal niet vaardig

genoeg zijn om online een aanvraag te doen. Binnen dit spanningsveld moet UWV

een koers kiezen bij de verdere ontwikkeling van zijn online dienstverlening.

4 Deze paragraaf is op 14 november 2017 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/uwv-online-dienstverlening-moet-verleiden-niet-verplichten

Beschaafde Bits 12

Voorop staat dat de meeste van onze klanten digivaardig zijn. Dat betekent onder

andere dat zij beschikken over een DigiD en goed kunnen omgaan met een

computer. Bij onze digitalisering van informatie, communicatie en transacties sluiten

we aan bij wat burgers gewend zijn van andere dienstverleners. Zoals banken,

webwinkels, verzekeraars of energiebedrijven.

Ook geven we de digitale dienstverlening zo gebruikersvriendelijk en gemakkelijk

vorm. We zijn begonnen de dienstverlening te digitaliseren voor mensen die een

WW-uitkering ontvangen. Zij komen uit een dienstverband; van deze groep weten

we dat zij in hoge mate digivaardig zijn.

We blijven werken met papier, maar verleiden met digitaal

Tegelijkertijd moeten we rekening houden met de groep klanten die (nog) niet

digitaal met ons kan communiceren of werken. Iedereen moet toegang blijven

houden tot onze informatie en dienstverlening. We ontwikkelen digitale informatie

en processen daarom naast niet-digitale dienstverlening. Die handhaven we voor

de groep klanten die nog niet is overgestapt naar digitale kanalen, of die dat nooit

zal kunnen doen. Daarom blijven we ook werken met een papieren aanvraag,

brieven, telefonische afhandeling van vragen via ons klantcontactcentrum en

persoonlijk contact tijdens het inloopspreekuur.

Onze strategie is om klanten te verleiden om de stap te zetten naar digitaal. Wij

geloven dat veel processen voor klanten online sneller en eenvoudiger zijn. We

investeren – samen met gemeenten – in het ontwikkelen van digitale vaardigheden

van burgers. Dat gebeurt bijvoorbeeld door cursussen en trainingen op vele

plaatsen in het land, en met inzet van bibliotheken als laagdrempelige factor voor

hulp.

Klanten van UWV vallen niet buiten de boot als ze (nog) niet via digitale kanalen

zaken met ons willen of kunnen regelen. We hebben net zo veel aandacht voor

deze groep als voor burgers die juist wel meer digitale mogelijkheden van ons

vragen en verwachten.

Gedreven door de noodzaak kosten te besparen

We begonnen met onze digitale dienstverlening in een tijd van grote bezuinigingen.

Een deel van de digitalisering is dan ook gedreven door de noodzaak om

kostenbesparingen te behalen. Dit betekende toen een verplichting tot digitaal

communiceren met UWV. Het idee leefde dat de papieren berichtenstroom - en

zelfs een groot deel van het face-to-face dienstverlening - op termijn vervangen kon

worden door digitale berichten en producten.

Beschaafde Bits 13

Voor veel klanten van UWV is dat ook gelukt. Maar zeker niet voor iedereen. Zo

hebben we gezien dat niet iedere klant die online een aanvraag voor een uitkering

heeft gedaan bij machte is om verder zaken online met UWV af te handelen. Zoals

het gebruik van de werkmap.

UWV heeft moeten vaststellen dat de digitale producten niet altijd aansluiten bij de

wensen, verwachtingen en vooral mogelijkheden van burgers. Om die reden heeft

UWV het verplicht digitaal communiceren voor haar klanten niet doorgevoerd. We

bieden andere mogelijkheden, via post, telefonisch of fysiek. De doelstelling is nu

klanten vooral naar het digitale kanaal te verleiden. We sporen hen aan en bieden

ondersteuning via cursussen, bibliotheken en mogelijkheden van machtiging. Ook

stemmen we onze digitale dienstverlening af op de klant.

Dat vergt wel het nodige van onze organisatie. We moeten immers altijd twee

sporen ontwikkelen en onderhouden. Tegelijkertijd moet - en wíl - UWV iedere

burger dezelfde dienstverlening bieden, ongeacht het kanaal dat hij of zij gebruikt.

Het ‘papieren’ spoor zullen we dus altijd houden. Wij bieden de burger altijd niet-

digitale alternatieven. Dat is een uitdaging, maar die gaan we graag aan.

1.3 Denk niet te gemakkelijk over zelfredzaamheid

Door e-health-experts Bettine Pluut, voormalig senior adviseur en actieonderzoeker

bij het expertisecentrum voor e-health Nictiz, en Marinka de Jong,

programmamanager van het Nictiz-programma Patiëntparticipatie en eHealth.5

De ideale wereld bestaat niet. Ook niet met e-health. Maar nieuwe digitale

toepassingen bieden wel nieuwe kansen om patiënten meer zelfregie te geven en

zelfredzamer te worden. Neem de zogenoemde ‘persoonlijke

gezondheidsomgeving’, de PGO. Dit is een online omgeving die het mogelijk maakt

dat patiënten hun medische gegevens kunnen inzien en dat ze die gegevens

kunnen delen met de zorgverleners, familieleden en vrienden van hun keuze. Dat

zorgt ervoor dat patiënten zich beter kunnen informeren en het maakt het voor hen

gemakkelijker om samen met mensen uit hun (zorg-)netwerk beslissingen te nemen

over hun gezondheid en zorg.

Maar niet iedere patiënt kan zijn medische gegevens in een online omgeving inzien

en beheren. Niet iedere patiënt kan een proces van ‘samen beslissen’ organiseren.

En niet iedere patiënt kan online een vraag stellen aan zijn zorgverlener via een

5 Deze paragraaf is op 5 juni 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-samenleving/e-

health-experts-denk-niet-te-gemakkelijk-over-zelfredzaamheid

Beschaafde Bits 14

zogenoemd e-consult. Sterker nog, grote groepen patiënten kunnen niet 1, 2, 3 aan

de slag met e-health. Sommige toepassingen zijn niet voor iedereen beschikbaar

en andere zijn voor veel patiënten te ingewikkeld. Bovendien komt het regelmatig

voor dat toepassingen wel beschikbaar zijn, maar patiënten niet weten dat die er

zijn.

Toegang tot goede zorg moet voorop staan

Pharos, het expertisecentrum gezondheidsverschillen, constateert dat maar liefst

2,5 miljoen mensen laaggeletterd zijn en nog eens 1 miljoen mensen moeite

hebben met het gebruik van digitale middelen.6 In tegenstelling tot wat veel mensen

misschien denken, is twee derde van deze mensen van Nederlandse afkomst. Het

Sociaal Cultureel Planbureau constateerde in de meest recente Sociale staat van

Nederland7 dat laagopgeleiden, onder wie laaggeletterden, nog meer op

achterstand zijn gekomen. Er zijn grote groepen mensen in onze samenleving voor

wie het voeren van eigen regie over hun leven moeilijk of zelfs onmogelijk is, aldus

het SCP.

Er moet dus bij digitalisering van de zorg veel meer aandacht komen voor

laagopgeleiden en mensen met beperkte gezondheidskennis en/of ICT-

vaardigheden, dan nu het geval is. We moeten ervoor waken dat digitalisering de

verschillen tussen kwetsbare en niet-kwetsbare groepen vergroot in plaats van

verkleint. Wat ons betreft moet het ideaal van gelijke toegang tot goede zorg voorop

staan in e-health-beleid en -projecten.

6 Zie pharos.nl/documents/doc/factsheet_beperkte%20gezondheidsvaardigheden_en_laaggeletterdheid.pdf

7 Zie https://www.scp.nl/Publicaties/Terugkerende_monitors_en_reeksen/De_sociale_staat_van_Nederland

Beschaafde Bits 15

Het goede nieuws is: de idealen van zelfredzaamheid en gelijke toegang tot goede

zorg zijn prima te verenigen. Daar is wel het een en ander voor nodig. We belichten

hier drie voorwaarden:

1. Bedenk, ontwikkel en test toepassingen samen met patiënten

Allereerst moeten de ontwikkelaars van e-health-toepassingen deze

toepassingen voor iedereen geschikt maken, dus ook voor laaggeletterden.

Dat betekent dat we e-health-toepassingen met een diverse groep patiënten

bedenken, ontwikkelen en testen. Zo worden e-health-toepassingen voor

iedereen gebruiksvriendelijk en begrijpelijk.

Toen wij bijvoorbeeld een willekeurig portaal testten met laaggeletterden,

werd duidelijk dat het portaal te veel lange zinnen en lappen tekst bevatte.

Daardoor skipten deze mensen deze teksten, ze begonnen niet eens met

lezen. ‘Er kan – onbedoeld –veel misgaan in hoe informatie op een website

wordt gelezen. We hebben patiënten hard nodig om echt gebruiksvriendelijke

e-health te maken’, aldus onze directeur Lies van Gennip.8

2. Geef duidelijke informatie over e-health-toepassingen

Ten tweede is het belangrijk dat patiënten goed worden geïnformeerd over

een e-health-toepassing. Veel instructies die patiënten nu krijgen, zijn te

ingewikkeld voor laagopgeleiden. Daardoor gebruiken zij e-health voor

verkeerde doelen of overvragen ze artsen.

Onlangs vertelde een huisarts ons dat veel vragen die zij krijgt via een e-

consult niet via dat kanaal beantwoord kunnen worden. Denk aan vragen over

een pijnlijke knie; een klacht waarvoor lichamelijk onderzoek nodig is. Zij gaf

aan dat vooral laagopgeleide patiënten het lastig vinden te bepalen wanneer

zij het e-consult zinvol kunnen gebruiken.

Aan de andere kant kunnen e-consulten juist belangrijke voordelen hebben

voor laagopgeleiden. Zij kunnen het antwoord en advies van hun zorgverlener

rustig en meerdere keren lezen. Het bericht kan daarnaast een link naar

betrouwbare informatiebronnen bevatten of samen met een mantelzorger of

familielid bekeken worden. Een simpele folder of een eenvoudig filmpje met

voorbeeldvragen die duidelijk maken bij welke klachten een e-consult handig

is, kan hier uitkomst bieden. Daarnaast kunnen hulpmiddelen als de

quickscan digitale vaardigheden zorgverleners helpen om een beeld te krijgen

van de vaardigheden van patiënten.

8 Zie http://kennismagazine.nictiz.nl/het-ontwikkelen-van-gebruiksvriendelijke-ehealth

Beschaafde Bits 16

3. Adviseer mensen over welke toepasing voor hen geschikt is

Tot slot moeten we e-health-toepassingen passend inzetten. Niet alle e-

health-toepassingen zijn voor alles en iedereen en op elk moment geschikt.

Neem bijvoorbeeld online inzage in onderzoeksuitslagen. Sommige patiënten

willen en kunnen die uitslagen zelfstandig lezen en interpreteren, anderen zijn

er bij gebaat dat hun arts hen een uitslag persoonlijk vertelt.

Beeldbellen kan bijvoorbeeld juist voor patiënten voor wie een reis naar het

ziekenhuis veel pijn betekent of veel schaarse energie kost een enorme

uitkomst zijn. Terwijl voor eenzame ouderen een bezoekje aan het ziekenhuis

een welkome kans is op sociaal contact. Zorgverleners kunnen hun patiënten

adviseren over het wel of niet gebruiken van een bepaalde e-health-

toepassing en de specifieke voordelen voor een bepaalde patiënt belichten.

Zo maken we e-health-toepassingen voor iedereen

Hierboven hebben we geschetst aan welke voorwaarden moet worden voldaan om

de idealen van zelfregie en gelijke toegang tot goede zorg te verenigen. Wij hopen

dat iedereen die de zorg met behulp van ICT probeert te verbeteren, niet te

gemakkelijk denkt over ‘empowerment’ van patiënten. We moeten ervoor gaan

zorgen dat e-health-toepassingen voor iedereen geschikt zijn.

Als we ervoor zorgen dat digitale toepassingen juist mensen met lage

gezondheidsvaardigheden helpen, verkleinen we de gezondheidsverschillen. Als

we de idealen van zelfregie en gelijke toegang tot goede zorg weten te verenigen,

kan e-health de kwaliteit van leven van alle patiënten verhogen.

1.4 Digivaardige mensen of mensvaardige diensten?

Door André Regtop, directeur ICTU en ambassadeur voor Gebruiker Centraal, en

Victor Zuydweg, adviseur ICTU en mede-initiatiefnemer van Gebruiker Centraal.

ICTU is een onafhankelijke overheidsstichting die werkt aan een betere digitale

overheid.9

Digitale zelfredzaamheid wordt bepaald door digitale vaardigheden. Miljoenen

mensen in Nederland zouden niet digitaal vaardig genoeg zijn. Er vallen inderdaad

burgers buiten de digitale boot. Dat werd recentelijk nog eens gesteld in een

rapport van de Nationale ombudsman.10 Maar daarom zijn die burgers nog niet

9 Deze paragraaf is op 29 september 2017 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/ictu-digivaardige-mensen-mensvaardige-diensten

10 Zie https://www.nationaleombudsman.nl/nieuws/2017/hoezo-mijnoverheid

Beschaafde Bits 17

‘digitaal on-vaardig’. Het zegt meer over de mate waarin digitale diensten

aansluiten bij de behoeften van mensen die ze gebruiken. Want: ‘Het aandeel

burgers dat zelfstandig zaken digitaal kan afhandelen en/of ondersteuning nodig

heeft is uiteraard ook afhankelijk van de complexiteit van de dienst.’11

ICTU werkt aan een betere digitale overheid, samen met en voor overheden.

