

Lack of Vision

A Comment on the EU's White Paper on Artificial Intelligence

Emre Kazim, Adriano Koshiyama

Department of Computer Science, University College London, UK

Contact: ekazim@cs.ucl.ac.uk a.koshiyama@cs.ucl.ac.uk

Abstract

In February 2020 the EU published its white paper on 'Artificial Intelligence: A European approach to excellence and trust'. This is likely to form the core of future policy and legislation within the EU and as such will have global impact on standards and norms. In this comment piece we survey the five sections of the white paper and then critically examine three themes, namely, i. regulatory signalling, ii. the risk-based approach, and, iii. the auditing styles. The key takeaway is that the white paper, and the EU's strategy at large, is ambiguous and lacks vision, which, if unchecked, is likely to have a negative impact on EU competitiveness in the development of AI solutions and services.

1. Introduction

In February 2020 the EU published its white paper on 'Artificial Intelligence: A European approach to excellence and trust'. This is likely to form the core of future policy and legislation within the EU and as such will have global impact on standards and norms. In the following we summaries each section and then critically analyse three themes, namely:

- i. regulatory signalling,
- ii. the risk-based approach
- iii. the auditing styles.

The key takeaway is that the white paper, and the EU's strategy at large, is ambiguous, which, if unchecked, is likely to have a negative impact on EU competitiveness.

2. Section Summaries

The EU White paper has five sections. Below we have surveyed and summarised these sections by grouping sections 1-3 together and treating sections 4 and 5 separately, in the form of tables 1, 2 and 3 respectively.

2.1 Framework and Strategic Landscape (Sections 1-3)

EU political guidelines regarding AI is focused on utilising the benefits of AI through digital transformation and uptake, and mitigation of risk though appropriate legal and institutional frameworks [2]. We read the former in economic and geopolitical terms (where adoption of AI can aid in public service delivery and have significant economic impact) and the legal and ethical concerns that encapsulate the EU's assertion that 'new technologies are based on values' ([2] p. 2) and as such that EU values (ex. digital inclusion, respect for human rights, privacy, sustainability, efficiency, security) should be reflected in the development and adoption of AI within the EU. In other words, '[deriving the benefit of] AI based on European values and rules' ([1] p. 3).

The white paper also recognises that the EU must act in an appropriate manner to ensure that i. trust in the governing structures is maintained and ii. avoiding fragmentation of the single market due to a lack of a common and scaled European approach ([1] p. 2, 15). With this the two principles that the white paper pivots upon are:

- **Ecosystem of excellence**: along the entire value chain (from research and innovation), and incentive mechanisms that accelerate the adoption of AI solutions (including by small and medium-sized enterprises (SMEs)).
- **Ecosystem of trust**: compliance with EU rules and laws; trust as a policy objective in itself; legal certainty; a human-centric approach [3, 4, section 1].

The paper then surveys the strengths of the EU and areas where further funding/focus should be directed (section 2) and this is followed by the identification of key strategic areas - referred to as 'The next data wave' – (section 3).

A summary of the first three section of the paper can be found below (Table 1):

TABLE 1. FRAMEWORK AND STRATEGIC LANDSCAPE (sections 1-3)			
REPORT FRAMEWORK	Ecosystem of excellence: along the entire value chain (from research		
(section 1)	and innovation), and incentive mechanisms that accelerate the		
	adoption of AI solutions (including by small and medium-size		
	enterprises (SMEs))		
	Ecosystem of trust: compliance with EU rules and laws; trust as a		
	policy objective in itself; legal certainty; a human-centric approach [2,		
	3]		
CAPITALISING ON	EU strengths and capacities: a strong computing infrastructure (e.g.		
STRENGTHS IN	high-performance computers); holds large volumes of public and		
INDUSTRIAL AND	industrial data; well recognised industrial strengths in safe and secure		
PROFESSIONAL	digital systems with low-power consumption		
MARKETS	Targets for Investment: digital literacy; creating European data pools;		
(section 2)	expanding its position in the ecosystems and along the value chain		
	(from hardware, to software, to services); investment levels to match		
	North America and Asia		
SEIZING THE	Value and re-use of data		
OPPORTUNITIES AHEAD:	Data-agile economy		
THE NEXT DATA WAVE	Build upon Europe's lead on neuromorphic solutions (that can		
(section 3)	improve energy efficiency)		
	Quantum computing		
	Algorithmic foundations of AI		
	Towards an explainable AI		

