
S P R I N G E R B R I E F S I N R E S E A R C H A N D
I N N O VAT I O N G O V E R N A N C E

Bernd Carsten Stahl

Artificial Intelligence
for a Better Future
An Ecosystem Perspective
on the Ethics of AI
and Emerging Digital
Technologies
Foreword by Julian Kinderlerer

SpringerBriefs in Research and Innovation
Governance

Editors-in-Chief

Doris Schroeder, Centre for Professional Ethics, University of Central Lancashire,
Preston, Lancashire, UK

Konstantinos Iatridis, School of Management, University of Bath, Bath, UK

SpringerBriefs in Research and Innovation Governance present concise summaries
of cutting-edge research and practical applications across a wide spectrum of gover-
nance activities that are shaped and informed by, and in turn impact research and
innovation, with fast turnaround time to publication. Featuring compact volumes of
50 to 125 pages, the series covers a range of content from professional to academic.
Monographs of new material are considered for the SpringerBriefs in Research
and Innovation Governance series. Typical topics might include: a timely report
of state-of-the-art analytical techniques, a bridge between new research results, as
published in journal articles and a contextual literature review, a snapshot of a hot
or emerging topic, an in-depth case study or technical example, a presentation of
core concepts that students and practitioners must understand in order to make inde-
pendent contributions, best practices or protocols to be followed, a series of short
case studies/debates highlighting a specific angle. SpringerBriefs in Research and
Innovation Governance allow authors to present their ideas and readers to absorb
them with minimal time investment. Both solicited and unsolicited manuscripts are
considered for publication.

More information about this series at http://www.springer.com/series/13811

http://www.springer.com/series/13811

Bernd Carsten Stahl

Artificial Intelligence
for a Better Future
An Ecosystem Perspective on the Ethics of AI
and Emerging Digital Technologies

Foreword by Julian Kinderlerer

Bernd Carsten Stahl
Centre for Computing and Social Responsibility
De Montfort University
Leicester, UK

Horizon 2020 Framework Programme The book will be primarily based on work that was
and is undertaken in the SHERPA project (www.project-sherpa.eu). It can, however, draw
on significant amounts of work undertaken in other projects, notably Responsible-Industry
(www.responsible-industry.eu), ORBIT (www.orbit-rri.org) and the Human Brain Project
(www.humanbrainproject.eu). The SHERPA consortium has 11 partners from six European
countries (representing academia, industry, civil society, standards bodies, ethics committees,
art).

ISSN 2452-0519 ISSN 2452-0527 (electronic)
SpringerBriefs in Research and Innovation Governance
ISBN 978-3-030-69977-2 ISBN 978-3-030-69978-9 (eBook)
https://doi.org/10.1007/978-3-030-69978-9

© The Author(s) 2021. This book is an open access publication.
Open Access This book is licensed under the terms of the Creative Commons Attribution 4.0 International
License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing, adaptation, distribu-
tion and reproduction in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons license and indicate if changes were
made.
The images or other third party material in this book are included in the book’s Creative Commons license,
unless indicated otherwise in a credit line to the material. If material is not included in the book’s Creative
Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted
use, you will need to obtain permission directly from the copyright holder.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication
does not imply, even in the absence of a specific statement, that such names are exempt from the relevant
protective laws and regulations and therefore free for general use.
The publisher, the authors and the editors are safe to assume that the advice and information in this book
are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or
the editors give a warranty, expressed or implied, with respect to the material contained herein or for any
errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional
claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

http://dx.doi.org/10.13039/100010661
https://doi.org/10.1007/978-3-030-69978-9
http://creativecommons.org/licenses/by/4.0/

Foreword

The volume of data collected daily about each of us, as we use the internet and
social media, is immense. That data can be used in all sorts of ways, from tracking
our behaviour to ensuring that advertising and information are tailored for specific
individuals. Collated data may also be used to provide the raw material for Arti-
ficial Intelligence (AI) systems. Computers have become ubiquitous and are used
to control or operate all manner of everyday items in ways that were unimaginable
only a few years ago. Smart phones, able to track where we are and who we meet,
are commonplace. Autonomous weapons capable of deciding independently what to
attack and when are already available to governments—and, by extension, to terror-
ists. Digital trading systems are being used to rapidly influence financial markets,
with just 10% of trading volume now coming from human discretionary investors
(Kolakowski 2019). AI systems can (and are) being used to redefine work, replacing
humans “with smart technology in difficult, dirty, dull or dangerous work” (EGE
2018: 8). The loss of jobs is likely to become a major factor in what is now termed
the “post-industrial society”. New jobs and new opportunities for humans need to
be created. In medicine, AI is assisting in the diagnosis of illness and disease, in the
design of new drugs and in providing support and care to those suffering ill health.

In many instances, AI remains under the control of users and designers, but in
increasing numbers of applications, the behaviour of a system cannot be predicted
by those involved in its design and application. Information is fed into a “black box”
whose output may affect many people going about their daily lives:

Without direct human intervention and control from outside, smart systems today conduct
dialogues with customers in online call-centres, steer robot hands to pick and manipulate
objects accurately and incessantly, buy and sell stock at large quantities in milliseconds,
direct cars to swerve or brake and prevent a collision, classify persons and their behaviour,
or impose fines. (EGE 2018: 6)

Newly developed machines are able to teach themselves and even to collect data.
Facial recognition systems scan crowds as they make their way through the streets
to detect presumed troublemakers or miscreants.

We need to ensure that the values we hold as a society are built into the systems
we take into use, systems which will inevitably change our lives and those of our

v

vi Foreword

children. The Charter of Fundamental Rights of the European Union delineates the
values that society wishes to see implemented. Those designing these systems and
drafting the algorithms that drive them need to be aware of the ethical principles that
underlie society. Margaret Thatcher once said that “there’s no such thing as society”
(Thatcher 2013), but rather there were individuals. The rise of AI is changing that,
as we become identifiable ciphers within the big data used for AI. AI systems have
to ensure the safety and security of citizens, and provide the safeguards enshrined in
the Charter.

Control of big data, and of the AI revolution, is in the hands of a small group of
super-national (or multinational) companies that may or may not respect the rights
of people as they use our information for commercial or political purposes.

The advent of AI has given much to society, and ought to be a force for good. This
book therefore comes at an important juncture in its development. Bernd Stahl leads
a major project, SHERPA (Shaping the Ethical Dimensions of Smart Information
Systems), which has analysed howAI and big data analytics impact ethics and human
rights. The recommendations and ideas Bernd puts forward in this book are thought-
provoking – and it is crucial that we all think about the issues raised by the impact
of AI on our society.

These are exciting times!

Sheffield, England Julian Kinderlerer

References

EGE (2018) European Group on Ethics in Science and New Technologies: Statement on artificial
intelligence, robotics and “autonomous” systems. European Commission, Brussels. https://doi.
org/10.2777/531856

KolakowskiM (2019) How robots rule the stockmarket (SPX, DJIA). Investopedia, 25 June. https://
www.investopedia.com/news/how-robots-rule-stock-market-spx-djia/. Accessed 10 Nov 2020

Thatcher M (2013) Margaret Thatcher: a life in quotes. The Guardian, 8 April. https://www.thegua
rdian.com/politics/2013/apr/08/margaret-thatcher-quotes. Accessed 10 Nov 2020

Emeritus Prof. Julian Kinderlerer is a visiting Professor in the School of Law at the University
of KwaZulu-Natal, Emeritus Professor of Intellectual Property Law at the University of Cape Town
and former Professor of Biotechnology and Society at Delft University of Technology. He is the
immediate past president of the EuropeanGroup on Ethics in Science andNewTechnologies (EGE),
which advises the European Commission, Council and Parliament on ethical issues. He has acted
as a Director at the United Nations Environment Programme providing guidance to countries on
legislation and regulation for the use of livingmodified organisms, andwas amember of the advisory
board for the SHERPA project.

https://doi.org/10.2777/531856
https://www.investopedia.com/news/how-robots-rule-stock-market-spx-djia/
https://www.theguardian.com/politics/2013/apr/08/margaret-thatcher-quotes

Acknowledgements

This book could not have come into existence without the contributions and support
ofmany groups and individuals in a range of projects. I would like to thank everybody
who has contributed to these projects and with whom I have collaborated over the
years.

Particular thanks are due to the members of the SHERPA consortium for doing
much of thework that informs this book. I furthermore owe thanks to contributors and
collaborators from other projects, notably the HumanBrain Project, the Responsible-
Industry project, the CONSIDER project and the ETICA project. Special thanks are
due to Doris Schroeder, who supported the development of this book, not only as
a project colleague but also as the series editor, and facilitated its publication by
Springer.

The book furthermore owesmuch to input from colleagues at DeMontfort Univer-
sity, in particular the members of the Centre for Computing and Social Responsi-
bility. I hope this volume contributes to the rich research record that the Centre has
established since 1995.

The book has been expertly and speedily copy-edited by Paul Wise, a brilliant
editor in SouthAfrica. I alsowant to thank Juliana Pitanguy at Springer for overseeing
the publishing process.

My final thanks go to my family, who allowed me to lock myself away even more
than legally required during the pandemic-induced time of social isolation in which
the book was written.