Belangrijk ook voor ons is de vraag: Wat kan de overheid doen als het gaat om

investeren in optimale (digitale) dienstverlening? We sluiten ons aan bij het rapport

Maak Waar van de Studiegroep Informatiesamenleving en Overheid uit 2017.12

Daarin staat dat digitalisering van de overheid een radicale omkering van houding

vereist. En: ‘Digitale dienstverlening behoort tot de kern van het primaire proces

van overheidsorganisaties. Deze moet proactief worden georganiseerd rond de

wensen en behoeften van burgers en bedrijven.’ Hoe realiseer je dat?

Kijk naar wat gebruikers echt nodig hebben

De community Gebruiker Centraal13 vindt dat online dienstverlening

gebruiksvriendelijker kan en moet. En roept op om vooral goed te kijken naar de

mensen die gebruik maken van dienstverlening - en niet uit te gaan van de

systemen of diensten zelf. Als je kijkt naar wat gebruikers echt nodig hebben, heeft

dat ook een positieve uitwerking op zowel het vertrouwen in het eigen digitale

kunnen als in de overheid als geheel.

De community heeft vijf ontwerpprincipes voor meer gebruiksvriendelijke

dienstverlening opgesteld. Bij merken zoals Android, Windows en Facebook en

11 Zie https://www.kb.nl/sites/default/files/digitale_zelfredzaamheid_burger.pdf

12 Zie https://www.digitaleoverheid.nl/document/rapport-maak-studiegroep-informatiesamenleving-en-overheid/

13 Zie http://www.gebruikercentraal.nl/instrumenten/ontwerpprincipes/

Beschaafde Bits 18

overheden zoals in Groot-Brittannië en de Verenigde Staten worden dit soort

principes al gebruikt als kern van dienstverlening. Dit zijn die ontwerpprincipes:

1. Zet de gebruiker centraal

Ontwerp vanuit de behoefte, wensen en gedrag van mensen, niet vanuit de

techniek of je organisatie. Laat proces en ontwerp vroegtijdig in het proces

toetsen door échte gebruikers. Werk vanuit een reële behoefte, niet

gehinderd door de grenzen van een organisatie(afdeling).

2. Wees pas tevreden als je gebruiker het is

Ontwerp, test, meet en verbeter. En blijf dat doen. Bij ICTU werken we

iteratief, vaak volgens een specifieke methode: scrum. Al vanaf het eerste

ontwerp wordt er in kleine stapjes opgeleverd en continue getest en er is

ruimte om te verbeteren. Ook in exploitatie is het noodzakelijk vinger aan de

pols te houden: door het monitoren van het gebruik en de interpretatie

daarvan.

3. Maak het eenvoudig voor de gebruiker

Ontwerp eenvoudige processen, maak gebruiksvriendelijke systemen en

schrijf begrijpelijk. Een eenvoudig proces hoeft niet simpel te zijn, maar het

moet wel duidelijk zijn waar iemand is in het proces. Wat er al gedaan is, en

wat er nog gedaan moet worden. Dienstverlening begint niet pas op een

portaal, hoe men er komt is minstens even belangrijk. Wordt er op relevante

plekken verwezen, hoe is de vindbaarheid en (her)kennen mensen de

dienstverlening?

4. Ga uit van feiten, niet van aannames

Ontwerp op basis van feiten en ga er niet vanuit dat je gebruiker is zoals jij.

Op elk moment in het proces worden aannames over de doelgroep gemaakt:

over de demografische verdeling, over de behoeftes, wensen, vaardigheden

en gedrag. Maar ‘assumptions are the mother of all fuck-ups’: toets elke

aanname.

5. Wees transparant en deel je kennis

Werk samen en deel je kennis en ervaring. Het adagium is ‘fail early, fail

often, fail cheap’. Hoe eerder je resultaten deelt, hoe eerder (kritieke)

feedback komt. En hoe gemakkelijker is bij te sturen. En als één overheid

moeten we van elkaars ervaringen, zowel de goede als de slechte.

Laten we het niet meer hebben over hoe we digivaardige of zelfredzame mensen

nog beter kunnen helpen, maar vooral over het verbeteren van het aanbod van

digitale dienstverlening. Want misschien bestaan digibeten helemaal niet. En is er

Beschaafde Bits 19

hooguit sprake van 'humanobete' systemen: systemen die niet met mensen

overweg kunnen.

Digitale zelfredzaamheid vergroten lukt dan alleen door ervoor te zorgen dat

digitale voorzieningen minder humanobeet worden. Wanneer dat lukt, zou de

mensvaardigheid van de digitale dienstverlening zo maar vanzelf toe kunnen

nemen.

Beschaafde Bits 20

2 Hoe controleren we algoritmes?

Beschaafde Bits 21

Veel mensen geloven in algoritmes. Maar begrijpen ze hoe ze werken? Marlies van

Eck denkt van niet en schrijft dat ze dat moeten toegeven en kritisch op onderzoek

moeten uitgaan. De Nederlandse Politie vindt het belangrijk te experimenteren met

algoritmes. Alleen zo komen opbrengsten en risico’s helder in beeld, schrijft

korpschef Erik Akerboom. Volgens Amnesty-directeur Eduard Nazarski moeten we

uitkijken, omdat sommige software de mensenrechten kan schenden. Siri Beerends

van medialab SETUP schrijft ten slotte dat we meer middelen nodig hebben die

algoritmische besluitvorming inzichtelijk en begrijpelijk maken.

2.1 Algoritmes: onbegrijpelijk als een goochelshow

Door Marlies van Eck, gepromoveerd op Geautomatiseerde ketenbesluiten &

rechtsbescherming aan Tilburg University en werkzaam bij het Ministerie van

Financiën; op persoonlijke titel.14

In het hilarische schoolreisje van Jochem Myjer uit zijn show Yeee-Haa! voert hij

plattelandsjongen Harm ten tonele.15 Harm snapt er weinig van: zijn leven is als een

voorstelling van Hans Klok. Hij vindt het prachtig, maar begrijpt er niets van. Zijn

standaarduitdrukking luidt dan ook: ‘Ik begrijp er niks van’.

Computerwetenschapper Joseph Weizenbaum schreef al in 1976 in zijn boek

‘Computer Power And Human Reason, from judgement to calculation’ dat wij

kunstmatige intelligentie met te veel ontzag en geloof benaderen terwijl we het niet

begrijpen. Hij kwam tot die conclusie na de reacties op zijn publicatie over zijn

ELIZA-experiment, uitgevoerd tussen 1964 en 1966. Weizenbaum maakte iets dat

we nu een chatbot zouden noemen: een programma waarmee een mens kon

communiceren met de computer. Hij koos voor een parodie; de computer zou net

als een ‘echte’ therapeut vragen herhalen of een tegenvraag stellen. Dat leidde

bijvoorbeeld tot het volgende gesprek:

Men are all alike.

ELIZA: IN WHAT WAY

They’re always bugging us about something or other.

ELIZA: CAN YOU THINK OF A SPECIFIC EXAMPLE

Well, my boyfriend made me come here.

ELIZA: YOUR BOYFRIEND MADE YOU COME HERE

He says I’m depressed much of the time.

ELIZA: I AM SORRY TO HEAR YOU ARE DEPRESSED

14 Deze paragraaf is op 18 mei 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/marlies-van-eck-algoritmes-als-een-goochelshow-supergaaf-maar-onbegrijpelijk

15 Zie https://www.youtube.com/watch?v=X2rQ3RaWGe8

Beschaafde Bits 22

Voor Weizenbaum was het overduidelijk dat alleen een persoon een andere

persoon kan helpen met het oplossen van emotionele problemen. Maar tot zijn

grote verbazing werd ELIZA door de buitenwereld zeer enthousiast ontvangen. Op

diverse universiteiten werden kopieën gemaakt van het programma en het kreeg

landelijke bekendheid. Groot was de schok van Weizenbaum dat juist psychiaters

geloofden dat het computerprogramma uitgebouwd kon worden tot vrijwel volledig

geautomatiseerde psychotherapie.

Weizenbaum observeerde ook iets anders: mensen die gebruik maakten van ELIZA

raakten aan de gesprekken verknocht en dichtten het systeem menselijke

eigenschappen toe; zelfs zijn secretaresse, die hem had zien bouwen aan het

script, vroeg hem de kamer te verlaten om even privé te kunnen converseren.

Mensen zagen in ELIZA het bewijs dat de computer onze taal kan begrijpen, terwijl

Weizenbaum juist het tegendeel had proberen over te brengen.

Het bracht hem tot de observatie dat de mens, hoogopgeleid of laagopgeleid,

overdreven kwaliteiten toedicht aan een technologie die hij niet begrijpt. Dit vond hij

ernstig, omdat hij van mening was dat sommige dingen te belangrijk zijn om aan de

computer over te laten.

Sinds de tijd van Weizenbaum gebruikt de overheid kunstmatige intelligentie (of AI,

artificiële intelligentie) om besluiten te nemen. Niet de ambtenaar bepaalt het recht

op een uitkering of de hoogte van de verkeersboete, maar de computer. Ik wilde

onderzoeken hoe de wet wordt omgezet in instructies aan de computer. Maar als ik

al stukken te zien kreeg dan begreep ik daar net als Harm, helemaal niets van.

Beschaafde Bits 23

Ik kwam daarom tot de conclusie dat bij het geautomatiseerd nemen van besluiten,

niet duidelijk is hoe de overheid de wet heeft geïnterpreteerd. Ik kon niet

onderzoeken of dit goed is gegaan en welke keuzes er zijn gemaakt. Hierdoor is de

rechtsbescherming voor burgers afgenomen. De burger en ook de rechter weten

niet waarom de computer tot zijn besluit komt.

De essentie van de toets door de rechter is dat er een gesprek wordt gevoerd over

de redenering die de overheid heeft gehanteerd. Dit mechanisme kennen we uit de

analoge samenleving: als de overheid handelingen verricht (subsidies geeft,

mensen fouilleert of een kapvergunning verleent) zijn deze onderwerp van tal van

controlemechanismen. Mensen kunnen bezwaar maken, een klacht indienen, een

stapje hoger zetten en hun zaak voorleggen aan de Nationale of gemeentelijke

ombudsman en de rechter. Bovendien moet het dagelijks bestuur over de

uitvoering van zijn taken verantwoording afleggen aan het democratisch

gelegitimeerde bestuur, zoals de gemeenteraad of de Tweede Kamer.

Hoe sterk zijn controlemechanismen nog?

Maar hoe sterk zijn deze controlemechanismen nog als er gebruik wordt gemaakt

van algoritmes? De komende jaren zal dit een hele relevante vraag worden voor de

relatie tussen overheid en burger, maar ook voor de relatie tussen de uitvoerende

macht en rechtsprekende macht. Misschien moeten er nieuwe mechanismen

gezocht worden of moeten algoritmes zichzelf gaan uitleggen, wie het weet mag

het zeggen.

Het begint met het afstappen van ons geloof in een slim algoritme dat alleen maar

goede dingen doet. Want wat als het allemaal toch niet zo slim is? Of als de black

box volledig leeg blijkt te zijn? Om met de woorden van Weizenbaum af te sluiten;

laten we stoppen met ‘sloppy thinking’ en ook dingen die we niet begrijpen kritisch

bekijken.

2.2 Technologie noodzakelijk voor aanpassing aan

snel veranderende samenleving

Door Erik Akerboom, korpschef van de Nederlandse Politie.16

De maatschappelijke discussie over zelflerende algoritmes heeft zeer terecht vooral

betrekking op de mogelijke risico’s van software ‘die we niet meer kunnen

controleren’ en tot ongewenste uitkomsten leidt. Denk aan software die er toe kan

16 Deze paragraaf is op 26 oktober 2017 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/nederlandse-politie-technologie-noodzakelijk-voor-aanpassing-aan-snel

Beschaafde Bits 24

leiden dat bepaalde gebieden, gemeenschappen of zelfs individuen in de opsporing

en handhaving te veel of verkeerde ‘aandacht’ van de politie krijgen, doordat ze

worden aangemerkt als risicovol. Of er is juist te weinig aandacht, waar het gaat om

gewenste bescherming. Daarbij zijn mensen ook bezorgd dat hun vrijheid ernstig

ingeperkt raakt doordat data uit het verleden tot in lengte van dagen bepalen hoe

ze vandaag worden gezien.

Opdracht voor de politie

Tegelijkertijd is het maatschappelijk onacceptabel als de politie géén gebruik maakt

van technologie die de veiligheid van de burgers kan vergroten. Het is dit

spanningsveld waarin de politie zich in een democratische rechtsstaat behoort te

bevinden. Het gaat altijd om het vinden van balans; er zijn geen definitieve

antwoorden.

Er zijn veel mogelijke toepassingen van zelflerende algoritmes op het domein van

veiligheid en justitie, van het ontdekken van fraude tot het oplossen van

zogenoemde cold cases. Tegelijkertijd is er een sterk besef dat toezicht op die

algoritmes van groot belang is. Zie bijvoorbeeld het recente rapport Big data in een

vrije en veilige samenleving van de Wetenschappelijke Raad voor het

Regeringsbeleid (WRR).17

Criminaliteit voorspellen dankzij algoritmes?

Een voorbeeld: de Nederlandse politie kwam in het nieuws met het zogenoemde

Criminaliteitsanticipatiesysteem (CAS). Dat gebruikt historische data om

criminaliteitspatronen te vinden. Het gaat daarbij bijvoorbeeld om woninginbraak,

17 Zie https://www.wrr.nl/publicaties/rapporten/2016/04/28/big-data-in-een-vrije-en-veilige-samenleving

Beschaafde Bits 25

straatroof en overvallen. Die patronen neemt de politie mee om te bepalen waar ze

haar capaciteit inzet. Dit leidt dan weer tot nieuwe data en vervolgvragen over de

efficiëntie, effectiviteit en legitimiteit van het politieoptreden.

Het CAS zet het oordeel van de professional niet buitenspel. Lokale kennis van de

context blijft van belang. Criminaliteitspatronen vinden is niet hetzelfde als weten

wat de oorzaken zijn. Op basis van het CAS is bijvoorbeeld niet vanzelf duidelijk dat

in bepaalde gevallen actie van de woningbouwcorporatie effectiever kan zijn dan

politie-inzet.