These three sections can be thought of in terms of i. values and strategic vision, ii. landscape and capacity assessment, and iii. identifying future trends and opportunities. What is noteworthy is the skeletal nature of these sections – perhaps commissioning of a separate report on sections 2 and 3 is itself in order.

2.2 An Ecosystem of Excellence (Section 4)

Introduced in the start as a key pivot of the report 'An Ecosystem of Excellence' is fleshed out in section 4 (Table 2). Here the discussion revolves around who the key stakeholders are and in what manner they currently operate and should be structured strategically. There appears to be a tension between the centralised role and vision of the EU as a coordinator and director of agenda (for example, we can see how the EU would drive the skills agenda) and the need to have a vibrant SME community.

TABLE 2. AN ECOSYSTEM OF EXCELLENCE (Section 4)			
WORKING WITH MEMBER	Delivering on its strategy on AI adopted in April 2018 [2]		
STATES	To attract over €20 billion of total investment in the EU per ye		
	in AI over the next decade		
	Address societal and environmental well-being as a key principle		
	for Al		
FOCUSING THE EFFORTS OF	Cohere current fragmented landscape of centres of competence		
THE RESEARCH AND	A lighthouse centre of research, innovation and expertise that		
INNOVATION COMMUNITY	would coordinate these efforts		
	Create testing and experimentation sites to support the development and subsequent deployment of novel AI applications		
SKILLS	Promote a skills agenda		
	Support sectorial regulators		
	Updated Digital Education Action Plan		
	Increase awareness of Al		
	May include transforming assessment list of the ethical guidelines		
	into an indicative 'curriculum' for developers of AI to be used in		
	training		
FOCUS ON SMEs	Access and use of AI		
	Access to finance (c.f. InvestEU)		
PARTNERSHIP WITH	Co-investment		
PRIVATE SECTOR	Public-private partnerships		
	Cooperation with top-management companies		
PROMOTING THE	Focus on healthcare and transport		
ADOPTION OF AI BY THE			
PUBLIC SECTOR			
SECURING ACCESS TO DATA	European data strategy		
AND COMPUTING INFRASTRUCTURES	Improved access and management to data		
INTERNATIONAL ASPECTS	EU is well positioned to exercise global leadership in ethical AI		
INTERNATIONAL ASPECTS	International cooperation		
	Fundamental rights (human dignity, pluralism, inclusion, non-		
	discrimination, privacy)		
	Exporting of values		
	Achieving Sustainable Development Goals and 2030 agenda		
	Achieving Sustainable Development Goals and 2030 agenda		

2.3 An Ecosystem of Trust (section 5)

'An Ecosystem of trust' was introduced as the second principle of the white paper and section 5 seeks to flesh this out by addressing the regulatory framework for AI in the EU. Seven key requirements are set out as a non-binding guideline. These are: Human agency and oversight; Technical robustness and safety; Privacy and data governance; Transparency; Diversity, non-discrimination and fairness; Societal and environmental well-being; and, Accountability.

An immediate concern is raised with respect to human oversight, where the following quote is germane: 'A key result of the feedback process is that while a number of the requirements are already reflected in existing legal or regulatory regimes, those regarding transparency, traceability and human oversight are not specifically covered under current legislation in many economic sectors' ([1] p.9). This can be considered an issue of governance. More generally, ethics is central, 'unintended effects', 'malicious purpose', 'lack of trust' ([1] p. 9) are all mentioned in the context of promoting Europe's innovation capacity.