This research received funding from the European Union’s Horizon 2020 Frame-
work Programme for Research and Innovation under Grant Agreements No. 786641
(SHERPA),No. 785907 (HumanBrainProject SGA2) andNo. 945539 (HumanBrain
Project SGA3), and the Framework Partnership Agreement No. 650003 (Human
Brain Project FPA).

vii

Contents

1 Introduction . 1
References . 4

2 Perspectives on Artificial Intelligence . 7
2.1 Machine Learning and Narrow AI . 9
2.2 General AI . 11
2.3 AI as Converging Socio-Technical Systems . 12
References . 15

3 Concepts of Ethics and Their Application to AI 19
3.1 Ethical Theories . 20
3.2 AI for Human Flourishing . 21
3.3 Purposes of AI . 23
3.4 Theoretical Perspectives on Human Flourishing 26
3.5 Ethical Principles of AI . 28
References . 30

4 Ethical Issues of AI . 35
4.1 Ethical Benefits of AI . 35
4.2 Empirical Accounts of Ethical Issues of AI . 37
4.3 Ethical Issues Arising from Machine Learning 40
4.4 General Issues Related to Living in a Digital World 42
4.5 Metaphysical Issues . 45
References . 50

5 Addressing Ethical Issues in AI . 55
5.1 Options at the Policy Level . 55

5.1.1 Policy Aims and Initiatives . 56
5.1.2 Legislation and Regulation . 56
5.1.3 AI Regulator . 59

5.2 Options at the Organisational Level . 60
5.2.1 Industry Commitments . 60
5.2.2 Organisational Governance . 61
5.2.3 Strategic Initiatives . 64

ix

x Contents

5.2.4 Empirical Insights into AI Ethics in Organisations 65
5.3 Guidance Mechanisms . 66
5.4 AI Ethics Stakeholders . 71
References . 74

6 AI Ecosystems for Human Flourishing: The Background 81
6.1 An Ecosystems View of AI . 81

6.1.1 AI Innovation Ecosystems . 82
6.2 Ethics of and in (Eco)Systems . 87
References . 88

7 AI Ecosystems for Human Flourishing: The Recommendations 91
7.1 Challenges of Ethical Governance of the AI Ecosystem 91
7.2 Requirements for Shaping the AI Ecosystem 96

7.2.1 Clear Boundary of the Ecosystem . 96
7.2.2 Knowledge and Capacity . 98
7.2.3 Governance Principles of AI Ecosystems 101

7.3 Shaping AI Ecosystems . 103
7.3.1 Conceptual Clarification: Move Beyond AI 104
7.3.2 Excellence and Flourishing: Recognise Their

Interdependence . 105
7.3.3 Measurements of Flourishing: Understanding

Expected Impacts . 106
7.3.4 AI Benefits, Risks and Capabilities: Communication,

Knowledge and Capacity Building . 108
7.3.5 Stakeholder Engagement: Understanding Societal

Preferences . 109
7.3.6 Responsibility for Regulation and Enforcement:

Defining the Central Node(s) of the AI Ecosystems 110
References . 112

8 Conclusion . 117

Index . 123

Chapter 1
Introduction

Abstract The introductory chapter describes the motivation behind this book and
provides a brief outline of the main argument. The book offers a novel categorisation
of artificial intelligence that lends itself to a classification of ethical and human rights
issues raised by AI technologies. It offers an ethical approach based on the concept
of human flourishing. Following a review of currently discussed ways of addressing
and mitigating ethical issues, the book analyses the metaphor of AI ecosystems.
Taking the ecosystems metaphor seriously allows the identification of requirements
that mitigation measures need to fulfil. On the basis of these requirements the book
offers a set of recommendations that allow AI ecosystems to be shaped in ways that
promote human flourishing.

Keywords Artificial intelligence · Ethics · Human flourishing ·Mitigation
strategies · Innovation ecosystem

Artificial intelligence (AI) raises ethical concerns. Such concerns need to be
addressed. These two statements are not too contentious. What is less clear is what
exactly constitutes the ethical concerns, why they are of an ethical nature, who should
address them and how they are to be dealt with.

AI is increasingly ubiquitous and therefore the consequences of its use can be
observed in many different aspects of life. AI has many positive effects and produces
social benefits. Applications ofAI can improve living conditions and health, facilitate
justice, createwealth, bolster public safety andmitigate the impact of humanactivities
on the environment and the climate (Montreal Declaration 2018). AI is a tool that
can help people do their jobs faster and better, thereby creating many benefits. But,
beyond this, AI can also facilitate new tasks, for example by analysing research data
at an unprecedented scale, thereby creating the expectation of new scientific insights
which can lead to benefits in all aspects of life.

These benefits need to be balanced against possible downsides and ethical
concerns. There are many prominent examples. Algorithmic biases and the resulting
discrimination raise concerns that people are disadvantaged for reasons they should
not be, for instance by giving higher credit limits to men than to women (Condliffe

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_1

1

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_1&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_1

2 1 Introduction

2019), by referring white people more often than Black people to improved care
schemes in hospitals (Ledford 2019) or by advertising high-income jobs more often
to men than to women (Cossins 2018). AI can be used to predict sexual preferences
with a high degree of certainty based on facial recognition (The Economist 2017),
thereby enabling serious privacy breaches.

The range of concerns goes beyond the immediate effects of AI on individuals.
AI can influence processes and structures that society relies upon. For example,
there is evidence to suggest that AI can be used to exert political influence and skew
elections by targeting susceptible audiences with misleading messages (Isaak and
Hanna 2018). People are worried about losing their livelihoods because their jobs
could be automated. Big multinational companies use AI to assemble incredible
wealth and market power which can then be translated into unchecked political
influence (Zuboff 2019).

A further set of concerns goes beyond social impact and refers to the question of
what AI could do to humans in general. There are fears of AI becoming conscious and
more intelligent than humans, and even jeopardising humanity as a species. These
are just some of the prominent issues that are hotly debated and that we will return
to in the course of this book.

In addition to the many concerns about AI there are numerous ways of addressing
these issues which require attention and input from many stakeholders. These range
from international bodies such as the United Nations (UN) and the Organization
for Economic Cooperation and Development (OECD) to national parliaments and
governments, as well as industry groups, individual companies, professional bodies
and individuals in their roles as technical specialists, technology users or citizens.
As a consequence, discussion of the ethics of AI is highly complex and convoluted.
It is difficult to see how priorities can be set and mitigation strategies put in place
to ensure that the most significant ethical issues are addressed. The current state of
the AI ethics debate can be described as a cacophony of voices where those who
shout loudest are most likely to be heard, but the volume of the contribution does not
always offer an assurance of its quality.

The purpose of this book is to offer new perspectives on AI ethics that can help
illuminate the debate, and also to consider ways to progress towards solutions. Its
novelty and unique contributions lie in the following:

1. The book provides a novel categorisation of AI that helps to categorise
technologies as well as ethical issues
I propose a definition of AI in Chapter 2 that focuses on three different aspects
of the term: machine learning, general AI and (apparently) autonomous digital
technologies. This distinction captureswhat I believe to be the threemain aspects
of the public discussion. It furthermore helps with the next task of the book,
namely the categorisation of ethical issues in Chapter 3. Based on the conceptual
distinction, but also on rich empirical evidence, I propose that one can distin-
guish three types of ethical issues: specific issues of machine learning, general
questions about living in a digital world and metaphysical issues.

1 Introduction 3

2. The book proposes human flourishing as the basis of an ethical framework
to deal with the ethical challenges of AI.
The three categories of ethical issues are descriptive, which means they are
derived from observations of what people perceive as ethical issues. In order
to move beyond description and find a basis for practice and intervention, a
normative ethical position needs to be adopted. I argue that a suitable ethical
theory that can be applied to AI and provide insights that guide action is that of
flourishing ethics. Flourishing ethics has three considerable advantages. First, it
covers the descriptive categories ofAI ethics suggested in this book. Second, it is
open to other ethical theories and allows for the integration of considerations of
duty, consequences and care, among others. Third, it has a distinguished history,
not only in ethics broadly, but also in the ethics of computing. What flourishing
ethics requires is that AI, like any other technology and tool, should contribute to
human flourishing. This position is not overly contentious, provides normative
guidance and is sufficiently open to be applicable to the many technologies and
application domains that constitute AI ethics.

3. The book offers a novel classification of mitigation strategies for the ethical
challenges of AI.
Classifying ethical issues and determining a suitable ethical theory can
contribute to finding possible solutions. Such solutions do not develop in a
vacuum but form part of an existing discourse. I therefore review the current
discussion of mitigation measures that have been proposed to deal with these
issues in Chapter 4. I distinguish between several categories of mitigation
options, the first referring to policy and legislation, the second to options at
the organisational level and the third to guidance mechanisms for individuals.