Mensen passen hun gedrag aan op basis van nieuwe kennis. Gericht

politieoptreden kan bijvoorbeeld leiden tot verplaatsing van criminaliteit: andere

doelwitten, tijden, plaatsen delicten of werkwijzen. En politieoptreden doet niet

alleen iets met de (potentiële) criminelen, maar ook met tal van andere actoren,

inclusief burgers. Gedrag verandert en systemen zoals CAS kunnen ons juist

helpen te blijven aanpassen aan maatschappelijke ontwikkelingen.

Blijven doen waar je voor bedoeld bent

De inzet van zelflerende algoritmes is voor de politie geen stap in de richting van

een controlestaat met alom aanwezige surveillance. Het beeld is bijna het

tegenovergestelde. In een sterk veranderende omgeving is de inzet van

technologie vooral belangrijk om je snel te kunnen aanpassen. Zodat je kunt blijven

doen waar je voor bedoeld bent: er zijn voor de burgers.

Deze twee contrasterende beelden hebben alles te maken met het soort politie dat

wij – de burgers – in onze samenleving willen hebben. Aan de ene kant willen we

dat de politie zorgt dat de staat geordend functioneert. In dit opzicht is de politie in

de eerste plaats een instrument van de onpersoonlijke staat en ligt de nadruk op

repressie. Aan de andere kant is de politie er om burgers te ondersteunen. Door

vrijheid en gelijkwaardigheid mogelijk te maken en te voorkomen dat het recht van

de sterkste geldt.

De balans vinden, dat is precies de uitdaging waar de politie voor staat. Dit

betekent voortdurende en intensieve wisselwerking met vele partijen. En we sluiten

zo aan op het maatschappelijke debat dat ook overheidsbreed wordt gevoerd. Zelfs

op Europees niveau.

We kunnen ons niet beperken tot bespiegelingen alleen. Het is van belang te

experimenteren met nieuwe (informatie-)technologieën, juist op het ingewikkelde

terrein van veiligheid en justitie. Omdat daarmee de opbrengsten, risico’s en

noodzakelijke voorwaarden – bijvoorbeeld waar het gaat om de bescherming van

de persoonlijke levenssfeer – helder in beeld komen. We richten ons vooral op het

Beschaafde Bits 26

verkennen van kansen en doen ook dat samen met anderen, van gemeenten tot

startups.

Transparantie en lerend vermogen

De inzet van dit type nieuwe technologieën stelt hoge eisen aan het lerend

vermogen en de transparantie van de politie. De politie betrekt in hierbij de

academische wereld, publieke en private actoren en georganiseerde (kritische)

burgers. Het is zeer noodzakelijk dat er voortdurend genuanceerd en geïnformeerd

wordt gedebatteerd over technologie en grondrechten. Het resultaat? Een politie

die voldoende vertrouwen wint om ook op het technologische terrein samen met

anderen vooruitstrevende stappen te zetten.

2.3 Algoritmes moeten zich aan de mensenrechten

houden

Door Eduard Nazarski, directeur van Amnesty International Nederland.18

In de nabije toekomst zal de wereld er drastisch anders uitzien. We laten steeds

vaker apparaten beslissingen nemen op basis van de gegevens die ze verwerken.

Op veel vlakken is zulke kunstmatige intelligentie een vooruitgang. Algoritmes –

sets van regels die conclusies trekken uit gegevens – kunnen ons bijvoorbeeld

gevaarlijk werk uit handen nemen en tijd besparen. Maar er zijn tal van risico’s

waarvan we ons bewust moeten zijn. Daarom verkent ook Amnesty International dit

terrein.

Overheden laten computers conclusies trekken

Algoritmes zijn al diep doorgedrongen in onze samenleving:

 De Nederlandse marechaussee patrouilleert aan de grens op basis van

profielen die zijn opgesteld door een algoritme, in dit geval een database van

verkeerscontroles.

 De gemeente Apeldoorn wil de kans op jeugdcriminaliteit in bepaalde wijken

gaan voorspellen aan de hand van een grote set gegevens (big data).

 De politie Amsterdam gebruikt software die inbraken en straatroven voorspelt.

Deze instanties laten computers zoeken naar patronen in gegevens en trekken

daaruit soms verregaande conclusies. Deze vorm van ‘data mining’ brengt risico’s

met zich mee voor de mensenrechten.

18 Deze paragraaf is op 4 oktober 2017 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/amnesty-international-algoritmes-moeten-zich-aan-de-mensenrechten-houden

Beschaafde Bits 27

Algoritmes lijken objectief. Mensen hebben immers vooroordelen, maar technologie

niet, zo is de gedachte. Helaas is het niet zo eenvoudig. Software is afhankelijk van

de gegevens die mensen erin stoppen. En die gegevens zijn zo gekleurd als wat.

Dat blijkt bijvoorbeeld uit een onderzoek van de Amerikaanse onderzoekers Kristian

Lum en William Isaac.19 Zij pasten software die de Amerikaanse politie gebruikt om

drugsmisdrijven te voorspellen toe op databases van de politie van Oakland. Wat

bleek? De zogenoemde ‘predictive policing’-software voorspelde vooral

drugsmisdrijven op plekken waar agenten in het verleden veel misdrijven hadden

geregistreerd. Daarna voerden de onderzoekers gegevens uit de gezondheidszorg

in over drugsgebruik. Op basis daarvan voorspelde de software ook misdrijven in

andere delen van de stad.

Rechtvaardigheid in gevaar

De politiedatabases bleken dus een blinde vlek te hebben. De politie mist daardoor

misdrijven in bepaalde buurten. Zelflerende software maakt de kans alleen maar

groter dat zij die in de toekomst blijft missen. Op advies van de software zullen

agenten namelijk surveilleren in buurten die ze al kennen. Daar zullen zij

criminaliteit aantreffen, die ze invoeren in hun database. De software gebruikt deze

database bij de volgende voorspelling en heeft minder oog voor misdrijven die,

buiten het oog van de politie, plaatsvonden in buurten waar veel minder

gecontroleerd wordt. Niet alleen de effectiviteit van het politiewerk komt hiermee in

gevaar, maar ook de rechtvaardigheid; in de ene buurt worden misdrijven wel

aangepakt, in de andere niet.

Pogingen dit probleem te voorkomen leiden overigens tot een paradox voor de

mensenrechten; of de databases van de overheid zullen blinde vlekken bevatten, of

19 Zie https://hrdag.org/2016/10/10/predictive-policing-reinforces-police-bias/

Beschaafde Bits 28

de overheid koppelt vele databases aan elkaar, wat vanuit privacy-overwegingen

niet wenselijk is.

Algoritme als black box

Een van Amnesty’s andere grote zorgpunten is gebrek aan transparantie over wat

het computersysteem doet met de gegevens die je erin stopt. Er valt vaak niet te

controleren hoe een bepaalde uitkomst tot stand is gekomen. Daardoor is de

juistheid van die uitkomst nauwelijks te toetsen. Ook valt het de gebruiker niet op

als het systeem een fout heeft gemaakt.

Dat gebrek aan transparantie heeft ook nadelige gevolgen voor de rechtsstaat. Hoe

haal je immers je recht als een algoritme jou als potentieel risico heeft aangewezen,

wanneer je geen inzicht hebt in de onderbouwing voor dit vermoeden?

Daarmee komen we op een derde belangrijk risico: wie houd je verantwoordelijk

voor – verkeerde – beslissingen? Als we onze besluitvorming overlaten aan

algoritmes, door deze direct te laten beslissen of doordat we onze besluiten op hun

adviezen baseren, wie is er dan uiteindelijk verantwoordelijk voor dat besluit: de

softwareontwikkelaar of degene die de software gebruikt? En wie ziet erop toe of de

adviezen van de gebruikte algoritmes wel kloppen? Bij wie kunnen slachtoffers hun

recht halen als over de verantwoordelijkheid onduidelijkheid bestaat? Dat zijn

vragen waarover we met elkaar moeten discussiëren.

Hier moeten we het dringend over hebben

Amnesty International heeft afgelopen juni het Artificial Intelligence and Human

Rights Initiative opgericht.20 Dat initiatief zal mensenrechtenbeginselen formuleren

voor kunstmatige intelligentie en de discussie over de ethiek van kunstmatige

intelligentie aanzwengelen. In Nederland zullen we in het najaar een

rondetafelgesprek organiseren over het gebruik van voorspellende analyses door

politie en justitie. Hier moeten we het dan in ieder geval over hebben:

 Mensenrechten voorop. Programmeurs moeten doordrongen zijn van de

mogelijke effecten van hun werk op mensen en rekening houden met

mensenrechtenstandaarden.

 Rechtvaardigheid bevorderen. Dat kan door oplossingen te zoeken voor het

probleem van bevooroordeelde data en software die bestaande vooroordelen

uitvergroot.

 Transparantie garanderen. Cruciale beslissingen mogen we niet afhankelijk

maken van systemen die we niet kunnen controleren. Ook voor individuen

20 Zie https://www.amnesty.org/en/latest/news/2017/06/artificial-intelligence-for-good/

Beschaafde Bits 29

moeten de algoritmes en de informatie die zij verwerken transparant zijn.

 Verantwoordelijkheid regelen. We moeten afspreken wie er verantwoordelijk

is als algoritmes tot een verkeerde uitkomst leiden, en waar slachtoffers hun

recht kunnen halen.

We moeten de discussie over hoe we omgaan met kunstmatige intelligentie nú

voeren. Met softwareontwikkelaars, en met overheden, bedrijven, politie en rechters

die de software gaan toepassen. En ook als samenleving. Want als algoritmes

eenmaal op grote schaal zijn ingevoerd, is er geen weg meer terug.

2.4 We hebben beschaafde wapens nodig

Door Siri Beerends, cultuursocioloog bij medialab SETUP.21

Of het nu gaat om het opsporen van risicoburgers of het aannemen van een nieuwe

collega; overheden en bedrijven besteden steeds meer beslissingen uit aan

algoritmes. Maar welke morele aannames en wiskundige simplificaties gaan schuil

achter deze algoritmes? En welke beslissingen willen we uitbesteden aan

algoritmes? Om daarover een maatschappelijk debat te kunnen voeren, hebben we

middelen nodig die algoritmische besluitvorming inzichtelijk en begrijpelijk kunnen

maken.

Een van de grootste misverstanden over algoritmes is dat ze neutraal zijn en

daardoor rechtvaardige beslissingen nemen. Met deze mythe rekent wiskundige

Cathy O’Neil af in haar bestseller Weapons of Math Destruction. Volgens O’Neil is

een algoritme een 'mathematisch vernietigingswapen' als:

 je niet weet welke morele aannames achter de scores en keuzes van het

algoritme zitten, waardoor je je niet tegen een algoritmische beslissing kunt

verzetten;

 het algoritme menselijke vooroordelen vastlegt in systemen en deze op grote

schaal verspreidt; en

 de beslissingen van het algoritme een destructief effect hebben op de

samenleving.

Een voorbeeld van een ‘Weapon of Math Destruction’ is een algoritme dat door

bedrijven wordt gebruikt om de beste CEO te kiezen. Omdat vrouwen

21 Deze paragraaf is op 1 mei 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/medialab-setup-we-hebben-beschaafde-wapens-nodig-tegen-onbeschaafde-algoritmen

Beschaafde Bits 30

ondervertegenwoordigd zijn als CEO, beschouwt het algoritme ‘vrouw zijn’ als

voorspellende factor om ongeschikt te zijn als CEO.

De AVG biedt onvoldoende bescherming

Op 25 mei gaat de Algemene Verordening Gegevensbescherming (AVG) van

kracht, die ons moet beschermen tegen onwenselijke besluiten van algoritmes. Het

is een eerste stap, maar nog niet genoeg. De verordening blijft vaag over bedrijven

en overheden die beslissingen maken op basis van afgeleide data. Ook is de AVG

niet duidelijk over de mogelijkheid om onwenselijke vormen van algoritmische

besluitvorming te verbieden.

De AVG geeft burgers weliswaar ruimte om bezwaren te maken. Maar dan is het

kwaad doorgaans al geschied. Ook is het maar de vraag of ze dat recht effectief

kunnen gebruiken. Kan een individu gemakkelijk ingrijpen bij algoritmische

besluitvorming in meer complexe omgevingen en taakstellingen?

We zien nu nog een duidelijk verschil tussen bijvoorbeeld politieagenten, de

apparaten die zij gebruiken en het ICT-bedrijf dat de software ontwikkelt. Maar deze

werelden zijn aan het samensmelten, waarbij apparaten steeds meer autonoom

beslissingen nemen. Onderzoekers waarschuwen daarom voor een black-box-

samenleving, waarin niemand kan doorzien op welke manier algoritmes besluiten

nemen en hoe we kunnen ingrijpen.

Wapens tegen Math Destruction

Vanwege deze ontwikkelingen is het van groot belang dat we kennis hebben van

de morele waarden, wiskundige simplificaties en bias die in algoritmes verwerkt

zitten. Naast een maatschappelijk debat, hebben we middelen nodig waarmee we

Beschaafde Bits 31

ons kunnen wapenen tegen onwenselijke algoritmische besluitvorming. We hebben

niet genoeg aan juridische normen die slechts achter de markt aanhobbelen.

Daarom heeft medialab SETUP in samenwerking met kunstenaars en experts ‘Civil

Weapons of Math Retaliation’ ontwikkeld. Deze moeten de morele implicaties van

algoritmische besluitvorming inzichtelijk maken en de macht van moraliserende

algoritmes eerlijker verdelen. Zodat burgers niet alleen in bezwaar kunnen gaan

tegen een besluit van een algoritme, maar deze ook kunnen inzetten voor hun

eigen empowerment.