TABLE 3. AN ECOSYSTEM OF TRUST: REGULATORY FRAMEWORK FOR AI (Section 5)			
		NOTES	
PROBLEM DEFINITION	Risks for fundamental rights, including personal data and privacy protection and non-discrimination ([1] p.10)	Also includes - right to an effective judicial remedy and fair trial and consumer protection. Mitigate risks of; tracking; mass surveillance; retrace and deanonymization of data; bias and discrimination and AI may be more efficiently propagated; opacity (black-box); unpredictability; compliance	
	Risks for safety and the effective functioning of the liability regime ([1] p. 12)	Legal uncertainty; flaws in design related to availability and quality of data; difficulty in tracing back potentially problematic decisions	
POSSIBLE ADJUSTMENTS TO EXISTING EU LEGISLATIVE FRAMEWORK RELATING TO AI	Effective application and enforcement of existing EU and national legislation	Transparency (opaqueness) makes it difficult to identify and prove possible breaches of laws, protection of fundamental rights, attribute liability and meet conditions to claim compensation	
	Limitations of scope of existing EU legislation	General EU safety legislation applies to products but not to services, and therefore in principle not to services based on AI technology either	
	Changing functionality of Al systems	Changing risk, perhaps not adequately addressed in the existing legislation which predominantly focuses on safety risks present at the time of placing on the market	
	Uncertainty as regards the allocation of responsibilities between different economic operators in the supply chain	Ex. rules can become unclear if AI is added after the product is placed on the market by a party that is not the producer	
	Changes to the concept of safety: risks may be present at the time of placing products on the market or arise as a result of software updates or self-learning	The EU should make full use of the tools at its disposal to assess risk	
SCOPE OF A FUTURE EU REGULATORY FRAMEWORK	Regulation should be effective but not excessive such that it begets a disproportionate burden on SMEs		
	Risk based approach, that determines level of risk	High-risk is defined in terms of sectors (healthcare; transport; energy; and parts of public sector (ex. asylum, migration, social security and employment services) AND where use means that significant risk is likely to arise (risk of injury, death or significant material or immaterial damage) ([1] p. 17)	

TYPES OF	Training data	Compliance with safety rules; broad and
REQUIREMENTS		representative data sets; avoid outcomes
		entailing prohibited discrimination;
		protection of privacy and personal data
	Data and record-keeping	Compliance; traceability; records of data
		sets used and their characteristics; documentation on programming,
		methodologies, processes and techniques,
		testing and validation; records should be
		retained for a 'limited, reasonable time
		period' for effective enforcement of the
		relevant legislation; available for testing or
		inspection by competent authorities
	Information provision	Transparency to promote trust and
		facilitate redress; system capabilities and limitations; citizens should be informed
		when they are interacting with AI and not
		humans, in objective, concise and easily
		understandable manners; information
		given should reflect the context
	Robustness and accuracy	Trustworthiness; reliable; correct
		reflection of level of accuracy;
		reproducible; requirement that systems
		can deal with errors/inconsistencies; resilience against attack, manipulation
	Human oversight	Mitigated undermining of autonomy;
	Traman eversigne	degree of human oversight is context/risk
		dependent; output from AI does not
		become effective until human validation
		(ex. loan rejection); post-facto human
		review must be possible; ability to
		intervene in real time; imposition of operational constraints so that AI stops
		working in certain conditions
	Specific requirements for	Prohibition on processing of biometric
	remote biometric	data to uniquely identify a natural person;
	identification	strict necessity, proportionality and legal
		framework followed when done so; launch
		of general debate to alleviate public
ADDRESSEES (in	Distributions of obligations	concerns Obligations should be directed to those
relation to high-risk	among economic operators	that are best placed to address any
Ai)	(developer, deployer,	potential risk
·	importer, private user, etc.)	·
	Geographic scope of legislative	Any and all economic operators providing
	intervention	AI-enabled products or services in the EU
COMPLIANCE AND	Call for an objective	Verification and ensuring mandatory
ENFORCEMENT	assessment for high-risk	requirements
('prior conformity assessment')	applications are complied	
assessinelle j	with	l l
	with. This prior conformity	Attention should be paid to evolving
		Attention should be paid to evolving nature of some AI systems, and thus