4. The book shows that the metaphor of an ecosystem helps us understand the
complexity of the debate and offers insights for practical interventions.
Based on a rich understanding of theAI landscape, I propose the interpretation of
theAI ethics debate in terms of an ecosystem. The field ofAI can be pictured as a
set of interlinking ecosystemswhich consists ofmany different individual actors
and groups interacting in complex ways that can influence the overall system
unpredictably. Returning to the idea of flourishing, I suggest asking the question:
how can the AI ecosystem as a whole be shaped to foster and promote human
flourishing? This interpretation of AI ethics allows actions to be prioritised
and bespoke advice to be developed for individual stakeholders and stakeholder
groups. Perhapsmost importantly, it leads to insights into higher-level activities,
namely those that are conducive to the development of the ecosystem in the
desired direction of promoting human flourishing.

This novel interpretation of theAI ethics debate not only offers conceptual insights
and a theoretical basis allowing us to better understand, compare and contrast various
issues and options, but also provides a foundation for practical actions. These are
spelled out in more detail in Chapter 5. Following an introduction to the ecosys-
tems view of AI and its limitations, I explore its implications for possible ways of
addressing ethical issues. The ecosystems view implies that interventions into the

4 1 Introduction

AI ecosystem clearly delineate the boundaries of the system they apply to. Such
interventions need to support the development of the ecosystem by increasing the
knowledge base and capacities of its members. A final requirement for any interven-
tion into AI ecosystems is that it needs to employ governance mechanisms that are
sensitive to the non-linear and often unpredictable dynamics of the system. On this
basis I then propose some activities that are likely to shape the AI ecosystem in ways
that are conducive to human flourishing.

Overall, this book offers a novel perspective on the AI ethics debate. It is based on
empirical insights and strong concepts that help structure the debate in a transparent
and constructive manner. Very importantly, I hope that the arguments I propose point
beyond AI and offer guidance that is equally applicable to whichever technology
succeeds AI when the current AI hype has subsided. It thereby offers a response to
Floridi’s (2018) call for ways to be found of governing the digital world.

References

Condliffe J (2019) The week in tech: algorithmic bias is bad. Uncovering it is good. The New York
Times. https://www.nytimes.com/2019/11/15/technology/algorithmic-ai-bias.html. Accessed 21
Sept 2020

Cossins D (2018) Discriminating algorithms: 5 times AI showed prejudice. New Sci. https://
www.newscientist.com/article/2166207-discriminating-algorithms-5-times-ai-showed-prejud
ice/. Accessed 21 Sept 2020

The Economist (2017) Advances in AI are used to spot signs of sexuality. https://www.econom
ist.com/science-and-technology/2017/09/09/advances-in-ai-are-used-to-spot-signs-of-sexuality.
Accessed 21 Sept 2020

Floridi L (2018) Soft ethics and the governance of the digital. Philos Technol 31:1–8. https://doi.
org/10.1007/s13347-018-0303-9

Isaak J, Hanna MJ (2018) User data privacy: Facebook, Cambridge Analytica, and privacy
protection. Computer 51:56–59. https://doi.ieeecomputersociety.org/10.1109/MC.2018.3191268

Ledford H (2019) Millions of black people affected by racial bias in health-care algorithms. Nature
574:608–609. https://doi.org/10.1038/d41586-019-03228-6

Montreal Declaration (2018) Montréal declaration for a responsible development of artificial intel-
ligence. Université de Montréal, Montreal. https://www.montrealdeclaration-responsibleai.com/
the-declaration. Accessed 21 Sept 2020

Zuboff PS (2019) The age of surveillance capitalism: the fight for a human future at the new frontier
of power. Profile Books, London

https://www.nytimes.com/2019/11/15/technology/algorithmic-ai-bias.html
https://www.newscientist.com/article/2166207-discriminating-algorithms-5-times-ai-showed-prejudice/
https://www.economist.com/science-and-technology/2017/09/09/advances-in-ai-are-used-to-spot-signs-of-sexuality
https://doi.org/10.1007/s13347-018-0303-9
https://doi.ieeecomputersociety.org/10.1109/MC.2018.3191268
https://doi.org/10.1038/d41586-019-03228-6
https://www.montrealdeclaration-responsibleai.com/the-declaration

References 5

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Chapter 2
Perspectives on Artificial Intelligence

Abstract A discussion of the ethics of artificial intelligence hinges on the definition
of the term. In this chapter I propose three interrelated but distinct concepts of AI,
which raise different types of ethical issues. The first concept of AI is that of machine
learning, which is often seen as an example of “narrow” AI. The second concept is
that of artificial general intelligence standing for the attempt to replicate human
capabilities. Finally, I suggest that the term AI is often used to denote converging
socio-technical systems. Each of these three concepts of AI has different properties
and characteristics that give rise to different types of ethical concerns.

Keywords Artificial intelligence · Definitions of AI ·Machine learning · Artificial
general intelligence · Socio-technical systems

A good starting point for an introduction to the term “AI” is the 1956 Dartmouth
summer research project on artificial intelligence, where the term was coined by
McCarthy and collaborators (McCarthy et al. 2006). In their proposal for this project
McCarthy et al. suggest that machines can be made to simulate “every aspect of
learning or any other feature of intelligence”. As features of intelligence, McCarthy
et al. cite the use of language, the formation of abstractions and concepts, solving
problems now reserved for humans and self-improvement.

This points to the first problem in understanding AI, namely its aim to replicate
or emulate intelligence. Intelligence is itself a contested concept and it is not clear
which or whose intelligence AI would have to replicate, in order to be worthy of
being called AI. Biological organisms, including humans, seem to work on different
principles from digital technologies (Korienek and Uzgalis 2002). Humans have
access to “mental abilities, perceptions, intuition, emotions, and even spirituality”
(Brooks 2002: 165). Should AI emulate all of those?

This, in turn, points to the second problem in understanding AI. Are there barriers
that AI, as a digital technology, cannot overcome, aspects of intelligence that cannot
be digitally replicated? This is an interesting question that has been debated for a long
time (Collins 1990, Dreyfus 1992). It is ethically interesting because it has a bearing
on whether AI could ever be considered an ethical subject, i.e. whether it could have

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_2

7

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_2&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_2

8 2 Perspectives on Artificial Intelligence

moral obligations in itself. This is similar to the question whether computers can
think, a question that Alan Turing found “too meaningless to deserve discussion”
(Turing 1950: 442) and that prompted him to propose the imitation game, also known
as the Turing Test.1

Both problems of understanding AI – namely, what is human intelligence and
which part of it might be replicable by AI – make it difficult to define AI. The
conceptual subtleties of AI have led to a situation where there are many competing
definitions covering various aspects (Kaplan and Haenlein 2019). The OECD (2019:
7) suggests that

[a]n AI system is a machine-based system that can, for a given set of human-defined
objectives, make predictions, recommendations, or decisions influencing real or virtual
environments. AI systems are designed to operate with varying levels of autonomy.

A similarly policy-oriented definition comes from the European Commission
(2020a: 2):

AI is a collection of technologies that combine data, algorithms and computing power.

One of the most cited academic definitions is from Li and Du (2007: 1) and notes
that AI combines

a variety of intelligent behaviors and various kinds of mental labor, known as mental
activities, … [to] include perception, memory, emotion, judgement, reasoning, proving,
identification, understanding, communication, designing, thinking and learning, etc.

Virginia Dignum, an AI researcher who has worked extensively on ethical aspects
of AI, highlights the fact that AI refers not just to artefacts, but also to an academic
community. She considers

AI to be the discipline that studies and develops computational artefacts that exhibit some
facet(s) of intelligent behaviour.

Such artefacts are often referred to as (artificial) agents. Intelligent agents are those that are
capable of flexible action in order to meet their design objectives, where flexibility includes
the following properties …

• Reactivity: the ability to perceive their environment, respond to changes that occur
in it, and possibly learn how best to adapt to those changes;

• Pro-activeness: the ability to take the initiative in order to fulfil their own goals;
• Sociability: the ability to interact with other agents or humans.

As this book is about the ethics of AI, I propose a view of the term that is geared
towards eludicating ethical concerns. Both the terms “AI” and “ethics” stand for
multi-level concepts that hold a variety of overlapping but non-identical meanings.
For this reason, I distinguish three aspects of the term AI, all of which have different
ethical challenges associated with them.

1In the Turing Test a human participant is placed in front of a machine, not knowing whether it is
operated by another human or by a computer. Can the computer’s responses to the human made
through the machine imitate human responses sufficiently to pass as human responses? That is what
the Turing Test tries to establish.

2 Perspectives on Artificial Intelligence 9

Uses of the
term AI

Machine
learning
(narrow AI)

General AI

Converging
socio-technical

systems

Fig. 2.1 Uses of the term “AI”

1. machine learning as the key example of a narrow understanding of AI, i.e. as a
technique that successfully replicates very specific cognitive processes

2. general AI
3. AI as a synonym for converging socio-technical systems which include but go

far beyond narrow AI technologies.

Figure 2.1 gives an overview of use of the term AI that I discuss in this chapter.

2.1 Machine Learning and Narrow AI

A recent review of the AI literature by the academic publisher Elsevier (2018)
suggests that there are a number of key concepts and research fields that constitute
the academic discipline of AI. Based on a sample of 600 000 AI-related documents,
analysed against 800 keywords, the report classifiedAI publications in seven clusters:

1. search and optimisation
2. fuzzy systems
3. planning and decision making
4. natural language processing and knowledge representation
5. computer vision
6. machine learning
7. probabilistic reasoning and neural networks.