Vier onderzoeksprojecten

Aan de hand van vier ontwerpende onderzoeksprojecten stellen we de kwesties

autonomie, menselijke waardigheid, discriminatie en de wenselijkheid van

algoritmische besluitvorming aan de kaak. Op 25 mei hebben we twee resultaten

gepresenteerd tijdens het debat Leven met algoritmes, georganiseerd door SETUP

en het Rathenau Instituut.

Een van deze vier projecten is van ontwerper Isabel Mager. Zij neemt ons mee in

de wereld van de recruitment-algoritmes. Steeds meer bedrijven kiezen ervoor om

sollicitanten algoritmisch te screenen. Een van de koplopers in deze industrie is het

miljoenenbedrijf HireVue, met klanten als Unilever en Goldman Sachs. HireVue

beoordeelt sollicitatievideo's op woordkeuze, stemklank en micro-expressies die

onze ware emoties zouden verraden.

Wie denkt na zijn sollicitatie niet meer door algoritmen gemeten te kunnen worden,

heeft het mis. Het Nederlandse bedrijf KeenCorp ontwikkelde een algoritme dat de

betrokkenheid van werknemers meet door interne e-mails en chatberichten te

doorzoeken op onbewuste taalpatronen die spanning en persoonlijke betrokkenheid

aangeven. In een uitgebreid interview met SETUP22 legt KeenCorp uit wat hun

algoritme meet en op welke manier dat bijdraagt aan verbeteringen op de

werkvloer.

Recruitment-softwarebedrijven beweren sollicitanten te kunnen bevrijden van

bevooroordeelde werkgevers. Maar deze marketingbeloftes zijn gebaseerd op de

misvatting dat technologie neutraal is. Consistentie is immers niet hetzelfde als

neutraliteit: dat een algoritme elke sollicitant op dezelfde manier beoordeelt,

betekent niet dat dit op een neutrale manier gebeurt. Zo zitten in de scores van

recruitment-algoritmes allerlei morele aannames over persoonlijkheidstyperingen.

Denk aan mensen die vriendelijk kijken – zijn zij ook echt aardig?

22 Zie https://www.setup.nl/magazine/2018/06/betrokkenheid-op-de-werkvloer-meten-met-een-algoritme-goed-

idee

Beschaafde Bits 32

Isabel Mager laat zien op welke manier recruitment-algoritmes ons classificeren en

beoordelen tijdens een videosollicitatie. Hoe bepalen algoritmes welke

persoonlijkheid we hebben en kunnen we dit zelf tijdens een sollicitatie naar de

hand zetten?

Transparantie is een eerste stap naar empowerment

Het transparanter maken van algoritmische besluitvorming is een eerste stap naar

empowerment. De volgende stap is begrijpen waar we naar kijken. ‘Civil Weapons

of Math Retaliation’ voorzien de samenleving van sprekende voorbeelden,

ontwerpen, presentaties en een vocabulaire waarmee algoritmische besluitvorming

voor een breder publiek begrijpelijk wordt.

Want niet alleen technici, maar wij allemaal moeten kunnen meepraten en

meebeslissen over ons leven met algoritmes.

Beschaafde Bits 33

3 Hoe kunnen IT'ers werken?

Beschaafde Bits 34

IT-professionals moeten bewust nadenken over digitalisering en grondrechten. Dat

dat is gemakkelijker dan het lijkt, schrijft hun brancheorganisatie, de KNVI. Maar het

is wel nodig, schrijven filosoof Frans Stafleu en onderzoeker Linda Kool; IT-

professionals zijn immers degenen die de technologie maken.

Harvard-professor Sheila Jasanoff pleit voor bescheiden IT’ers. Computer scientist

Birna van Riemsdijk kijkt naar de technologie zelf en schrijft dat die moet

meebewegen met de normen en waarden van de gebruikers.

Drie privacydeskundigen besluiten dit hoofdstuk. Jaap-Henk Hoepman bepleit het

gebruik van open standaarden. Iris Huis in ’t Veld en Arnold Roosendaal vinden dat

de privacyverordening AVG bedrijven helpt privacy centraal te zetten.

3.1 Geef IT’ers ruimte om schending grondrechten te

benoemen

Door Leon Dohmen, Joan Baaijens en Liesbeth Ruoff, bestuursleden Onderzoek en

Onderwijs van de Koninklijke Nederlandse Vereniging van

Informatieprofessionals.23

We weten dat digitalisering publieke waarden en grondrechten als privacy,

rechtvaardigheid en veiligheid onder druk zet. We weten ook dat er heel veel

bedrijven, instellingen en mensen betrokken zijn bij het bouwen van de digitale

samenleving. Dat betekent dat we niet een persoon of bedrijf of instelling kunnen

aanwijzen als de grote boosdoener of de reddende engel. Was het maar zo

gemakkelijk. Om digitalisering in goede banen te leiden, en te zorgen dat

grondrechten gerespecteerd worden, is iedereen aan zet.

Dit was ook een van de conclusies van een rondetafelsessie over digitalisering en

grondrechten die de KNVI onlangs organiseerde. Toch spelen IT-professionals wel

een cruciale rol. Denk daarbij aan productmanagers, functioneel beheerders,

projectleiders, architecten, programmeurs en testers: zij bouwen de digitale

toepassingen die de samenleving transformeren.

Wij vinden dat zij zich bewuster moeten zijn van de dilemma’s in het spanningsveld

tussen digitalisering en grondrechten. Grondrechten van mensen staan boven

commercie en digitalisering. Bedrijven, instellingen en overheidsorganisaties

23 Deze paragraaf is op 19 februari 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/knvi-geef-iters-de-ruimte-om-schending-grondrechten-te-benoemen

Beschaafde Bits 35

moeten een werkomgeving creëren waarin het vanzelfsprekend is dat IT-

professionals kritische vragen stellen wanneer ze denken dat grondrechten worden

aangetast.

IT’ers kunnen hun bezwaren soms niet uiten

Maar dit is simpeler gezegd dan gedaan. IT-professionals werken in organisaties

waar ook andere, vaak commerciële belangen bepalend zijn. En die kunnen botsen

met ethische en professionele standaarden. Anders gezegd: er is soms helemaal

geen plek om de vinger op te steken en bezwaar te maken. Het is essentieel dat

die ruimte op de werkvloer gecreëerd wordt.

In dit verband is het cruciaal dat de besturingsstructuur van projecten voldoende

toegerust is om de signalen en bevindingen naar het juiste

verantwoordelijkheidsniveau te brengen. Zo kunnen bijvoorbeeld een

opdrachtgever en projectleider het projectteam aanmoedigen om aan te geven

wanneer de IT-oplossing (in ontwikkeling) grondrechten van mensen dreigt aan te

tasten. Hierdoor krijgen IT-professionals de kans tijdig kenbaar te maken wanneer

grondrechten in het geding komen. Ook kunnen ze dit bespreekbaar maken met

producteigenaren en/of leidinggevenden. In de praktijk gebeurt dit niet of zelden.

IT’ers kunnen het beste aandacht vragen voor grondrechten, door regelmatig en

vanuit de praktijk van alledag concrete vragen te stellen, zoals:

 Wie zal er verliezen en wie zal er baat hebben bij deze oplossing?

 Wie zal er waarschijnlijk het meeste schade ondervinden van deze oplossing?

 Wat kunnen ongewenste bijwerkingen zijn van deze oplossing?

IT-professionals kunnen deze vragen regelmatig en op verschillende momenten

stellen, in concrete situaties.

Beschaafde Bits 36

 Ze kunnen deze vragen bijvoorbeeld inbedden in de veel toegepaste ‘agile

scrum’-werkmethode.

 Ze kunnen de vragen als non-functionele vragen of standaard ‘story’s’

opnemen in de ‘product backlog’. Op deze manier raken ze nooit uit het zicht

van het ontwikkelteam en de producteigenaar.

 De vragen kunnen ook onderdeel zijn van de sprint review, of demo. Dan tonen

de professionals een geteste en werkende IT-oplossing aan belanghebbenden

of aan mensen die met de oplossing gaan werken. Deze geven feedback op de

getoonde oplossing. In die feedbackronde kunnen bovenstaande vragen

(opnieuw) worden gesteld.

Bedrijven en de overheid hebben een zorgplicht

Bedrijven en de overheid hebben een zorgplicht om grondrechten van mensen te

beschermen bij verdergaande digitalisering. Ze mogen het niet laten gebeuren dat

in de digitale samenleving aan deze grondrechten wordt getornd. Als bouwers van

de digitale samenleving adopteren IT-professionals impliciet deze zorgplicht.

3.2 Programmeurs, omarm de verantwoordelijkheid

die past bij jullie positie

Door Frans Stafleu, universitair docent Ethiek aan de Universiteit Utrecht, en Linda

Kool, senior onderzoeker bij het Rathenau Instituut.24

Programmeurs zijn zo belangrijk geworden voor onze samenleving, dat we hun

werk moeten beschouwen als een professie. Dat is een beroep waarin het

professioneel handelen raakt aan belangrijke maatschappelijke diensten, en waarin

naast technische kennis vooral ook ethisch oordeelsvermogen is vereist. Ook

moeten professionals autonoom kunnen handelen voor de effectiviteit van hun

werk.

De klassieke professies zijn artsen, advocaten en dominees. In de 21ste eeuw

moet je daar programmeurs aan toevoegen. Voor programmeurs brengt dat

natuurlijk verantwoordelijkheden met zich mee. Zij kunnen die oppakken, óf

accepteren dat hun handelingsvrijheid steeds meer door de overheid wordt

gereguleerd.

24 Deze paragraaf is op 29 november 2017 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/ethiekdocent-frans-stafleu-programmeurs-omarm-de-verantwoordelijkheid-die-past

Beschaafde Bits 37

Waarom zijn programmeurs zo belangrijk geworden?

Nu digitalisering doordringt tot in de haarvaten van onze maatschappij, krijgt het

werk van programmeurs steeds meer ethische aspecten. Het zijn de programmeurs

die de bouwstenen leveren voor veel belangrijke maatschappelijke diensten, zoals

een zelfsturende auto of een zorgrobot.

En in die diensten zijn de digitale en fysieke wereld vaak innig verweven. Daardoor

voert een softwareprogramma niet slechts handelingen uit in de virtuele wereld,

maar leidt dat vaak direct tot gevolgen in de ‘echte’, fysieke omgeving. Dat betekent

dat een foutje in een softwarecode ineens een zaak van leven en dood kan zijn,

bijvoorbeeld als een insulinepomp verkeerd wordt aangestuurd.

Ook de laatste ontwikkelingen in kunstmatige intelligentie en autonome systemen

werpen op dit vlak nieuwe ethische vragen op. De mobiele telefoon, sociale media

en slimme thuisassistenten als Alexa en Siri zorgen ervoor dat mensen op een

nieuwe manier met apparaten omgaan, en met elkaar. Dat betekent dat

programmeurs en bedrijven zich ineens geconfronteerd zien met ethische gevolgen

van hun werk en keuzes waar de maatschappij nog niet of nauwelijks over heeft

nagedacht.

Is je huis bijvoorbeeld nog echt een plek om jezelf te zijn, wanneer allerlei slimme

apparaten op verschillende manieren met je meekijken? Speelgoedproducent

Mattel besloot onlangs dat het uitbrengen van een virtuele assistent voor kinderen

niet paste in zijn bedrijfsfilosofie. Programmeurs geven dus zelf invulling aan wat

ethische begrippen zoals ‘privacy’ zijn.

Wie een professie uitvoert, heeft dus een bepaalde verantwoordelijkheid. Vanwege

het belang voor de samenleving. Maar ook omdat de meeste klanten, managers en

beleidsmakers niet goed zien en begrijpen hoe de professional precies handelt. Zij

Beschaafde Bits 38

moeten erop kunnen vertrouwen dat de professionals ethisch verantwoord

handelen. Dat is niet altijd vanzelfsprekend, zoals het schandaal met

sjoemelsoftware bij Volkswagen laat zien.

De autonomie van programmeurs staat op het spel

Dit brengt ons bij een cruciaal spanningsveld. Aan de ene kant wil de maatschappij,

gezien het belang van programmeren, de professie steeds meer controleren en

reguleren. Aan de andere kant heeft de professie juist vrijheid van handelen nodig.

De complexe werkelijkheid laat zich immers niet makkelijk in regels vangen, en

vraagt telkens weer om het expertoordeel en de ethische afweging van de

professional zelf.

De dynamiek tussen maatschappij en programmeur is helder: hoe meer

programmeurs zichzelf op verantwoorde wijze besturen, hoe minder de overheid

namens de maatschappij hoeft in te grijpen. De programmeurs zijn dus aan zet;

hun professionele autonomie staat op het spel.

In twee stappen ethisch verantwoord programmeren

De eerste stap in het oppakken van deze verantwoordelijkheid ligt bij het opstellen

van eigen ethische codes of gedragscodes. Die codes worden natuurlijk sterker als

ze niet vrijblijvend zijn. Handhaven is dus de tweede stap. Bij een ernstige

overtreding van de gedragscode kan een advocaat bijvoorbeeld uit de orde van

advocaten worden gezet, op basis van een vastgestelde procedure en

klachtenbehandeling. Zoiets kan ook voor programmeurs worden bedacht.

Naast de codes kan de maatschappij ook een handhavingsapparaat optuigen. In

ruil voor de codes en handhaving gunt zij de professie vervolgens de vrijheid om

besluiten te nemen op basis van vakkennis, ervaring en beroepseer. Uiteraard

binnen bepaalde wettelijke kaders.