	procedures for testing, inspection or certification.	
	Validation of training data and methods/techniques of Al system	
	Re-training if/when system fails conformity assessment	
VOLUNTARY	A quality label, signalling	
LABELLING FOR	trustworthiness, will be	
NO-HIGH RISK AI	awarded according to EU	
APPLICATIONS	benchmarks	
(Non-high-risk		
applications)		
GOVERNANCE (in	Avoid fragmentation of	
form of	responsibilities	
overarching	Increase capacity in member	
European	states	
governance	Progressive equipping with	
structure)	capacity to test and certify Al	
	products and services	
	Functions	Exchange information and best practice; identify emerging trends; advising on
		standardisation activity and certification; facilitate implementation of law through
		issuing of guidance, options and expertise
	Guarantee maximum	Social partners, businesses, researchers,
	stakeholder participation	civil society organisations
	Conformity assessments could	Independent testing and auditing centres
	be entrusted to notified bodies	
	designed by member states	

Some noteworthy themes are a need to produce a framework for trustworthy AI, and a call to study and draw upon the German five-level risk-based system of regulation that goes from no regulation for innocuous AI to complete ban on most dangerous ([1] p. 10).

3. Analysis and Criticisms

3.1 Ambiguity in Regulatory Signalling

The first and perhaps most fundamental criticism we offer is that the white paper is **ambiguous** with respect to its signalling of regulation/legislation. Indeed, some parts indicate clear openness to regulation, other parts reiterate that legislation can be updated, amended and that other regulatory frameworks/statutes won't be incurred upon etc. like the ones directly quoted below:

- i. Given how fast AI is evolving, the regulatory framework must leave room to cater for further developments. Any changes should be limited to clearly identified problems for which feasible solutions exist. ([1] p. 10)
- ii. Member States are pointing at the current absence of a common European framework. The German Data Ethics Commission has called for a five-level risk-based system of regulation that would go from no regulation for the most innocuous AI systems to a complete ban for the most dangerous ones. ([1] p. 10)
- iii. While in EU product safety legislation software, when is part of the final product, must comply with the relevant product safety rules, it is an open question whether

- stand-alone software is covered by EU product safety legislation, outside some sectors with explicit rules ([1] p. 14)
- iv. While the EU legislation remains in principle fully applicable irrespective of the involvement of AI, it is important to assess whether it can be enforced adequately to address the risks that AI systems create, or whether adjustments are needed to specific legal instruments.([1] p. 13)
- v. Given already existing structures such as in finance, pharmaceuticals, aviation, medical devices, consumer protection, data protection, the proposed governance structure should not duplicate existing functions ([1] p. 25)
- vi. The governance structure relating to AI and the possible conformity assessments at issue here would leave the powers and responsibilities under existing EU law of the relevant competent authorities in specific sectors or on specific issues (finance, pharmaceuticals, aviation, medical devices, consumer protection, data protection, etc.) unaffected ([1] p.25)

Such ambiguity is likely to have impacts on planning, risk evaluation, innovation and investment.

3.2 Risk Approach is Challenging

The call for an approach that determined the level of risk introduces two distinct notions of risk, both of which are challenging.

i. The first notion of risk is with respect to **sectors**, where high-risk is identified with respect to things such as healthcare, transport, energy, and, parts of public sector (ex. asylum, migration, social security and employment services).

We note that all these sectors have the commonality of human impact i.e. whether a service, instruction, decision, etc. impacts on a human user and citizen. We believe that this is a broad, abstracted and blanketed approach, that is highly likely to result in two things, i. **risk aversion**, and ii. **AI will be a high cost venture**. For example, a simple healthcare booking chat bot can become economically unfeasible to develop because it falls under health. Similarly, in the context of high-risk high-reward a risk-based approach based upon sector will **discourage potentially high-positive impact AI systems** (ex. medical AI has significant risk and lifesaving potential). As such we believe this will stifle innovation (which is what the EU white calls for).

ii. The second notion of risk introduced is that 'where use means that significant risk is likely to arise (risk of injury, death or significant material or immaterial damage)' ([1] p. 17).