This underlines that AI is not one technology but can better be understood as a
set of techniques and sub-disciplines (Gasser and Almeida 2017).

10 2 Perspectives on Artificial Intelligence

While all these clusters are recognised components of the AI field, the emphasis in
currentAI ethics is onmachine learning and neural networks, clusters 6 and 7.Neither
of these is truly novel. Machine learning has been an established part of AI research
(Bishop 2006) since its inception, but recent advances in computing power and the
availability of data have led to an upsurge in its application across a broad range
of domains. Machine learning covers a wide array of techniques and approaches
including supervised learning, Bayesian decision theory, various parametric and
nonparametric methods, clustering and many others (Alpaydin 2020).

Neural networks are technologies that try to replicate the way in which natural
brains are constructed. They represent a bottom-up approach to AI, i.e. a view that
intelligence arises from the structure of the brain. Neural networks are not a new
idea, but they have only recently achieved success thanks to the availability of large
data sets, novel algorithms and increased computing power. Neural networks are an
important factor behind the recent success of machine learning, which is the main
driver of the current AI wave.

One particular technique of high importance is deep learning (LeCun et al. 2015),
which uses different types of neural networks and has contributed to recent successes
in areas such as speech recognition, visual object recognition and object detection,
as well as other domains such as drug discovery and genomics (Horvitz 2017).

Machine learning, despite its impressive successes, can be characterised as an
example of narrowAI. As noted earlier, this is a technique that successfully replicates
very specific cognitive processes. It is not able to transfer insights easily from one
domain to another. A machine learning system that has learned to distinguish cats
from dogs, for example, does not automatically have the ability to recognise natural
language or categorise pathology images to identify cancer. The underlying system
may well be able to cover other applications but will need to be trained anew for new
purposes.

For this book it is important to understandwhich of the characteristics thatmachine
learning possesses are of ethical relevance. Key among them are the following:

1. Opacity: Machine learning algorithms and neural networks are complex to the
point that their internal workings are not straightforward to understand, even for
subject experts. While they remain purely technical and determined systems, it
is impossible (partly because they are learning systems and therefore change)
to fully understand their internal working.

2. Unpredictability: As a consequence of point 1, the prediction of outputs of the
systems based on an understanding of the input is difficult, if not impossible.

3. “Big data” requirements:Machine learning systems in their current form require
large training datasets and significant computer capacity to create models.

The reference to machine learning as an example of “narrow AI” suggests that
there are other types of AI which are not narrow. These are typically referred to
as general AI and are discussed in the next section. Before we come to these, it is
important to point out that machine learning, with its use of neural networks, is not
the only type of narrow AI. Other examples are decision support systems based on
decision trees and fuzzy logic systems. I focus on machine learning in this book

2.1 Machine Learning and Narrow AI 11

because it is the most prominent example of narrow AI right now, mostly owing to
its recent successes. This is not to say that other examples of narrow AI may not gain
similar prominence in future or raise other types of ethical concerns.

2.2 General AI

General AI, sometimes also referred to as “strong AI”, goes back to the early days of
AI research and stands for the idea that it is possible to build systems that display true
human (or other higher mammal) levels of intelligence. It is also known as “good
old-fashioned AI” (GOFAI). The original tenet of GOFAI was that the world could
be represented through symbols and that the manipulation of these symbols would
lead to intelligent behaviour (Moor and Bynum 2002). In this view the human brain
was seen as a computer that performs logical operations, and the same or at least
functionally equivalent ones could be performed in a digital computer (Floridi 1999).

Maybe the most interesting observation about the GOFAI project is that it has
not succeeded in the 65 years since its inception. At this point there is no general
AI (Babuta et al. 2020). This indicates that either its assumptions are wrong or
they cannot be implemented in the type of digital computer we currently have at
our disposal. There are many suggestions about why exactly GOFAI has not (yet)
achieved its objectives. One suggestion is that the core of the problem is onto-
logical, i.e. that the world simply cannot be represented comprehensively through
symbols that are defined in a top-down manner (Smith 2019). This is the suggestion
of phenomenology as expressed in an early critique of AI by Dreyfus (1972).

Another interesting question is whether the current failure of GOFAI is temporary,
which would mean that we will be able to build general AI systems at some point, or
whether it is fundamental, which would mean that there is some component of true
intelligence that is incapable of being captured and reproduced by machines, or at
least by the types of digital computers we are using today.

General AI has a strange status in this 2020 AI ethics book. On one hand it
seems clear that general AI does not exist. It can therefore arguably not cause ethical
concerns and can happily be ignored. On the other hand, general AI is probably
the most prominent subject of discussions related to AI and ethics in science fiction,
where a large number of characters represent generalAI for good or ill. 2001: A Space
Odyssey, featuring the sentient computerHAL,BladeRunner, theTerminatormovies,
I, Robot,WALL-E,Westworld and a host of other stories are about general AI. These
narratives cannot be ignored, partly because science fiction is hugely influential in
guiding technical design choices, and partly because the public discussion is guided
by them. High-profile interventions by celebrities and well-recognised scientists like
Elon Musk and Stephen Hawking lend credence to the idea that general AI may
create significant ethical risks.

In addition, general AI is of interest because many of the questions it raises are
of relevance to ethics. I am agnostic about the possibility of ever creating general
AI, partly because I am not sure we understand what constitutes natural intelligence

12 2 Perspectives on Artificial Intelligence

and hence am not convinced that we could recognise general AI even if it appeared.
The history of AI has been one of shifting goalposts, and we are now in a world
where many of the early dreams of AI have been realised. Examples of successful
AI implementation include the ubiquitous voice recognition that is now standard in
most smart phones and the ease of organising vast amounts of data that any internet
user encounters when using a search engine. Despite these successes few would say
that we are anywhere near general AI. For instance, GPS systems integrated into
our cars can remember our usual routes to work and suggest the most efficient one
depending on current traffic conditions. They also talk to us. At the same time, we are
still waiting for Lieutenant Commander Data, the android from Star Trek: Picard.
General AI is nevertheless an important ingredient in the AI ethics debate because
it brings to the fore some fundamental questions about what makes us human, and
aboutwhat, if anything, the difference is between humans, other animals and artificial
beings. Some of the aspects that have led to the failure of general AI so far – namely,
the neglect of human nature, and of the phenomenological and existential aspects of
being in the world (Heidegger 1993, Moran 1999, Beavers 2002) – are crucial for
ethics and I will return to them in the next chapter.

The relevant characteristics of general AI are:

1. Nature of intelligence: General AIGeneral AI raises the question of what
constitutes intelligence.

2. By implication, general AIGeneral AI points to fundamental questions such as:

a. Human nature: What does it mean to be human?
b. Nature of reality: What is reality?
c. Nature of knowledge: What can we know about reality?

General AI thus points us to some of the most fundamental philosophical ques-
tions, many ofwhichmay not have an answer ormay havemany inconsistent answers
but are important for humans to ask to make sense of their place in the world.

While narrow AI and general AI are widely recognised concepts in the AI litera-
ture, there is another meaning of the term AI that is of high relevance to the AI ethics
debate, even though it is not strictly speaking about AI in a technical sense.

2.3 AI as Converging Socio-Technical Systems

There are numerous fields of science and technology that are closely linked to AI and
that are often referred to in discussions about AI. Some of these are technologies that
produce the data that machine learning requires, such as the internet of things. Others
are technologies that can help AI to have an effect on the world, such as robotics
(European Commission 2020b). One could also use the term “smart information
system” (SIS) to denote this combination of several types of technologies, which
typically are based on machine learning and big data analytics (Stahl and Wright

2.3 AI as Converging Socio-Technical Systems 13

2018). In practice AI rarely appears as a stand-alone technology but is usually linked
to and embedded in other technologies.

The distinction between different technologies is increasingly difficult. Fifty years
ago, a computer would have been a readily identifiable large machine with clearly
defined inputs, outputs and purposes. Since then the increasing miniaturisation of
computingdevices, the introductionofmobile devices, their linking throughnetworks
and their integration into communications technologies have led to a situation where
computing is integrated into most technical devices and processes. AI tends to form
part of these technical networks.

Some authors have used the abbreviationNBIC (nano, bio, information and cogni-
tive technologies) to denote the apparent convergence of these seemingly different
technologies (Khushf 2004, Van Est et al. 2014). AI and brain-related technologies
have a central role in this convergence.

Perhaps not surprisingly, there is much work that links AI with neuroscience, the
scientific study of the brain and the nervous system. Since the brain is the seat of
human intelligence, research on the brain is likely to be relevant to understanding
artificial as well as natural intelligence. AI has always drawn from our understanding
of the brain, with artificial neural networks being a prominent example of how neuro-
scientific insights have influenced AI development. At present there is much interest
in what neuroscience and machine learning can learn from each other (Marblestone
et al. 2016, Glaser et al. 2019) and how neuroscience and AI research, in their further
progress, can support each other (Hassabis et al. 2017). One hope is that neuroscien-
tific insights may help us move beyond narrow AI to general AI, to the development
of machines that “learn and think like people” (Lake et al. 2017).