Ethische gedragscodes voor IT-sector bestaan al

Diverse IT-gerelateerde beroepsgroepen hebben al een begin gemaakt met het

opstellen van ethische gedragscodes. De Association for Computer Machinery

(ACM), kent bijvoorbeeld sinds 1999 een ethische beroepscode voor leden. Die

bepaalt onder meer dat de professional:

 zal bijdragen aan de maatschappij;

 anderen geen schade zal toebrengen;

 niet zal discrimineren; en

 de privacy van anderen zal respecteren.

Wel is het volgen van deze code vrijwillig. De ACM wil in 2018 een nieuwe code

uitbrengen. Ook internationale beroepsorganisaties als het Institute for Eletrical and

Beschaafde Bits 39

Electronic Engineers (IEEE) en de International Federation for Information

Processing (IFIP) kennen of dragen bij aan de ontwikkeling van gedragscodes voor

programmeurs.

Wetgevers voeren de druk op

De codes zijn nu vrijblijvend. Het lijkt erop dat de maatschappij met deze algemene

en vaak vrijblijvende initiatieven alleen, waarschijnlijk geen genoegen zal nemen.

Het Europees Parlement heeft bijvoorbeeld opgeroepen tot een specifieke

gedragscode voor robotica-ingenieurs en in Duitsland heeft een ethische

commissie van het ministerie van transport het heft in eigen hand genomen, en als

eerste ter wereld richtlijnen voor zelfsturende auto’s vastgesteld.

Programmeurs staan dus onder toenemende druk om een volwassen

beroepscultuur te ontwikkelen, die laat zien hoe ethisch programmeren

gewaarborgd wordt. De balans tussen overheidsregulering en professionele

zelfregulering zal in de komende jaren worden vastgesteld.

Tijd dus dat de Nederlandse programmeurs aan de slag gaan. Omarm de

verantwoordelijkheid die past bij jullie maatschappelijke positie. Een professie

uitoefenen is een last, maar ook een eer. Draag ’m met verve!

Beschaafde Bits 40

3.3 We hebben nederige technologieën nodig

Door Sheila Jasanoff, professor of Science and Technology Studies aan de

Harvard Kennedy School.25

Disruptieve innovaties zijn innovaties die de samenleving ontwrichten. Ons leven

verandert er radicaal door. Veel mensen zien zulke innovaties niet aankomen. Dat

is gek, omdat we ons juist heel goed kunnen voorstellen wat er kan gebeuren

wanneer nieuwe technologieën de wereld veroveren. Dat tonen sciencefictionfilms

wel aan.

In Forbidden Planet bijvoorbeeld, uit 1956, heeft een kwaadaardige supermacht op

een verre planeet aardse ontdekkingsreizigers weggevaagd. Slechts twee mensen

en een enorm technologisch complex overleven de ramp. En in 2001: A Space

Odyssee uit 1968, speelt een slimme supercomputer de hoofdrol. Die kan liplezen –

iets dat computers inmiddels ook echt kunnen. Zulke films laten zien dat mensen

het voorstellingsvermogen hebben om na te denken over de sociale gevolgen van

nieuwe technologie. En dat we ons er dus ook op kunnen voorbereiden.

Ieder-voor-zich-filosofie uit Silicon Valley

De smartphone is zo’n disruptieve innovatie. Smartphones veranderen ons gedrag

op een manier die we nog niet eerder hebben gezien. Op zowel positieve als

negatieve manier veranderen ze ons sociale leven, ons consumptiegedrag, onze

databeveiliging en onze mobiliteit.

25 Deze paragraaf is op 10 januari 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/sheila-jasanoff-we-hebben-nederige-technologieen-nodig

Beschaafde Bits 41

Wat mij opvalt aan de digitale technologie op onder meer die telefoons, is dat ze de

ieder-voor-zich-filosofie uit Silicon Valley verspreiden. De betaalapp Venmo

bijvoorbeeld is heel populair in de VS. Die zorgt ervoor dat een avondje uit eindigt

in op maat gemaakte rekeningen voor alle aanwezigen. Niemand betaalt meer een

rondje, of schiet iets voor vanuit de gedachte dat goede vrienden elkaar altijd zullen

terugbetalen. Zo kunnen waarden ondermijnd worden die we lang hebben

gekoesterd; zoals dat we gul zijn, en op alledaagse manieren voor elkaar zorgen.

Gelukkig kunnen we nieuwe technologie op allerlei manieren temmen: de overheid

kan wetten maken, consumenten kunnen met hun gedrag de markt reguleren en

ethische experts kunnen verontrustende ontwikkelingen bijsturen. Maar al deze

oplossingen hebben ook beperkingen.

Allereerst beïnvloeden twee paradigma’s ons denken: we kunnen over technologie

denken in termen van risico’s, of in termen van rechten.

Waarom regels voor technologie niet genoeg zijn

Als we alleen naar risico’s kijken, proberen we de schade die technologie kan

aanrichten zo veel mogelijk te beperken. We bekijken statistieken en rapportages

van experts. Dat is waardevol, maar ook beperkt: in risicoanalyses accepteren we

nieuwe technologie eigenlijk altijd, zonder ons af te vragen waarom we haar

überhaupt nodig hebben. Bovendien zijn de inspraakmogelijkheden beperkt, omdat

we veel van de afwegingen en beslissingen aan experts overlaten.

Als we focussen op rechten, vragen we ons af hoe goed nieuwe technologie

aansluit op onze rechten en vrijheden. Dit juridische perspectief vult de

risicoanalyse goed aan. In Amerika hebben rechters bijvoorbeeld onze omgang met

telefooncellen en mobieltjes bijgestuurd toen mensen verwachtten dat ze ook daar,

net als thuis en in hun gedachten, privacy hadden.

Juridische normen zijn echter niet voldoende. Overheidsregulering is vaak

langzaam, en geneigd marktontwikkelingen te volgen, in plaats van te sturen.

Bovendien komen er zoveel nieuwe technologische ontwikkelingen op ons af, dat

wetgevers in de praktijk slechts aan ‘damage control’ kunnen doen en niet aan

‘social shaping’ doen: aan sociale vormgeving van die technologie.

De markt reageert daarentegen vrij snel op consumentenvoorkeuren. Toch is ook

de markt door haar karakter niet geschikt als regulerend mechanisme. In sommige

sectoren, zoals in de biotechnologie, creëert de nieuwe economie bijvoorbeeld

helemaal geen innovatieve markt. Daar wordt de markt gedomineerd door enkele

megabedrijven, die innovatie inzetten om hun bestaande marktpositie te

Beschaafde Bits 42

beschermen. Bovendien wint de roep om winst op korte termijn het maar al te vaak

van ecologisch bewustzijn.

Dit brengt ons bij ethische commissies. Kan meer ethische expertise overheden

bewegen om bedrijven aan te zetten tot verantwoordelijk gedrag, in het bijzonder

ten opzichte van minder gehoorde groepen? Helaas vormt ook ethische expertise

maar een stukje van de puzzel. Al te vaak benadrukken ethische commissies

individualistische waarden, zoals lichamelijke integriteit, boven collectieve waarden,

zoals gelijkheid. En uiteindelijk is het juist zaak iedere persoon aan te moedigen tot

ethische reflectie, in plaats van die reflectie te parkeren bij groepen experts die op

een ondoorzichtige en mogelijk ondemocratische manier zijn geselecteerd.

Hoe moeten we dan wel omgaan met nieuwe technologie?

Al deze kritische kanttekeningen moeten ons natuurlijk niet ontmoedigen.

Risicoanalyse, regelgeving, marktwerking en ethiek zijn allemaal nuttige kaders bij

het vormgeven van de introductie van een nieuwe technologie. Maar elk kader voor

zich is niet voldoende. Bij elke nieuwe technologie moeten we op tijd stilstaan bij de

vraag welke sociale gevolgen ze kan hebben. Daarbij moeten we een nederige

houding innemen ten opzichte van technologie en proberen antwoord te geven op

deze vier vragen:

1. Kunnen we op een andere manier vaststellen in welke behoefte deze

technologie voorziet?

2. Wie zal er waarschijnlijk de meeste schade ondervinden van deze

technologie?

3. Wie zal er verliezen en wie zal er baat hebben bij de omarming van deze

technologie?

4. Hoe kunnen we ons begrip van deze technologie verbeteren en hoe kunnen

we ervan leren?

Wanneer we de negatieve disruptieve aspecten van technologie beheersen, en de

alternatieven die minder impact hebben als noodzakelijk beschouwen, kunnen we

technologie inzetten om de wereld niet te schaden of vernietigen, maar om haar er

ook echt mee te verbeteren.

Beschaafde Bits 43

3.4 Ingenieurs, zorg dat we de juiste data kunnen

delen

Door Birna van Riemsdijk, universitair docent Intimate Computing aan de TU Delft.26

'Duitsland doet smart watches voor kinderen in de ban vanwege zorgen over

surveillance'.27 En 'Eerste goedgekeurde digitale pil leidt tot zorgen over

biomedische Big Brother'.28 Twee artikelen die onlangs in de media verschenen.

Het zijn voorbeelden van digitale technologie die letterlijk en figuurlijk steeds dichter

op de huid komt te zitten.

Dit soort intieme technologie29 biedt allerlei mogelijkheden voor het verzamelen en

delen van persoonlijke en intieme data. Dat kan handig zijn: denk bijvoorbeeld aan

digitale pillen die patiënten eraan herinneren dat ze hun medicijnen niet ingenomen

hebben. Maar intieme technologie kan ook onze privacy aantasten, of zelfs ons

verantwoordelijkheidsgevoel, wanneer data met anderen worden gedeeld. Er is

immers altijd iemand die met je mee kan kijken en kan ingrijpen.

We moeten intieme technologie daarom met maatwerk, en met gevoel voor context,

ontwikkelen. De technologie is vaak zo ontworpen dat de gebruiker alle data deelt.

26 Deze paragraaf is op 29 januari 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/computer-scientist-tu-delft-ingenieurs-zorg-dat-we-de-juiste-data-kunnen-delen

27 Zie https://www.theguardian.com/technology/2017/nov/18/germany-bans-childrens-smart-watches-over-

surveillance-concerns

28 Zie https://www.nytimes.com/2017/11/13/health/digital-pill-fda.html

29 Zie ook ons gelijknamige rapport; Est, R. van, m.m.v. V. Rerimassie, I. van Keulen en G. Dorren, Intieme

technologie: de slag om ons lichaam en gedrag, Den Haag, Rathenau Instituut, 2014, te vinden op

https://www.rathenau.nl/nl/digitale-samenleving/intieme-technologie-de-slag-om-ons-lichaam-en-gedrag

Beschaafde Bits 44

Zo deelt de elektronische pil alle data over de dag en tijd waarop medicijnen

ingenomen zijn met de arts. De patiënt heeft weliswaar de vrijheid om deze

toestemming op elk moment weer in te trekken, maar dan worden er geen data

gedeeld. Het is alles of niets. Ik denk dat er een andere oplossing is: een gulden

middenweg van flexibele technologie.

Ontwerp software die flexibel is

Neem het voorbeeld van de elektronische pil. Bij iemand die slechts een enkele

keer vergeet de medicijnen in te nemen, is het niet nodig alle data door te geven

aan artsen of familie. Het kan voldoende zijn dat de technologie een seintje geeft

aan de patiënt zelf. Bij andere patiënten, die zeer vergeetachtig zijn, is het

belangrijk wél data te delen zodat hulp ingeschakeld kan worden. De situatie

verschilt per persoon – en daar moet de technologie op inspelen.

Het ontwikkelen van deze nieuwe soort persoonlijke en intieme technologie vraagt

allereerst dat we op een andere manier gaan kijken naar de technologie: de

technologie is er niet alleen om data te verzamelen en te delen, maar moet ons ook

ondersteunen om dat op een verantwoordelijke manier te doen. Deze nieuwe

manier van kijken kunnen we vormgeven door als ingenieurs samen te werken met

filosofen – bijvoorbeeld in onderzoeksteams.

In zulke teams kan mediatietheorie een rol krijgen; die leert ons dat we in mens-

techniekrelaties beter kunnen spreken over vrijheid dan over autonomie.

Technologie geeft mede vorm aan ons handelen en in die zin zijn we dus nooit

helemaal autonoom, maar we kunnen vrij zijn door bewust met technologie om te

gaan. Persoonlijke en intieme technologie moet gebruikers daarin ondersteunen.

We hebben software nodig die weet wat een patiënt aan kan.

Om deze ondersteuning te kunnen bieden, hebben we softwaremodellen nodig

waarmee gebruikers afspraken over data sharing kunnen vastleggen. Zo kan de

patiënt de afspraak met haar familie maken dat zij iedere dag om 18.00 uur haar

medicijnen inneemt, en dat als ze dit niet doet haar familie wordt gewaarschuwd.

Vervolgens moet de software ook in staat zijn om die afspraken goed te

interpreteren: wat moet de technologie doen als het 18:01 uur is en de patiënt haar

medicijnen nog niet heeft ingenomen? Meteen de familie waarschuwen? Een half

uur wachten? Wat een goede reactie is, hangt van de situatie af.

Technologie is niet waardenvrij

Uiteindelijk moeten gebruikers steeds meer zelf kunnen bepalen hoe zij hun data

delen met anderen. En dat is hard nodig. Technologie is nooit waardenvrij en

scheert mensen te vaak over één kam. Het draait uiteindelijk om onze eigen,

individuele keuzes: hoe kan technologie de manier waarop ik wil leven mogelijk

Beschaafde Bits 45

maken? En de manier waarop ik mijn leven met anderen wil delen? Het delen van

persoonlijke data kan dus niet langer een kwestie zijn van alles of niets. Het is tijd

voor de gulden middenweg.