We take issue with this categorisation of risk principally because it is unclear how unintended consequences can be assessed; indeed, how can organisations be liable in such circumstances.

In our own work on AI Impact Assessment [4] we envision a declaration of interest as part of the deployment of a new algorithm. This declaration will disclose qualitative information about the team that have built the system, as well as few scenarios that can happen if bad actors or the algorithm is used inappropriately. Hence, this can enable the algorithm's designer to perform trade-off and worst-case analyses of Fairness, Robustness and Explainability. Indeed, this declaration and the trade-off analyses will also support which route the algorithm's designer would take: a by Design or a post Assessment of their algorithm. By following this approach, risk-analysis is explicitly accounted for and built-in to the process and thinking of AI System design and deployment.

3.3 Auditing: Accounting not Process Based

The white paper outlines 'types of requirements' ([1] p. 20) and notes the following:

- 1. Data and record-keeping verification of compliance;
- 2. Traceability;
- 3. Records of data sets used and their characteristics;

4. Documentation on programming, methodologies, processes and techniques, testing and validation;

- 5. Records should be retained for a 'limited, reasonable time period' for effective enforcement of the relevant legislation;
- 6. Available for testing or inspection by competent authorities.

We can surmise that points 1-3 about data, 4 is about the AI system and 5-6 can be construed as relating to compliance.

We note the similarity of this call to other publications that discuss issues of governance – we also note that in recent publication 'impact assessments' have been suggested [5, 6]. It is noteworthy that the EU's call in this space is not as advanced as sketching the outline of how points 1-6 could be integrated into an overarching governance structure and engineering practice [7].

We also note that the above would practically entail coherent and clear record keeping; this is not a process-based approach, where at each step economic and ethical impact could be assessed (leading to development and design integration *in situ*). This also can be related to the point raised above in section 3.2 regarding 'declaration of interest'. To be clear, we see EU paper as forwarding an accounting approach, rather than a governance and real-time intervention, which we believe is a better way to move forward. As a corollary, our real-time suggestion is likely to engender a culture of consciousness with respect to design ethics and impact, whereas the above approach is more a compliance culture.

4. Summary

The EU white paper 'Artificial Intelligence: A European approach to excellence and trust' is likely to form the core of future policy and legislation within the EU and as such will have global impact on standards and norms. It sets its own standards, namely creating an ecosystem of trust and excellence – we have therefore surveyed and critically committed upon the white paper with these standards and aims in mind. We can conclude that the EU the key takeaway is that the EU's strategy is ambiguous, which, if unchecked, is likely to have a negative impact of EU competitiveness and, fail to delivery 'an ecosystem of excellence'.

5. References

- [1] 'White Paper on Artificial Intelligence: A European approach to excellence and trust', European Commission (February 2020)
- [2] 'Communication on Building Trust in Human-Centric Al' COM (2019) 168, European Commission
- [3] 'Ethics Guidelines High-Level Expert Group on AI', https://ec.europa.eu/digital-single-market/en/news/ethics-guidelines-trustworthy-ai (April, 2019), accessed March 15th 2020
- [4] Koshiyama, A; Engin, Z, 'Algorithmic Impact Assessment: Fairness, Robustness and Explainability in Automated Decision-Making', , Zenodo (June 2019)
- [5] Kazim, Emre and Soares Koshiyama, Adriano, No Al Regulator: An Analysis of Artificial Intelligence and Public Standards Report (UK Government) (February 26, 2020). Available at SSRN: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3544871
- [6] Kazim, E, Koshiyama, A, 'Impact Assessment Needed: An Analysis of Data Analytics and Algorithms in Policing (RUSI Report)' (March 4, 2020). Available at SSRN: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3548552
- [7] Calvo, R.A., Peters, D. & Cave, S, 'Advancing impact assessment for intelligent systems', *Nat Mach Intell* 2, 89–91 (2020)