The term “AI” in this context is thus used as shorthand for technical systems and
developments that have the potential to grow together, to support and strengthen one
another. Crucially, these systems are not just technical systems but socio-technical
systems. While this is true for any technical system (they never come out of nothing
and are always used by people) (Mumford 2006), it is particularly pertinent for the
converging technologies that include AI. Examples of such socio-technical systems
include most of the high-profile examples of AI, such as autonomous vehicles,
embedded pattern recognition – for example, for the scrutiny of CVs for employment
purposes – and predictive policing. All of these have a narrow AI at their core. What
makes them interesting and ethically relevant is not so much the functioning of the
AI, but the way in which the overall socio-technical system interacts with other parts
of social reality.

This use of the term “AI” to denote socio-technical systems containing AI and
other technologies points to some characteristics of these technologies that are ethi-
cally relevant. These socio-technical systems appear to be autonomous, i.e. they
create outputs that affect people inways that do not allow responsibility to be ascribed
to human beings. This does not imply a strong concept of the autonomy of AI, a
concept I will return to in the following chapter, but rather a lack of visible over-
sight and control. For instance, if embedded pattern recognition is used to scan CVs
to identify candidates suitable for interviewing, the system is not an example of

14 2 Perspectives on Artificial Intelligence

strong autonomy (as a human short-lister would be), but the ethical issues in terms
of oversight are still obvious.

Another important aspect of these systems is that they structure the space of
options that individuals have. Coeckelbergh (2019) uses the metaphor of theatre
roles. Drawing on Goffman (1990), Coeckelbergh argues that human actions can
be seen as embodied performances. The scope of content of these performances is
structured by what is available on the stage. AI-driven socio-technical systems take
the role of the theatre, often of the director. Even if they do not directly instruct
humans as to what they should do (which is also often the case; think of the Uber
driver receiving her instructions from her phone), they determine what can or cannot
be done. Where humans are not aware of this, such a structuring of options can be
seen as a covert manipulation of human actions. And, given the economic and social
reach and importance of these technologies, the social impact of these systems can be
significant. For instance, the use of an internet search engine and the algorithms used
to determinewhich findings are displayed structure to a large extent what users of this
search engine are aware of with regard to the search. Similarly, the information made
available to social media users, typically prioritised by AI, can strongly influence
people’s perception of their environment and thereby promote or limit the prevalence
of conspiracy theories. To summarise, the AI-enabled socio-technical systems have
the following characteristics.

1. Autonomy: AI socio-technical systems lead to consequences for humans that
are not simply results of identifiable actions of human beings.

2. Manipulation: AI socio-technical systems structure human options and possible
actions, often in ways that humans do not realise.

3. Social impact: Consequences for individuals and society of the use of AI socio-
technical systems can be significant.

Figure 2.2 provides a graphical representation of the features of the different
meanings of AI discussed in this chapter.

This view of AI and its sub-categories helps us better understand and deal with the
ethical issues currently discussed in the context of AI. It should be clear, however,
that I do not claim that it is the only way of categorising AI, nor would I argue that
the three categories are distinctly separate. Machine learning may well hold the key
to general AI and it certainly forms part of the converging socio-technical systems.
Should general AI evermaterialise, it will no doubt form a part of new socio-technical
systems. The purpose of the distinction of the three aspects is to show that there are
different views of AI that point to different characteristics of the term, which, in turn,
raises different ethical issues. It therefore facilitates engagement with ethical issues.

References 15

Machine
learning
(narrow AI)

General AI

Converging
socio-technical

systems

Big data
requirement

Opacity

Unpredictability

Manipulation

Social impactAutonomy

Nature of
intelligence

Nature of
knowledge

Human nature

Fig. 2.2 Key characteristics of the different uses of the term “AI”

References

Alpaydin E (2020) Introduction to machine learning. The MIT Press, Cambridge MA
Babuta A, Oswald M, Janjeva A (2020) Artificial intelligence and UK national security: policy
considerations. RUSI Occasional Paper. Royal United Services Institute for Defence and Security
Studies, London. https://rusi.org/sites/default/files/ai_national_security_final_web_version.pdf.
Accessed 21 Sept 2020

Beavers AF (2002) Phenomenology and artificial intelligence. Metaphilosophy 33:70. https://doi.
org/10.1111/1467-9973.00217

Bishop CM (2006) Pattern recognition and machine learning. Springer Science+Business Media,
New York

Brooks RA (2002) Flesh and machines: how robots will change us. Pantheon Books, New York
Coeckelbergh M (2019) Technology, narrative and performance in the social theatre. In: Kreps D
(ed) Understanding digital events: Bergson, Whitehead, and the experience of the digital, 1st edn.
Routledge, New York, pp 13–27

Collins HM (1990) Artificial experts: social knowledge and intelligent systems. MIT Press,
Cambridge MA

Dreyfus HL (1972) What computers can’t do: a critique of artificial reason. Harper & Row, New
York

Dreyfus HL (1992) What computers still can’t do: a critique of artificial reason, revised edn. MIT
Press, Cambridge MA

Elsevier (2018) ArtificiaI intelligence: how knowledge is created, transferred, and used. Trends in
China, Europe, and the United States. Elsevier, Amsterdam. https://www.elsevier.com/__data/
assets/pdf_file/0011/906779/ACAD-RL-AS-RE-ai-report-WEB.pdf. Accessed 22 Sept 2020

European Commission (2020a) White paper on artificial intelligence: a European approach to
excellence and trust. European Commission, Brussels. https://ec.europa.eu/info/sites/info/files/
commission-white-paper-artificial-intelligence-feb2020_en.pdf. Accessed 22 Sept 2020

European Commission (2020b) Report on the safety and liability implications of
artificial intelligence, the internet of things and robotics. European Commission,

https://rusi.org/sites/default/files/ai_national_security_final_web_version.pdf
https://doi.org/10.1111/1467-9973.00217
https://www.elsevier.com/__data/assets/pdf_file/0011/906779/ACAD-RL-AS-RE-ai-report-WEB.pdf
https://ec.europa.eu/info/sites/info/files/commission-white-paper-artificial-intelligence-feb2020_en.pdf

16 2 Perspectives on Artificial Intelligence

Brussels. https://ec.europa.eu/info/files/commission-report-safety-and-liability-implications-ai-
internet-things-and-robotics_en. Accessed 22 Sept 2020

Floridi L (1999) Information ethics: on the philosophical foundation of computer ethics. Ethics Inf
Technol 1:33–52

Gasser U, Almeida VAF (2017) A layered model for AI governance. IEEE Internet Comput 21:58–
62. https://doi.org/10.1109/MIC.2017.4180835

Glaser JI, BenjaminAS, FarhoodiR,KordingKP (2019) The roles of supervisedmachine learning in
systems neuroscience. Prog Neurobiol 175:126–137. https://doi.org/10.1016/j.pneurobio.2019.
01.008

Goffman E (1990) The presentation of self in everyday life, New Ed edn. Penguin, London
Hassabis D, Kumaran D, Summerfield C, Botvinick M (2017) Neuroscience-inspired artificial
intelligence. Neuron 95:245–258. https://doi.org/10.1016/j.neuron.2017.06.011

Heidegger M (1993) Sein und Zeit, 14th edn. Max Niemeyer Verlag GmbH & Co KG, Tübingen
Horvitz E (2017) AI, people, and society. Science 357:7. https://doi.org/10.1126/science.aao2466
Kaplan A, Haenlein M (2019) Siri, Siri, in my hand: who’s the fairest in the land? On the
interpretations, illustrations, and implications of artificial intelligence. Bus Horiz 62:15–25

Khushf G (2004) Systems theory and the ethics of human enhancement: a framework for
NBIC convergence. In: Roco MC, Montemagno CD (eds) Coevolution of human potential and
converging technologies. New York Academy of Sciences, New York, pp 124–149

Korienek G, Uzgalis W (2002) Adaptable robots. Metaphilosophy 33:83–97
Lake BM, Ullman TD, Tenenbaum JB, Gershman SJ (2017) Building machines that learn and think
like people. Behav Brain Sci 40:e253. https://doi.org/10.1017/S0140525X16001837

LeCun Y, Bengio Y, Hinton G (2015) Deep learning. Nature 521:436–444
Li D, Du Y (2007) Artificial intelligence with uncertainty. Chapman and Hall/CRC, Boca Raton
FL

Marblestone AH, Wayne G, Kording KP (2016) Toward an integration of deep learning and
neuroscience. Front Comput Neurosci 10:94. https://doi.org/10.3389/fncom.2016.00094

McCarthy J, Minsky ML, Rochester N, Shannon CE (2006) A proposal for the Dartmouth summer
research project on artificial intelligence. AI Magazine 27:12–14. https://doi.org/10.1609/aimag.
v27i4.1904

Moor JH, Bynum TW (2002) Introduction to cyberphilosophy. Metaphilosophy 33:4–10
Moran D (1999) Introduction to phenomenology, 1st edn. Routledge, London
Mumford E (2006) The story of socio-technical design: reflections on its successes, failures and
potential. Inf Syst J 16:317–342. https://doi.org/10.1111/j.1365-2575.2006.00221.x