3.5 Doorbreek monopolies met open standaarden

Door Jaap-Henk Hoepman, directeur van het Privacy & Identity Lab van de

Radboud Universiteit.30

Het is een van de meest ouderwetse toepassingen van het internet, en het is

geweldig: e-mail. Het enige dat je ervoor nodig hebt is een e-mailprogramma en

een e-mailadres om je bericht naartoe te sturen. E-mail is een heel open, egalitaire

toepassing: iedereen kan er gebruik van maken. Je mag helemaal zelf kiezen welk

programma je gebruikt om je e-mail te versturen: Outlook, Gmail, of een app op je

smartphone. Hetzelfde geldt voor de ontvanger van jouw e-mail: die mag dat ook

zelf bepalen. Dankzij e-mail kan iedereen met een internetaansluiting met elkaar

communiceren. Dat is hoe het internet bedoeld is. Hoe het ooit begonnen is. Open.

En hoe de rest van het internet eigenlijk zou moeten zijn. Gebaseerd op open

standaarden. Alles met alles verbindend. En nergens een poortwachter die

bepaalde gebruikers of applicaties buitensluit.

Hoe anders is dat voor nieuwere internettoepassingen, zoals sociale netwerken of

berichtendiensten. Als ik een Whatsapp-gebruiker een bericht wil sturen, heb ik zijn

of haar telefoonnummer nodig, en moet ik zelf ook Whatsapp geïnstalleerd hebben.

30 Deze paragraaf is op 8 december 2017 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/privacydeskundige-jaap-henk-hoepman-doorbreek-monopolies-met-open-standaarden

Beschaafde Bits 46

Apple's iMessage werkt alleen maar tussen Apple-telefoons. En als mijn vrienden of

collega’s Skype gebruiken... U raadt het al: ik heb een groot aantal apps op mijn

smartphone.

Vijf grote bedrijven hebben de droom van het internet om zeep geholpen

Hetzelfde geldt voor Twitter, Facebook, LinkedIn en Instagram. Dat zijn netwerken

die op elkaar lijken maar niet met elkaar in verbinding staan. Dat is te gek voor

woorden. Het is alsof je e-mails voor Outlook-gebruikers altijd in Outlook zou

moeten schrijven. Of iemand met een Nokia-telefoon alleen maar kunt sms’en als je

zelf ook een Nokia hebt, of alleen als je allebei een abonnement bij KPN hebt.

Het open internet van weleer wordt inmiddels gedomineerd door vijf grote bedrijven:

Apple, Microsoft, Google, Amazon en Facebook. Deze 'big five' hebben ieder op

hun eigen manier de oorspronkelijke droom van het internet om zeep geholpen.

Dat hebben ze gedaan omdat de diensten die deze bedrijven aanbieden

monopolistisch van aard zijn. Of moet ik zeggen: omdat we dénken dat deze

diensten monopolistisch van aard zijn?

In eerste instantie lijkt die gedachte logisch: hoe meer gebruikers op Facebook of

Whatsapp zitten, hoe aantrekkelijker het wordt om ook Facebook en Whatsapp te

gebruiken. Al je vrienden, kennissen en collega's zitten er immers al. Door dit

netwerkeffect neemt de waarde van een dienst exponentieel toe met het aantal

gebruikers. En daarmee lijkt een monopolie haast onvermijdelijk.

Maar datzelfde argument zou dan ook moeten gelden voor, zeg, tekstverwerkers.

Als op een gegeven moment een grote meerderheid van de computergebruikers

een bepaalde tekstverwerker met een specifiek documentformaat gebruikt, dan

wordt het bijna onmogelijk om samen te werken met anderen als je niet zelf ook

diezelfde tekstverwerker gebruikt.

Toch is het mogelijk om te overleven zonder Microsoft Word, de dominante

tekstverwerker. We kunnen Word-documenten openen in andere toepassingen

omdat het ‘open’ documentformaten zijn. Na lang verzet heeft Microsoft het

mogelijk gemaakt dat iedereen gewoon kan samenwerken met een Word-gebruiker

zonder zelf het programma zelf te hoeven aanschaffen.

Bij een gesloten formaat is dit onmogelijk, omdat:

 het lastig is te achterhalen wat een document allemaal kan bevatten en hoe dat

gecodeerd is; en

 de maker op een willekeurig moment kan beslissen om het allemaal anders te

doen.

Beschaafde Bits 47

Iets vergelijkbaars kunnen we ook doen om de monopoliepositie van de

internetdiensten te doorbreken. Door af te dwingen dat ze gebruik maken van open

standaarden en een open Application Programming Interface, een API. De API van

een internetdienst beschrijft welke opdrachten je naar die dienst kunt sturen, hoe je

dat moet doen, en welk resultaat je daarvan kunt verwachten. Bij e-mail is dat

bijvoorbeeld de opdracht ‘stuur dit bericht naar dit e-mailadres’, waarna je ervan uit

kunt gaan dat dit ook gebeurt.

Een API is een beetje te vergelijken met het invullen en opsturen van een

standaardformulier naar een overheidsinstantie, bijvoorbeeld om een nieuwe

parkeervergunning aan te vragen, of om een verhuizing door te geven. Alle

populaire diensten op het internet, zoals Facebook en Twitter, hebben zo’n API. Die

laten je browser of de app op je smartphone gebruikmaken van die dienst.

Maar vaak is die dienst niet open: omdat nergens beschreven is hoe je van die API

gebruik kunt maken (het formaat van het 'formulier' is geheim). Of omdat je een

zogenoemde API- sleutel nodig hebt om gebruik te mogen maken van de API

(alleen gewaarmerkte 'formulieren' worden in behandeling genomen). Door de API

van een dienst open te maken, stel je derden in staat om hun diensten of

smartphone apps gebruik te laten maken van die API, en dus van die dienst.

Zet een rem op het opdelen van het internet

Als bijvoorbeeld de API van WhatsApp open zou zijn, dan zou iMessage weten hoe

een bericht aan een WhatsApp-gebruiker verstuurd zou moeten worden. Dan zou

een iMessage-gebruiker dus zonder problemen een bericht aan een WhatsApp-

gebruiker kunnen sturen. Sterker nog: dan hoeven we helemaal niet meer van

elkaar te weten welke app we gebruiken.

Dat zou een zegen zijn. Niet alleen wordt er zo een belangrijke rem gezet op het

opdelen van het internet. Zo wordt ook de gebruikerservaring van veel diensten

aanzienlijk verbeterd. Want bij deze oplossing kun je zelf je favoriete sociale

netwerk-app of berichten-app kiezen, zonder een deel van je vrienden buiten te

sluiten.

Deze indirecte lofzang op e-mail voelt wat ongemakkelijk. Mailen is eigenlijk een

ongelooflijk gebruikersonvriendelijke en ouderwetse manier van communiceren.

Maar de basisprincipes waarop e-mail ontworpen is, zijn tijdloos en nog steeds van

onschatbare waarde. Tijd om ze ook toe te passen op andere internetdiensten.

Beschaafde Bits 48

3.6 EU helpt datadiscussie vooruit

Door Iris Huis in ’t Veld en Arnold Roosendaal van Privacy Company, een

adviesbureau dat bedrijven en overheden helpt te voldoen aan privacyregels.31

De Europese Unie heeft ons een belangrijk hulpmiddel gegeven om de digitale

samenleving te realiseren die we wensen: de Algemene Verordening

Gegevensbescherming (AVG). De vorige privacyrichtlijn stamt nog uit 1995. In een

samenleving waarin meer data beschikbaar is dan ooit, is die niet meer voldoende

om ons recht op privacy te beschermen. De AVG is vanaf 25 mei van toepassing.

Daarmee krijgen we te maken met drie grote veranderingen:

1. privacytoezichthouders krijgen de bevoegdheid om stevige boetes op te

leggen;

2. organisaties krijgen meer verplichtingen bij het verwerken van

persoonsgegevens; en

3. de rechten van burgers en klanten worden versterkt en uitgebreid.

Wetgeving is slechts één manier om de samenleving vorm te geven; ook bottom-up

initiatieven kunnen hieraan bijdragen. Daarnaast wordt privacywetgeving vaak

ervaren als tijdrovend en bangmakend. En het klopt: het zal bedrijven tijd kosten

om te werken volgens de AVG, die meer dan 200 pagina’s telt. Ook is een boete

die kan oplopen tot 20 miljoen euro niet mals.

De AVG als kapstok voor ethische discussies

Toch verdient deze frisse Europese wetgeving meer lof. De AVG heeft nu al de

ethische discussies over privacy naar een hoger niveau gebracht. Wij merken dat

de AVG in organisaties een kapstok is geworden voor een goed gesprek over data.

Zij vragen zich vaker af wie hun klanten zijn, wat die verwachten en hoe zij op die

verwachtingen kunnen inspelen met hun producten en diensten.

De AVG verbreedt de rechten van burgers en klanten. Zo is het bijvoorbeeld

mogelijk dat iemand die significante nadelen ondervindt van geautomatiseerde

besluitvorming voortaan bezwaar kan maken tegen dit besluit. ‘Computer says no’

is dus geen geaccepteerde uitkomst meer.

Hierdoor moeten organisaties bij het toepassen van kunstmatige intelligentie

transparanter zijn: ze moeten duidelijk kunnen uitleggen hoe het algoritme werkt en

hoe een besluit tot stand komt. Ook moeten er procedures komen om het

besluitvormingsproces te kunnen herhalen zonder het algoritme en mét

31 Deze paragraaf is op 18 januari 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/privacy-company-eu-helpt-datadiscussie-vooruit

Beschaafde Bits 49

tussenkomst van een persoon. Als een overheidsinstelling dus een uitkering

weigert op basis van een algoritme, zal de burger die instelling voortaan kunnen

dwingen zonder dat algoritme tot een oordeel te komen.

Wanneer een organisatie begint met een nieuwe verwerking van

persoonsgegevens, dan wordt het in sommige gevallen verplicht om een, hou je

vast, ‘gegevensbeschermingseffectbeoordeling’ uit te voeren. Bijvoorbeeld wanneer

er strafrechtelijke gegevens verwerkt gaan worden of wanneer openbare ruimtes

worden gemonitord. Zo’n beoordeling is een uiteenzetting van risico’s en een

overzicht van maatregelen om die risico’s te verkleinen.

Deze risicobeoordeling is op zich al heel waardevol. Er komt nog eens bij dat we in

de praktijk zien dat – naast de noodzakelijke juridische risico’s – ook ethische

standpunten en maatschappelijke risico’s worden meegenomen.

‘Privacy by design’ wordt de standaard

De AVG verandert dus niet alleen procedures, maar juist ook de mindset van

organisaties. Die doen steeds meer aan ‘privacy by design’: ze ontwerpen

producten en diensten voortaan op zo’n manier dat ze privacyproblemen voor zijn.

Zo kunnen ze gegevensverzameling van het begin af aan minimaliseren, kiezen

voor het anonimiseren of ‘pseudonimiseren’ van data en investeren in

informatiebeveiliging, bijvoorbeeld in de vorm van encryptie.

Privacy by design kan uitgroeien tot een brede ontwerpfilosofie, waarbij

programmeurs leren nadenken over ethische kaders, en publieke waarden

ontwerpkeuzes sturen. Dat leidt niet alleen tot maatschappelijk verantwoord

ondernemen. Producten en diensten die aansluiten bij publieke waarden zorgen

ervoor dat de markt aantrekt. Burgers staan steeds meer op hun strepen, en kiezen

steeds vaker voor privacyvriendelijke producten en diensten. Zo zijn chat-apps als

Signal, die gebruik maken van end-to-end encryptie, in opkomst en kiezen we

Beschaafde Bits 50

steeds vaker voor alternatieven voor de Google zoekmachine. Letten op publieke

waarden geeft bedrijven dus ook een competitief voordeel.

Alle reden om met de komst van de AVG die kansen te pakken. De succesvolle

organisatie van de 21ste eeuw is een organisatie die maatschappelijke belangen en

publieke waarden hoog op de agenda heeft staan.

Beschaafde Bits 51

4 Hoe kunnen we kinderen

beschermen?

Beschaafde Bits 52

Hoe maak je van cyberspace een kindvriendelijke omgeving? Remco Pijpers en

Toine Maes vinden dat scholen de strijd om digitale geletterdheid niet alleen

moeten voeren. Justine Pardoen wijst de leraar aan als de sterke leider die

kinderen in de digitale wereld nodig hebben. Simone van der Hof besluit dit

hoofdstuk met een waarschuwing: in ons streven kinderen te beschermen, mag hun

privacy niet te veel beperkt worden.

4.1 Pak strijd om digitale geletterdheid samen aan

Door strategisch adviseur Remco Pijpers en directeur Toine Maes van Kennisnet.32

Iedereen zal het erover eens zijn dat je leerlingen niet alleen ‘gewoon’ moet leren

lezen en schrijven. Je moet leerlingen ook digitaal geletterd maken en hen leren

veilig en effectief gebruik te maken van digitale toepassingen. Bovendien moet je

hen leren zich voor te bereiden op de digitale toekomst: op school, bij hun

vervolgopleiding, op hun werk, als consument, in het sociale verkeer, en als burger

ten opzichte van de overheid. Maar wat doen we met kinderen die digitaal buiten de

boot dreigen te vallen?

Vroeger maakten we ons al zorgen over het verschil tussen arme en rijke kinderen

– daar komt nu het verschil tussen kinderen met en zonder digitale vaardigheden

bij. Die verschillen kunnen bijdragen aan meer ongelijkheid op de arbeidsmarkt,

constateert het Sociaal en Cultureel Planbureau in het rapport ‘De toekomst

tegemoet’.33

32 Deze paragraaf is op 7 maart 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/kennisnet-laat-scholen-strijd-om-digitale-geletterdheid-niet-alleen-voeren

33 Zie https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2016/De_toekomst_tegemoet

Beschaafde Bits 53

Tal van rapporten onderstrepen de zorgen van leerlingen en leraren over de

potentiële verliezers in de informatiesamenleving. Uit de Monitor Jeugd en Media

2017 van Kennisnet34 blijkt dat tieners beschikken over onvoldoende digitale

vaardigheden - tenzij ze op het vwo zitten en hoogopgeleide ouders hebben.

Gelukkig gaat er het nodige veranderen:

 Curriculum.nu ontwikkelt ‘bouwstenen voor digitale geletterdheid’. Op basis

daarvan zal het ministerie van Onderwijs, Cultuur en Wetenschap, met hulp

van het nationaal expertisecentrum leerplanontwikkeling SLO, de kerndoelen

en eindtermen actualiseren.

 De verwachting is dat de nieuwe kerndoelen en eindtermen in 2021 worden

ingevoerd. Vanaf dan moeten scholen (primair en voortgezet onderwijs) er dus

mee aan de slag en komt digitale geletterdheid geïntegreerd terug in het

curriculum. Dan ligt vast wat kinderen minimaal digitaal moeten kennen en

kunnen. Alle kinderen krijgen dan les in digitale geletterdheid, ook de kinderen

die minder goed kunnen leren of die het moeten stellen zonder hulp van thuis.

Drie aanbevelingen

Niet alle problemen zijn meteen opgelost met de komst van een nieuw

onderwijscurriculum. Zeker, op de lange termijn maken de in 2021 vernieuwde

kerndoelen en eindtermen het gewenste verschil. Maar dit is nog niet voldoende. Er

zijn drie bezwaren, waarvoor we drie aanbevelingen doen.

1. Bezwaar: Een tekort aan wetenschappelijke inzichten

We moeten nog maar afwachten in hoeverre de lessen in digitale

geletterdheid voor alle leerlingen praktisch resultaat zullen hebben. We

missen namelijk nog de wetenschappelijke kennis over hoe je kinderen

daadwerkelijk digitaal vaardig maakt. We weten nog niet echt goed hoe we

recht doen aan de verschillen in digitale vaardigheden tussen leerlingen.

Aanbeveling: Stimuleer meer wetenschappelijk onderzoek naar verschillen in

digitale vaardigheden tussen leerlingen en met welk onderwijs je aan die

verschillen recht kunt doen.

2. Bezwaar: Een nieuw curriculum richt zich niet op de korte termijn

Het directe probleem op de korte termijn is dat kinderen die van huis uit niet

worden aangemoedigd zich digitaal te ontwikkelen, verder achterop dreigen

te raken. Die achterstand werken we de komende jaren in het onderwijs niet

weg. Daarom is het zo belangrijk nu te investeren in buitenschools aanbod

voor kinderen. Het aanbod neemt gelukkig toe, maar de nadruk in dat aanbod

34 Zie kennisnet.nl/fileadmin/kennisnet/publicatie/jeugd_media/Kennisnet_Monitor_Jeugd_en_Media_2017.pdf

Beschaafde Bits 54

ligt grotendeels op programmeervaardigheden, onderdeel van ‘computational

thinking’. En die vaardigheden beklijven minder goed bij kinderen in 3VMBO

die soms nog rekenen op het niveau van groep 7 van de basisschool.

Aanbeveling: Vergroot het buitenschools aanbod in digitale

basisvaardigheden en digitale informatievaardigheden, geschikt voor

(kwetsbare) kinderen van laaggeletterde ouders.

3. Bezwaar: Inzetten op alleen kwalificatie is niet voldoende

En wat gebeurt er met de kinderen die ‘gelijke kansen’ krijgen aangeboden,

maar deze kansen laten ‘liggen’? Op scholen voor zeer moeilijk lerende

kinderen (ZMLK-scholen) houden schoolleiders en leraren hun hart vast.

Ondanks de vele lesjes raken bijna al hun leerlingen in problemen, en zijn ze

zelden in staat hun acties en de acties van anderen op sociale media goed te

overdenken. Vooral bij deze kwetsbare leerlingen is het van belang niet

eenzijdig de kwalificatie voorop te stellen, met strakke, meetbare doelen voor

digitale geletterdheid. Je voert een gesprek over digitale omgangsvormen,

waarbij je zorgt dat kinderen worden ‘gezien’, dat ze zich prettig en veilig

voelen, juist ook in een digitale context. Dat gebeurt nu nog te weinig. Zo’n

veilige digitale context voor deze kwetsbare groep scheppen kan de school

niet alleen. Daar hebben ze hulp van buiten bij nodig.

Aanbeveling: Heb meer aandacht voor digitale sociale veiligheid bij

kwetsbare leerlingen. Investeer in het speciaal onderwijs. Laten overheid,

bedrijfsleven en maatschappelijke organisaties juist voor deze sector goede

hulpprogramma’s ontwikkelen.

Om de cyberspace van kinderen heen hoort een ‘school-space’. Met structurele

aandacht voor digitale geletterdheid en de verschillen in digitale vaardigheden en

met een scherp oog voor sociale online veiligheid. Maar de school kan zo’n ‘school-

space’ niet alleen scheppen; we moeten bovenstaande aanbevelingen samen

overnemen.

Beschaafde Bits 55

4.2 Leiderschap nodig tegen cyberpesten

Door Justine Pardoen, Oprichter van Bureau Jeugd & Media / Ouders Online. 35

Kinderen worden het meest gepest wanneer ze tussen de 10 en 15 jaar oud zijn. In

die jaren leren ze zich langzaam los te maken van anderen, maar kunnen ze zich

ook verliezen in groepsdynamiek. Pesten hoort bij hun ontwikkeling. En wat

optimistische ouders en docenten ook mogen denken: het gebeurt overal. Ook

online. Bijvoorbeeld wanneer kinderen elkaar vervelende berichten sturen in

groepsapps of met foto’s voor gek zetten.

Cyberpesten mag dan natuurlijk zijn – het kan kinderen enorm veel verdriet doen

en voor het leven beschadigen. Pesten komt altijd voor en we moeten het altijd

bestrijden. Daarbij speelt de leraar een cruciale rol. Die heeft namelijk het meeste

zicht op de manier waarop kinderen met elkaar omgaan in een groep. De leraar

heeft hen in de klas, ziet hen vriendjes maken en anderen buitensluiten. Ouders

hebben dat overzicht vaak niet. De leraar moet daarom als leider optreden, en de

groep de weg wijzen. Niet als een coach die weleens advies geeft, maar als een

sterke vrouw of man die bepaalt waar de grenzen liggen. En niet alleen in de klas,

maar ook buiten schooltijd.

Angst heeft ons op een achterstand gezet

Juist dan, buiten schooltijd, gaat het weleens mis. Er zijn leerkrachten die zeggen:

ik heb ook een privéleven, ouders zijn verantwoordelijk voor wat er na schooltijd

gebeurt. Maar je kunt als leraar je handen niet zomaar van het groepsproces

35 Deze paragraaf is op 27 maart 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/bureau-jeugd-media-leiderschap-nodig-tegen-cyberpesten

Beschaafde Bits 56

aftrekken. Je moet bereikbaar blijven voor kinderen, en continue met hen in

gesprek gaan. Want dat is het beste medicijn tegen pesten.

Antipestwetten en weerbaarheidscursussen zijn nooit een vervanging voor echte

betrokkenheid. Sterker nog: overheden, experts, ouders en leraren verschuilen zich

vaak achter regels en methodes en adviezen. Angst heeft ons op een achterstand

gezet. Angst om daadwerkelijk met jonge mensen in gesprek te gaan. En angst om

de leraar de ruimte te geven dat te doen.

Gebruik nieuwe technologie in je pedagogische relatie

Want leraren die ook buiten schooltijd betrokken blijven, en bijvoorbeeld ’s avonds

een uurtje met hun leerlingen appen over huiswerk, worden vaak teruggefloten. De

onderwijsinspectie waarschuwt leerkrachten niet te dicht op kinderen te gaan zitten.

Terwijl leraren, juist door middel van nieuwe technologie, hun pedagogische relatie

beter kunnen vormgeven.

Natuurlijk kun je tegen kinderen zeggen dat ze je altijd kunnen appen als er echt

iets is, 24/7. Neem desnoods een tweede telefoon om niet privé geappt te worden.

Het is fantastisch wanneer je als vertrouwenspersoon van kinderen kunt

functioneren. Dan ben je de eerste die weet dat er iets mis is, en kun je iets doen.

Nu hebben conciërges vaak die rol. Die krijgen een appje of tweet als er een

vechtpartij is op het schoolplein en de leerkrachten binnen zitten. Leerlingen zijn

vaak geen helden, en vinden het fijn als iemand ingrijpt tegen pesten.

Bereid kinderen voor op de toekomst

Kinderen zullen in een groepsapp niet zeggen: hallo, kunnen jullie stoppen mij te

pesten? Maar ze willen vaak wel voorkomen dat het misgaat. Wees dus bereikbaar

en ga in de groepsapp zitten. Zodat je het groepsproces krachtig kunt beïnvloeden.

Zo kunnen leraren kinderen niet alleen beschermen tegen pesten, maar ook

voorbereiden op een digitale wereld vol met risico’s. Online gokken, ‘shame

texting’, stalking – kinderen kunnen er allemaal mee geconfronteerd worden. En

dan helpt het enorm als ze mediawijs zijn, opgeleid door een betrokken leraar die

weet wat er speelt.

Het is een geluk en een voorrecht om met kinderen te werken. Dus leraren: toon

dat leiderschap. Het is je professionele eer.

Beschaafde Bits 57

4.3 Pak kinderen online hun vrijheden niet af

Door Simone van der Hof, Hoogleraar Recht en Informatiemaatschappij aan eLaw,

Centrum voor Recht en Digitale Technologie, Universiteit Leiden.36

Stel, uw 5-jarige dochter is met een vriendje aan het voetballen op een

nabijgelegen speelveldje. Om hen heen staat een groep mensen die nauwgezet in

een boekje opschrijft wat beide kinderen doen en laten - spelen ze lief met elkaar,

hebben ze voetbaltalent? Deze mensen zijn er altijd, niemand weet precies wie ze

zijn en wat ze met de verzamelde informatie doen.

Zou u als ouder deze situatie pikken? Natuurlijk niet. En toch is in de digitale wereld

het voortdurend volgen, meten en analyseren van het gedrag van kinderen de

norm. Gelukkig groeit het besef dat we hier iets aan moeten doen. Er worden regels

opgesteld en er wordt beleid gemaakt om de privacy van kinderen te waarborgen.

Maar juist nu moeten we goed opletten. Het is namelijk essentieel om in onze drang

kinderen te beschermen, hun vrijheden om zich te ontwikkelen niet af te nemen.

Twee documenten voor de rechten van kinderen

Twee documenten zijn van groot belang voor het bewaken van de rechten van

kinderen. De nieuwe privacywetgeving AVG en, aan de andere kant, het Verdrag

voor de Rechten van het Kind. En deze botsen soms met elkaar.

36 Deze paragraaf is op 13 februari 2018 als blog gepubliceerd op: https://www.rathenau.nl/nl/digitale-

samenleving/hoogleraar-elaw-bescherm-kinderen-online-maar-pak-hun-vrijheden-niet-af

Beschaafde Bits 58

Allereerst is vanaf 25 mei 2018 de AVG van toepassing. Die beoogt de data van

consumenten beter te beschermen en heeft bijzondere aandacht voor kinderen. Die

zijn zich immers vaak niet bewust van de risico’s van de verwerking van hun

persoonsgegevens. Zo stelt de AVG dat online dienstverleners ouderlijke

toestemming nodig hebben voor het verwerken van de data van kinderen onder de

16 jaar. De AVG wil kinderen vooral beschermen.

Het andere document is het Verdrag voor de Rechten van het Kind. Dat verdrag

eist dat bij elke beslissing van publieke en private partijen met impact op kinderen

het belang van het kind de primaire overweging moet zijn. Met andere woorden: we

moeten eerst aan het kind denken. Bovendien moeten de rechten van kinderen in

onderlinge relatie worden beschouwd. Alle rechten van kinderen, en niet alleen hun

recht op bescherming, zijn dus relevant. Juist dit principe kan botsen met de AVG.

Bescherming van privacy gaat ten koste van privacy

Neem het toestemmingsvereiste van de AVG. Deze regel zou de vrijheidsrechten

van kinderen onder druk kunnen zetten. Kinderen moeten voor veel van hun online

activiteiten namelijk instemming hebben van een ouder. Tieners die er – terecht –

geen behoefte aan hebben dat ouders over hun schouders meekijken, hebben dus

een probleem als bedrijven dit vereiste strikt gaan toepassen. Hun ouders moeten

wel meekijken met hun online activiteiten.

De bepaling staat daarmee merkwaardig genoeg op gespannen voet met het recht

op privacy van kinderen versus hun ouders. Want kinderen hebben het recht om

zonder pottenkijkers gevoelige onderwerpen met leeftijdsgenoten te bespreken.

Voor kinderen, jong en oud, is die privacy enorm belangrijk.

Tegelijk zien we dat bedrijven kinderen gaan weren van hun platform. Zo blokkeert

Google diensten, zoals Gmail, als ze erachter komen dat iemand jonger dan 16 jaar

is. Veel scholieren gebruiken Gmail en het is zuur als je ineens geen toegang meer

hebt tot je berichten — en wellicht je huiswerk.

Google houdt zich natuurlijk gewoon aan de privacywet, maar als de strengere

AVG ertoe leidt dat meer bedrijven zich strikt opstellen en diensten ontoegankelijk

maken voor kinderen, dan raakt dat direct aan vrijheids- en ontwikkelingsrechten

van kinderen: de rechten op vrijheid van informatie en meningsuiting, toegang tot

de media, privacy en vereniging, op spelen en onderwijs. Eenzijdige

beschermingseisen kunnen dus kwalijke gevolgen hebben.

Bovendien is de beschermingspotentie van ouderlijke toestemming twijfelachtig.