OECD (2019) Recommendation of the council on artificial intelligence. OECD/LEGAL/0449
Smith BC (2019) The promise of artificial intelligence: reckoning and judgment. The MIT Press,
Cambridge MA

Stahl BC,Wright D (2018) Ethics and privacy inAI and big data: implementing responsible research
and innovation. IEEE Secur Priv 16:26–33. https://doi.org/10.1109/MSP.2018.2701164

Turing AM (1950) Computing machinery and intelligence. Mind 59:433–460
Van Est R, Stemerding D, Rerimassie V, Schuijff M, Timmer J, Brom F (2014) From bio to NBIC:
from medical practice to daily life. Rathenau Instituut, The Hague

https://ec.europa.eu/info/files/commission-report-safety-and-liability-implications-ai-internet-things-and-robotics_en
https://doi.org/10.1109/MIC.2017.4180835
https://doi.org/10.1016/j.pneurobio.2019.01.008
https://doi.org/10.1016/j.neuron.2017.06.011
https://doi.org/10.1126/science.aao2466
https://doi.org/10.1017/S0140525X16001837
https://doi.org/10.3389/fncom.2016.00094
https://doi.org/10.1609/aimag.v27i4.1904
https://doi.org/10.1111/j.1365-2575.2006.00221.x
https://doi.org/10.1109/MSP.2018.2701164

References 17

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Chapter 3
Concepts of Ethics and Their Application
to AI

Abstract Any discussion of the ethics of AI needs to be based on a sound under-
standing of the concept of ethics. This chapter therefore provides a brief overview of
some of the key approaches to ethics with a particular emphasis on virtue ethics and
the idea of human flourishing. The chapter reviews the purposes for which AI can
be used, as these have a bearing on an ethical evaluation. Three main purposes are
distinguished: AI for efficiency, optimisation and profit maximisation, AI for social
control and AI for human flourishing. Given the focus on human flourishing in this
book, several theoretical positions are introduced that provide insights into different
aspects and ways of promoting human flourishing. The chapter concludes with a
discussion of the currently widespread principle-based approach to AI ethics.

Keywords Ethical theory · Human flourishing · Purposes of AI · Ethical
principles for AI

Ethical issues ofAI are hotly debated and sometimes contested. In order to understand
what they are and why they might be considered ethical issues, and to start thinking
about what can or should be done about them, I start with an introduction to ethics,
which is then followed by an empirically based discussion of current ethical issues
of AI.

At its most basic level, ethics has to do with good and bad, with right and wrong.
However, the term “ethics” is much more complex than that and the same word is
used to cover very different aspects of the question of right and wrong. Elsewhere
(Stahl 2012), I have proposed the distinction of four different levels, all of which are
covered by the term “ethics”:

1. Moral intuition, expressed in a statement of the sort: “This is right,” or “This is
wrong.”

2. Explicit morality, expressed in general statements like “One should always
/never do this.”

3. Ethical theory, i.e. the justification of morality drawing on moral philosophy
expressed in statements like “Doing this is right/wrong because …”

4. Metaethics, i.e. higher-level theorising about ethical theories.

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_3

19

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_3&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_3

20 3 Concepts of Ethics and Their Application to AI

This view of ethics is compatible with other views, notably the frequently
suggested distinction between applied ethics, normative ethics and metaethics. It
also accommodates the typical introduction to ethics that one can find in technology
ethics textbooks (Van de Poel and Royakkers 2011), notably the dominant ethical
theories of deontology and consequentialism.

3.1 Ethical Theories

Ethical theories are attempts to find an answer to the question: what makes an action
ethically better or worse than an alternative action? Prominent examples of ethical
theories include consequentialism and deontology. (I shall return to virtue ethics
later.) Both of these originated during the Enlightenment period (mainly in the 18th
century). They aim to provide clear rules that allow us to determine the ethical quality
of an action. Consequentialist theories focus on the outcomes of the action for this
evaluation. The various approaches to utilitarianism going back to Jeremy Bentham
(1789) and John Stuart Mill (1861) are the most prominent examples. They are based
on the idea that one can, at least in theory, add up the aggregate utility and disutility
resulting from a particular course of action. The option with the highest net utility,
i.e. utility minus disutility, is the ethically optimal one.

Deontology, on the other hand, is based on the principle that the basis of the
ethical evaluationof an action is the duty of the agent executing it. Themost prominent
representative of this position is ImmanuelKant (1788, 1797),who formulated the so-
called categorical imperative. The most often quoted formulation of the categorical
imperative says “Act only on that maxim by which you can at the same time will
that it should become a universal law” (translation, quoted in Bowie 1999: 14). This
categorical imperative stops agents from rationalising exemptions for themselves.
The interesting aspect of such a position for our purposes is that this view of ethics
pays no immediate attention to the consequences of an action, but exclusively focuses
on the motivation for undertaking it.

It is important to underline, however, that deontology and utilitarianism are not
the only ethical theories that can be applied to AI, and to technology more broadly.
In addition to virtue ethics, to which I will return shortly, there are other general
ethical approaches such as the feminist ethics of care (Gilligan 1990) and ethics
based on various religions. Applying ethical theories to particular application areas
has resulted in rich discourses of concepts such as computer ethics (Bynum and
Rogerson 2003, Bynum 2008a, van den Hoven 2010), information ethics (Capurro
2006, Floridi 2006) and technology ethics (Brey 2011) that are relevant to AI.

Entire libraries have been written about philosophical ethics, and I cannot hope
to do justice to the many and rich nuances of ethical thinking. It may nevertheless
be helpful to outline how ethics links to the human condition. This can explain some
of the characteristics of ethics and it can shed light on whether or to what degree
non-human artificial agents can be ethical subjects.

3.1 Ethical Theories 21

A key to understanding ethics, I believe, is that humans recognise that we all,
despite many and far-reaching differences, have much in common.We could call this
state “the shared features of the human condition”. Human beings are fundamentally
social. Without social structures and support we would not only die as infants, but
also fail to develop the language and thus the conceptual understanding of the world
around us that allow us to live our lives.We are possibly the only species that not only
recognises that we exist but also knows that we are fundamentally vulnerable and
mortal. We not only know this, but we feel it in profound ways, and we recognise that
we share these feelings with other humans. The shared fate of certain death allows us
to see the other as someone who, no matter how different from us they are, has some
basic commonalities with us.We have empathy with others based on our experiences
and the assumptions that they are like us. And just as we share the knowledge of
death, we also share the experience of hope, of joy, of the ability to (more or less)
freely develop projects and shape our world. This world is not just a physical world,
but predominantly a social one, which is constructed using the unique capabilities of
human language. Ethics is then a way to shape an important part of this social world
in ways that take into account the shared aspects of human nature.

This description of human nature and the human condition has direct implications
for the concept of ethics and what can count as “being ethical”. Ethics does not
exclusively reside in an action or an intention. Ethics is part of being in the world, to
use aHeideggerian term (Heidegger 1993). It is characterised by an agent’s ability not
only to perceive different possible states of theworld and decide between conceivable
options, but to do so with a view to the meaning of such a decision for her own world
and also for the world at large. This implies that the agent is consciously situated in
this world, and understands it, but also has an emotional relationship to it and the
fellow agents who co-constitute this world. Such an agent may very well make use
of deontological or utilitarian ethical theories, but she does so in a reflective way as
an agent who has a commitment to the world where these principles are applied.

This brief introduction to my ethical position points to the idea of human flour-
ishing, which will become vital in later parts of this book: human flourishing linked
to being in the world, understanding the limits of the human condition and the essen-
tial socialness of humans, which requires empathy. Of course, I realise that there
are people who have no or little empathy, that abilities to interact socially and use
language differ greatly, that many of these aspects apply to some degree also to some
animals. Yet, to substantiate my position in AI ethics and the main ideas of this book,
it is important that I do not draw inordinately on deontology and utilitarianism, but
rather take into account a wider range of sources, and in particular virtue ethics.

3.2 AI for Human Flourishing

Current approaches to philosophical ethics as represented by consequentialism and
deontology are largely rational and theoretical endeavours and mostly at home in
academic philosophy departments. Ethics, however, has traditionally had a much

22 3 Concepts of Ethics and Their Application to AI

broader meaning. For the ancient Greeks, philosophy was not just an intellectual
endeavour but an attempt to find ways to live the “good life”, the answer to the
question: how should I live (Annas 1993)?Themajor philosophical schools of ancient
Greece agreed that the cosmos had a purpose and that the individual good life,
resulting in happiness (Aristotle 2007), was predicated on people fulfilling their role
in society. This is the basis of virtue ethics, which is most prominently associated
with Aristotle (2007) but whose main tenets are widely shared across philosophical
schools. The focus of this approach to ethics is not so much the evaluation of the
anticipated outcomes of an individual act or their intention, but providing guidance
for the individual to help them develop a virtuous character.

I do not want to overly romanticise ancient Greece, whose acceptance of slavery
and misogyny are not acceptable. However, virtue ethics as an approach to ethics
has significant appeal, probably because it offers to provide guidance not only on
individual problems but on how we should live our lives. This may explain why it
has returned to prominence since the end of the 20th century and seen attempts to
translate it into modern contexts (MacIntyre 2007).

Terry Bynum is one of several scholars who have succeeded in translating the
ancient principles of virtue ethics into a modern technology-saturated context. He
suggests the development of a “flourishing ethics” (Bynum 2006) which draws from
Aristotelian roots. Its key tenets are:

1. Human flourishing is central to ethics.
2. Humans as social animals can only flourish in society.
3. Flourishing requires humans to do what we are especially equipped to do.
4. We need to acquire genuine knowledge via theoretical reasoning and then act

autonomously and justly via practical reasoning in order to flourish.
5. The key to excellent practical reasoning and hence to being ethical is the ability

to deliberate about one’s goals and choose a wise course of action.

Bynum (2008b) has shown that these principles of virtue ethics are relevant to
and have informed ethical considerations of information technology since its early
days and can be found in the work of Norbert Wiener (1954), one of the fathers of
digital technology.

Much research has been undertaken to explore how principles of virtue ethics can
be applied to technology and how we can live a virtuous life in a technologically
driven society. An outstanding discussion of virtue ethics in the context of digital
technologies is provided by Vallor (2016), and, given that my approach relies heavily
on her discussion, I will return to it later with reference to human flourishing.

As Bynum points out, people are endowed with different skills and strengths.
Flourishing includes excellence in pursuit of one’s goals, which implies that there
are as many ways of flourishing as there are combinations of skills. Flourishing is
thus not a one-size-fits-all concept but needs to be filled with life on an individual
level. Before I return to amore detailed discussion of the concept of flourishing, I now
want to discuss the motivations behind and purposes of developing, deploying and
usingAI, as these have a direct bearing on the ethical evaluation of AI socio-technical
systems.

3.3 Purposes of AI 23

3.3 Purposes of AI

Understanding the purpose and intention of AI is important when thinking about
the ethics of AI. Digital technologies, as pointed out earlier, are highly flexible and
open to interpretation. They are logically malleable. They can thus be used for an
infinity of purposes, which may or may not be aligned with the intention of the
original developers and designers. Despite this openness of AI, it is still possible
to distinguish different purposes that determine the design, development and use of
systems. I distinguish three main purposes: AI for efficiency, AI for social control
and lastly, as an alternative and complement to the two initial ones, AI for human
flourishing (see Fig. 3.1).

When looking at current policy documents covering AI, one typically finds a
mixture of all three of these motivations: AI can improve efficiency, which will
lead to cost savings and thereby to economic benefits, which will trickle down,
and people’s lives will get better. A report to the President of the United States
set the tone by highlighting the economic advantages and suggesting that “AI has
the potential to double annual economic growth rates in the countries analyzed by
2035” (Executive Office of the President 2016). The European Commission expects
that “AI could spread across many jobs and industrial sectors, boosting productivity,
and yielding strong positive growth” (Craglia et al. 2018). And a committee of the
United Kingdom’s House of Lords hopes that “AI could spread across many jobs
and industrial sectors, boosting productivity, and yielding strong positive growth”
(House of Lords 2018).

A very different view of the use of technology including AI is to see it as a way
of exerting social control. Rapidly growing abilities to collect data, in conjunction

Purposes of AI

Efficiency,
optimisation,

profit
maximisation

Social control

Human
flourishing

Fig. 3.1 Possible purposes of AI

24 3 Concepts of Ethics and Their Application to AI

with AI’s ability to detect patterns and correlations between variables, allow for new
ways of controlling human behaviour. This can be done in subtle ways, using the
idea of “nudging” based on behavioural economics (Mullainathan and Thaler 2000,
Camerer et al. 2004) or it can be done more vigorously, as for example in the Chinese
social credit scoring system (Creemers 2018, Liu 2019).

The system intends to monitor, rate and regulate the financial, social, moral and, possibly,
political behavior of China’s citizens – and also the country’s companies – via a system of
punishments and rewards. The stated aim is to “provide the trustworthy with benefits and
discipline the untrustworthy.” (Bartsch and Gottske nd)

AI as social control can also breach the limits of legality, as happened in the
Facebook–Cambridge Analytica case, where social media data was used to ille-
gitimately influence the outcome of democratic elections (Isaak and Hanna 2018).
Zuboff (2019) offers a forceful argument that social control is a driving force and
a necessary condition of success of what she calls “surveillance capitalism”. In her
analysis she does not focus on the term AI, but her description of the way in which
new business models have developed and facilitated enormous profits is fully aligned
with the concept of AI as converging socio-technical systems (see Fig. 3.1).

The third purpose of using AI, drawing on the earlier discussion of ethics, is to
employ it for human flourishing. This means that AI is developed and deployed in
ways that promote human flourishing. It can be used as a tool that helps individuals
and groups identify worthwhile goals and supports them in their pursuit of excellence
in achieving these goals. There are a number of suggestions on how to ensure that
AI has positive consequences for individuals and societies, which is part of this third
purpose of using AI for human flourishing: for example, attempts to construct a
“good AI society” (Cath et al. 2016) or the discourse on AI for good that I discuss
in more detail below in the section on the benefits of AI.

The three different views of the purpose of AI are represented in Fig. 3.1.
These three goals may come into conflict, but they are not necessarily contradic-

tory.
The pursuit of efficiency and the resulting economic benefits can lead to a strong

economy that provides the material substrate for human wellbeing. By generating
wealth an efficient economy opens avenues of human flourishing that would other-
wise be impossible. For instance, a move from coal-based energy production to solar
energy is expensive. In addition, the pursuit of efficiency and profit creation can be
a legitimate area of activity for excellence, and people can flourish in this activity.

Social control is often seen as problematic and in conflict with individual liberties.
The use of information and communications technologies (ICTs) has long been
associated with violations of privacy and the growth of surveillance (Lyon 2001).
This concern traditionally saw the state as the source of surveillance. In these days of
corporate giants that controlmuch of the data and technical infrastructure required for
AI, the concern includes the exploitation of individuals in new forms of “surveillance
capitalism” (Zuboff 2019). But, again, there does not have to be a contradiction
between social control and human flourishing. Humans as social beings need to
define ways of collaborating, which includes agreement on moral codes, and these

3.3 Purposes of AI 25

Fig. 3.2 Overlap of
purposes of AI

Purpose of AI

Efficiency,
optimisation, profit

maximisation
Social control

Human flourishing

need to be controlled and enforced in someway.While nudging as a policy instrument
is contentious, it can be and often is used to promote behaviours that are conducive
to flourishing, such as promoting a healthier lifestyle. Used especially in the United
Kingdom, Australia, Germany and the US (Benartzi et al. 2017), nudging involves
government-led campaigns to achieve given targets, for instance higher vaccination
rates. For example, a US campaign involved sending out planning prompts for flu
vaccination to citizens, which increased vaccination rates by 4.2% (ibid).

In the technology domain AI can be used to promote privacy awareness (Acquisti
2009), arguably a condition of flourishing. As I write these sentences, much of the
world is under lockdown due to the COVID-19 pandemic. In the UK there is a
heated debate around apps to be used to support the tracking and tracing of infected
individuals (Klar and Lanzerath 2020). What this shows is that even forced social
control through digital technologies may in some circumstances be conducive to
human flourishing, for example, if it can help save lives and allow society to function.
A Venn-type diagram may therefore be a better representation of the relationship of
the three purposes (Fig. 3.2).

I must emphasise that the three purposes of AI listed in Figures 3.1 and 3.2 are
not intrinsically contradictory, but rather describe the main fields of emphasis or
different directions of travel that can guide the development and deployment of AI.
My proposal is that the explicit aim to do the ethically right thing with AI can be
described with reference to human flourishing.

This is not a novel insight. It draws from the ancient Greek philosophers and has
been applied to ICT for decades. It has also been applied to AI. Virginia Dignum
(2019: 119), for example, states: “Responsible Artificial Intelligence is about human
responsibility for the development of intelligent systems along fundamental human
principles and values, to ensure human flourishing and well-being in a sustainable
world.” Mark Coeckelbergh (2019: 33) voices a similar view when he states that we
“need a positive and constructive ethics of AI, which is not only about regulation in
the sense of constraints but which also concerns the question of the good life and
human and societal flourishing”. The principle of this argument is unproblematic and

26 3 Concepts of Ethics and Their Application to AI

can also be found in AI policy proposals (ALLEA and Royal Society 2019). Who,
after all, would say that they want to use AI to limit human flourishing? However,
it raises the questions: how can we know whether human flourishing is promoted
or achieved, and how can this be translated into practice? In order to answer these
questions, I will now look at some theoretical positions on technology and its role in
the world.

3.4 Theoretical Perspectives on Human Flourishing

Flourishing ethics is part of the tradition of virtue ethics and its historical roots in
Aristotelian ethics. In order to answer the question, “How can we understand flour-
ishing in practical terms?” it is helpful to look at other positions that share the aim of
promoting human flourishing. Three positions that have been applied to technology,
or that were developed specifically with research and technology development in
mind, are important in this context: critical theory of technology, capability theory
and responsible research and innovation. Each of these three offers an established
theoretical approach that is consistent with human flourishing, and each has led to a
wealth of insights into how flourishing can be observed and promoted..