Het is een illusie te denken dat je als individu de controle hebt over je

persoonsgegevens en kunt kiezen, of op zijn minst weet, wat ermee gebeurt. Die

Beschaafde Bits 59

controle hebben we niet en hoe persoonsgegevens onder de motorkap van het

internet worden verwerkt, is volkomen ondoorzichtig.

Kies voor ‘privacy by design’

Toch zijn ook hier oplossingen. Het met de AVG geïntroduceerde beginsel van

‘privacy by design’ biedt mogelijkheden om op innovatieve wijze aan een

kindvriendelijke digitale wereld te bouwen. Creatieve geesten kunnen zich wijden

aan het transparant maken van datapraktijken in apps op een voor kinderen van

verschillende leeftijden toegankelijke manier.

Beter nog is om de ‘norm’ te wijzigen en het online gedrag van kinderen niet langer

automatisch te observeren en te analyseren (‘privacy by default’) – of hun

persoonsgegevens direct te anonimiseren. Ouderlijke toestemming is dan

overbodig en de rechten van kinderen worden gewaarborgd.

Welke keuzes we ook maken, laten we zorgen dat in het beschermen van kinderen,

juist hun vrijheden fier overeind blijven staan. Dat is uiteindelijk voor ieder kind het

allerbeste.

Beschaafde Bits 60

Conclusie

Vorig jaar september riepen we experts uit allerlei hoeken van de samenleving op

te laten zien hoe we de digitale samenleving beschaafd maken en houden. Vooral

overheidsinstanties, maatschappelijke organisaties en wetenschappers pakten de

handschoen op. In 17 blogs, samengevoegd in deze publicatie, reikten zij hun

oplossingen aan. In dit concluderende hoofdstuk maken we de balans op.

In deze publicatie zijn de bijdragen ingedeeld in vier thema’s. De inzichten uit de

vier hoofdstukken overstijgen echter hun eigen specifieke context. Ze zijn mooi te

vangen als vier deugden die ons helpen om fatsoenlijk om te gaan met digitale

technologie:

1. maatwerk;

2. bescheidenheid;

3. transparantie; en

4. verantwoordelijkheid.

Samen vertellen deze deugden ons hoe politici, beleidsmakers en IT-professionals

publieke waarden, zoals rechtvaardigheid en autonomie, kunnen realiseren in een

digitaliserende wereld. Hieronder staan we bij elke deugd even stil.

Maatwerk: besef dat niet iedereen dezelfde wensen heeft

In de bijdragen werd herhaaldelijk opgemerkt dat burgers niet over één kam

geschoren kunnen worden. De Nationale ombudsman merkt bijvoorbeeld op dat

Beschaafde Bits 61

veel mensen niet digitaal vaardig zijn, en hun weg niet weten in de digitale

infrastructuur van de overheid. Tegelijkertijd zijn er grote groepen burgers die online

met gemak hun belastingopgave insturen of bij de gemeente hun huwelijk regelen.

De boodschap luidt daarom dat dienstverleners alert moeten zijn op de verschillen

tussen mensen, en dat ze diensten moeten maken die deze verschillen aan

kunnen. Of zoals ICTU schrijft: “Misschien bestaan digibeten helemaal niet. En is er

hooguit sprake van ‘humanobete’ systemen.”

Zorg dus voor digitaal maatwerk. Dat zal wel vragen om aanpassingsvermogen

binnen een digitaal systeem. Computerwetenschapper Birna van Riemsdijk bepleit

bijvoorbeeld elektronische pillen die op verschillende manieren data kunnen delen.

Soms kan het immers voldoende zijn om alleen data te delen met de patiënt zelf,

terwijl het in andere gevallen, zoals bij dementerende personen, verstandig is de

data ook naar mantelzorgers en artsen te sturen. Ga vervolgens het gesprek met

gebruikers aan over de manier waarop zij digitale technologie willen gebruiken. Dat

draagt ook bij aan het draagvlak voor digitale innovatie. Zo laat de bijdrage van

Nictiz mooi zien dat patiënten alleen de regie kunnen krijgen over hun zorg

wanneer ze informatie en advies op maat krijgen, en wanneer bedrijven hen

betrekken bij de ontwikkeling van e-health-toepassingen.

Maatwerk vereist ook dat we digitale systemen onderling beter op elkaar

afstemmen. Onderzoeker Jaap-Henk Hoepman pleit in zijn blog voor open

systemen, waarbij gebruikers niet opgesloten worden in de technologie van een

bepaalde leverancier. Je zou bijvoorbeeld een iMessage moeten kunnen sturen

naar een Whatsapp-account. Hoepman bekritiseert de huidige tegenovergestelde

ontwikkeling: bedrijven isoleren hun producten van de producten van andere

leveranciers, en verzetten zich tegen uniforme standaarden. Dat is slecht voor de

keuzevrijheid van de gebruiker, en daarmee voor zijn vermogen om een dienst te

vinden die het beste bij zijn behoeftes aansluit.

Bescheidenheid: ken de grenzen van digitale technologie

Om maatwerk af te kunnen leveren is het belangrijk dat organisaties afscheid

nemen van digitaal absolutisme: niet alles moet en kan digitaal geregeld worden.

Het is soms verstandig om, net als het UWV heeft gedaan, terug te komen van de

wens 100% digitaal te opereren, en een analoog kanaal open te houden. Of het

nou gaat over uitkeringen, gemeentelijke verordeningen of de leefomgeving van

kinderen, de menselijke wereld is rijk en complex, en laat zich niet gemakkelijk

vangen in algoritmes.

Daarom waarschuwt hoogleraar e-Law Simone van der Hof dat we, wanneer we

nadenken over de invloed van digitalisering op kinderen, belangrijke waarden niet

uit het oog verliezen. Je doet kinderen namelijk geen recht door ze alleen maar te

Beschaafde Bits 62

beschermen, of juist alleen maar vrijheid te geven – alleen een genuanceerde

aanpak geeft kinderen de veilige privéomgeving waarin ze fouten kunnen maken.

Om de term van Sheila Jasanoff te gebruiken: nederigheid is op zijn plaats. Want

eerlijk is eerlijk: de digitaliseringsprojecten van de afgelopen 10 jaar laten een

wisselend beeld zien. Jazeker, in de medische diagnostiek en in het digitaliseren

van auto’s zijn successen gevierd, maar naast ieder succes kunnen we een drama

noemen – en successen gaan vaak samen met nieuwe risico’s.

Tel maar eens hoeveel grote ICT-projecten toch duurder uitvallen. Digitaliseren

vormt zelden een gemakkelijk antwoord, en bestaat uit meer dan het maken van

een simpele, overzichtelijke efficiëntieslag. Organisaties moeten zich dat vanaf het

begin realiseren. Daarom is het bijvoorbeeld toe te juichen dat de Nederlandse

Politie aangeeft dat experimenten met algoritmes die adviseren over de politie-inzet

samen moeten gaan met een zorgvuldige bescherming van rechtsstatelijke

waarden.

Transparantie: pas op voor een algoritmische ‘black box’

Transparantie is een centrale voorwaarde voor zowel maatwerk als het gericht

inzetten van digitalisering: burgers moeten genoeg begrijpen van technologie om

aan te geven wat ze eigenlijk zouden willen, en beleidsmakers moeten de juiste

informatie hebben om kansen en risico’s te herkennen. Helaas is juist transparantie

soms ver te zoeken.

Marlies van Eck schrijft bijvoorbeeld over geautomatiseerde ketenbesluiten bij de

overheid, die door burgers en zelfs door ambtenaren niet doorzien worden. Men

snapt niet hoe besluiten over uitkeringen en belastingaanslagen tot stand komen,

en is niet bij machte in individuele gevallen de zaak bij te sturen. Dat doet afbreuk

aan de rechtsbescherming van burgers.

Ook Medialab SETUP en Amnesty International Nederland maken zich zorgen over

de algoritmische ‘black box’ waar data ingaan en besluiten uitrollen. Algoritmes

worden gemaakt door feilbare mensen, die code fout kunnen programmeren of

minderwaardige datasets kunnen invoeren. Algoritmes die zich niet onomstotelijk

hebben bewezen worden wel ingezet in allerlei praktijken – bijvoorbeeld bij het

aannemen van personeel. Bovendien baart het gebrek aan transparantie ook

democratische zorgen. Uiteindelijk leven we in een land waar de politiek hoort te

reageren op de zorgen en wensen van burgers – maar kan je zonder goede

informatie je wensen wel vormgeven?

Het is dus zaak om burgers en beleidsmakers op te leiden en meer inzicht te

bieden. Juist hier kan technologie een constructieve rol spelen, door toepassingen

Beschaafde Bits 63

te maken die speels en met gepaste uitleg juist iets als een geautomatiseerd

ketenbesluit toelichten. Maar wederom moeten we de grenzen van het mogelijke

respecteren. Digitale technologie wordt steeds ingewikkelder, zeker waar het gaat

om zogenoemde deep learning-systemen, die rekenen met een hoog aantal

variabelen. Zelfs programmeurs kunnen die systemen niet altijd doorzien. Het is

daarom niet genoeg te roepen dat burgers, politici en ambtenaren de skills moeten

krijgen om technologische innovatie onder controle te krijgen – de juiste

verantwoordelijkheid moet op de juiste plaats worden gelegd.

Verantwoordelijkheid: durf knopen door te hakken

Op de blog zijn hier tal van voorstellen voor gedaan. Allereerst door Linda Kool en

Frans Stafleu, die betogen dat programmeurs net als artsen en advocaten samen

een professie uitoefenen: een maatschappelijk gewichtig beroep dat ethisch

oordeelsvermogen vereist. Een programmeur dient deze speciale

verantwoordelijkheid op te pakken, en te snappen hoe zijn producten en diensten

de leefwereld van mensen veranderen.

Het pleidooi van de beroepsvereniging van informatieprofessionals, de KNVI, sluit

hier perfect bij aan. Ook zij vindt dat informatieprofessionals grondrechten en

publieke waarden in acht moeten nemen, en wellicht nog belangrijker: dat er op de

werkvloer ruimte moet zijn om ethische vragen te stellen, en om plannen zo nodig

aan te passen.

Speciale verantwoordelijkheid wordt ook op andere plekken neergelegd. In de

onderwijscontext richt Justine Pardoen haar pijlen op de leraar: die moet de leider

zijn die leerlingen meeneemt in de digitale wereld, en toont hoe je online elkaar

kunt respecteren en veilig je weg kunt vinden. Kennisnet biedt een bredere visie,

waarbij scholen ondersteund worden door buitenschoolse cursussen,

hulpprogramma’s en wetenschappelijk onderzoek.

De weg vooruit is ieder geval duidelijk: spreek af wie welke verantwoordelijkheid

draagt. Pas dan komt de samenleving in beweging. De recente introductie van de

Algemene Verordening Gegevensbescherming laat dit goed zien. De Privacy

Company schrijft met enthousiasme over het gesprek over dataverzameling en -

verwerking dat op gang is gekomen bij vele bedrijven en organisaties. Het geeft

aan dat steeds meer mensen zich bewust zijn van de uitdagingen van digitalisering,

en dat zij de durf tonen om hun verantwoordelijkheid op te pakken.

Beschaafde Bits? We zijn pas net begonnen

Het Rathenau Instituut kijkt terug op een prikkelende blogserie. De inzichten van

alle auteurs hebben ons denken verrijkt en een praktische invulling gegeven aan

belangrijke idealen. Die verrijking kunnen we goed gebruiken. Want hoewel

Beschaafde Bits 64

Nederland bewuster over digitalisering nadenkt dan vijf jaar geleden, de ethische

kwesties beter in zicht heeft en een grotere bereidheid toont om

verantwoordelijkheid te nemen, blijven veel vraagstukken nog onbeantwoord. De

genoemde deugden zijn een goede start die iedereen ter harte kan nemen, maar ze

moeten ook worden vertaald in concrete oplossingen, zoals technische

toepassingen, gedragscodes of juridische kaders.

Wij houden die ontwikkelingen nauwgezet bij. En hoewel dit blogproject voor nu is

afgerond, zal het Rathenau Instituut erover blijven publiceren, en maatschappelijke

spelers blijven vragen naar hun geluid. Beschaafde bits? We zijn pas net

begonnen.

Beschaafde Bits 65

© Rathenau Instituut 2018

Verveelvoudigen en/of openbaarmaking van (delen van) dit werk voor creatieve,

persoonlijke of educatieve doeleinden is toegestaan, mits kopieën niet gemaakt

of gebruikt worden voor commerciële doeleinden en onder voorwaarde dat de

kopieën de volledige bovenstaande referentie bevatten. In alle andere gevallen

mag niets uit deze uitgave worden verveelvoudigd en/of openbaar gemaakt door

middel van druk, fotokopie of op welke wijze dan ook, zonder voorafgaande

schriftelijke toestemming.

Open Access

Het Rathenau Instituut heeft een Open Access beleid. Rapporten, achtergrond-

studies, wetenschappelijke artikelen, software worden vrij beschikbaar gepubli-

ceerd. Onderzoeksgegevens komen beschikbaar met inachtneming van wettelijke

bepalingen en ethische normen voor onderzoek over rechten van derden,

privacy, en auteursrecht.

Contactgegevens

Anna van Saksenlaan 51

Postbus 95366

2509 CJ Den Haag

070-342 15 42

info@rathenau.nl

www.rathenau.nl

Bestuur van het Rathenau Instituut

Mw. G. A. Verbeet

Prof. dr. ir. Wiebe Bijker

Prof. dr. Roshan Cools

Dr. Hans Dröge

Dhr. Edwin van Huis

Prof. dr. ir. Peter-Paul Verbeek

Prof. dr. Marijk van der Wende

Dr. ir. Melanie Peters - secretaris

Het Rathenau Instituut stimuleert de publieke en politieke meningsvorming over

de maatschappelijke aspecten van wetenschap en technologie. We doen

onderzoek en organiseren het debat over wetenschap, innovatie en nieuwe

technologieën.