Critical theory of technology is my first example of a theoretical approach rele-
vant to AI that encompasses flourishing. Critical theory has a number of different
possible roots. In its European spirit it tends to trace its origins to Marx’s criticism
of capitalism. There is a recurrence of Marxist thinking in relation to digital tech-
nologies (Greenhill and Wilson 2006, Fuchs and Mosco 2017). However, much of
critical theory of technology uses later developments of critical theory, notably of
the Frankfurt School (Wiggershaus 1995). Andrew Feenberg’s (1993, 1999) work is
probably the best-known example of the use of critical theory to understand modern
technology. In addition, there has been a long-standing discussion of critical theory
in the field of information systems, which draws on further theoretical traditions,
such as postcolonialism (Mayasandra et al. 2006) and postmodernism (Calás and
Smircich 1999).

Elsewhere I have argued that one central combining feature of the various different
views of critical theory is that they aim to promote emancipation (Stahl 2008). The
emancipatory intention of critical research, i.e. research undertaken in the critical
tradition, means that resulting research cannot be confined to description only, but
attempts to intervene and practically promote emancipation (Cecez-Kecmanovic
2011). Myers and Klein (2011), drawing on Alvesson and Willmott (1992), see
emancipation as facilitating the realisation of human needs and potential, critical self-
reflection and associated self-transformation. The concept of emancipation seems
very close to the principle of human flourishing discussed earlier. My reason for
bringing critical theory into this discussion is that critical theory has developed a set
of tools and a high degree of sensitivity for understanding factors that can impede
emancipation. Because of its roots in Marxist ideology critique, critical theory is
well positioned to point to the factors limiting emancipation and flourishing that

3.4 Theoretical Perspectives on Human Flourishing 27

arise from the current socio-economic system, from labour processes and from capi-
talist modes of production. As will be seen later, these constitute probably the largest
set of ethical issues associated with AI.

A second theoretical position worth highlighting in the context of human flour-
ishing is capability theory. Capability theory has roots in philosophy and economics
and is strongly associated with Amartya Sen (2009) and Martha Nussbaum (2011).
The capability approach originated in development economics and the desire to find
better ways of describing human development than purely financial and aggregate
measures such as the gross domestic product. It is also directly linked to and based
on the Aristotelian notion of flourishing (Johnstone 2007), and thus immediately
relevant to a discussion of the ethics of AI and human flourishing.

The reason for highlighting the capability approach is that it has a history of appli-
cation to information technologies (Oosterlaken and van den Hoven 2012), often in
the context of studies of ICT for development and its focus on marginalised and
vulnerable populations (Kleine 2010). It can thus be used as a way of sharpening the
focus on the impact that AI can have on such populations. In addition, the communi-
ties working with the capability approach have developed tools for improving human
functioning and freedoms and for measuring outcomes that have been recognised at
a political level, notably by the United Nations. It is therefore suited to the creation
of metrics that can be used to assess whether AI applications and uses benefit human
flourishing.

The final theoretical position relevant to AI ethics and human flourishing is that
of responsible research and innovation (RRI). RRI is a concept that has gained
prominence in research and innovation governance since around the early 2010s.
It has been defined as the “on-going process of aligning research and innovation
to the values, needs and expectations of society” (European Union 2014). There
are different interpretations of RRI (Owen and Pansera 2019), including that of the
European Commission (2013), which consists of six pillars or keys (engagement,
gender equality, science education, ethics, open access and governance), and that
of the UK’s Engineering and Physical Sciences Research Council (Owen 2014),
represented by the AREA acronym (anticipate, reflect, engage and act), which is
based on Stilgoe et al. (2013).

A much-cited definition of RRI proposed by Von Schomberg (2013: 63) sees RRI
as

a transparent, interactive process by which societal actors and innovators become mutually
responsive to each other with a view to the (ethical) acceptability, sustainability and societal
desirability of the innovation process and its marketable products (in order to allow a proper
embedding of scientific and technological advances in our society).

The reference to RRI is helpful in the context of AI ethics because it puts research
and innovation explicitly into the societal context. The idea that the process and
product of research and innovation should be acceptable, sustainable and societally
desirable can be read as implying that they should be conducive to human flour-
ishing. RRI can thus be understood as a way of promoting and implementing human
flourishing. RRI is important in the context of this book because it is established as

28 3 Concepts of Ethics and Their Application to AI

a term in research funding and familiar to policymakers. A recent proposal by the
European Parliament puts heavy emphasis on RRI as a way to ensure ethical sensi-
tivity in future AI research, development and deployment. The European Parliament
(2020: 6) suggests that “the potential of artificial intelligence, robotics and related
technologies… should bemaximized and explored through responsible research and
innovation”.

Human flourishing in the broad sense used here is something that I believe most
people can sign up to. It does not commit us to a particular way of life or require the
adoption of a particular ethical position. It does not prevent us fromusing other ethical
theories, including deontology and utilitarianism, to assess ethical questions (Bynum
2006). It is compatible with various theoretical positions beyond the three (critical
theory, capability theory, RRI) introduced here. The choice of human flourishing
was guided by the need to find an ethical language that can find traction across
disciplinary, national, cultural and other boundaries. AI technologies are global and
pervasive, but they have an impact at the local and individual level. An approach to
the ethics of AI that aims to provide general guidance therefore needs to be able to
build bridges across these many global divides, which I hope the idea of flourishing
does.

3.5 Ethical Principles of AI

The main thesis of this book is that flourishing ethics can enlighten AI ethics and
provide guidance in the development of practical interventions. The majority of
currently existing guidelines were not drafted from one theoretical viewpoint but
tend to use a set of ethical principles or values. What are these values?

The most comprehensive review of AI ethics guidelines published so far (Jobin
et al. 2019) lists the following ethical principles: transparency, justice and fairness,
non-maleficence, responsibility, privacy, beneficence, freedom and autonomy, trust,
sustainability, dignity and solidarity. Each of these is comprised of components.
Transparency, for example, refers to related concepts such as explainability, expli-
cability, understandability, interpretability, communication and disclosure. The rela-
tionship between these concepts is not normally well defined and they can refer
to different ethical positions. Elsewhere we have tried to clarify their normative
implications (Ryan and Stahl 2020).

Another example, the ethics guidelines for trustworthy AI proposed by the EU’s
High-Level Expert Group on Artificial Intelligence (2019), has a tiered level of
principles. The expert group proposes a framework for trustworthy AI that consists
of lawful AI (which they do not cover), ethical AI and robust AI. This framework is
based on four ethical principles: respect for human autonomy, prevention of harm,
fairness and explicability. From these principles they deduce seven key requirements
for the realisation of trustworthy AI, namely:

3.5 Ethical Principles of AI 29

1. human agency and oversight
2. technical robustness and safety
3. privacy and data governance
4. transparency
5. diversity, non-discrimination and fairness
6. social and environmental wellbeing
7. accountability.

From these they then develop assessment methods for trustworthy AI and policy
recommendations.

It is easy to see the attraction of this principle-based approach. It avoids making
strong commitments to typically contested ethical theories. Theprinciples themselves
are generally uncontroversial, therebyoffering the opportunity of a consensus.Maybe
most importantly, the principle-based approach has been the basis of biomedical
ethics, the field of ethics with the longest history of high-visibility public debate
and need for societal and political intervention. Biomedical ethics in its modern
form resulted from the Nazi atrocities committed during research on humans in
concentration camps and the Nuremberg Code (Freyhofer 2004) that paved the way
for theDeclaration ofHelsinki (WorldMedicalAssociation 2008). Itwas codified and
operationalised through theBelmontReport (NationalCommission for the Protection
of Human Subjects of Biomedical and Behavioral Research 1979), which established
the principles of biomedical ethics that remain dominant in the field (Beauchamp
and Childress 2009): autonomy, justice, beneficence and non-maleficence.

Biomedical ethics has been hugely influential and underpins discussion of the
human rights of patients (Council of Europe 1997). One crucial aspect of biomedical
ethics is that it has been implemented via the well-established process of research
ethics, based on ethics review, conducted by institutional review boards or research
ethics committees, overseen by regional or national boards and strongly sanctioned
by research funders, publishers and others.

There can be little doubt that this institutional strength of biomedical (research)
ethics is a central factor guiding the AI ethics debate and leading to a principle-
based approach that can be observed in most guidelines. This dominant position
nevertheless has disadvantages. Biomedical ethics has been criticised from within
the biomedical field as being overzealous and detrimental to research (Klitzman
2015). Empirical research on biomedical research ethics has shown inconsistency
with regard to the application of principles (Stark 2011). And while largely uncon-
tested in the biomedical domain, though not completely (Clouser and Gert 1990), the
applicability of this approach to ethics in other domains, such as the social sciences,
has been vehemently disputed (Schrag 2010).

There are two aspects from this discussion worth picking up for AI ethics. Firstly,
there is the question of the implicit assumptions of biomedical ethics and their appli-
cability to AI. Biomedical ethics was developed primarily to protect the rights of
patients and research participants. This is no doubt transferable to AI, where the
individuals on the receiving end of AI systems are worthy of protection. But because
biomedical research predominantly aims to understanddiseaseswith a view tofinding
cures, biomedical ethics is much less concerned with the purpose of the research. It

30 3 Concepts of Ethics and Their Application to AI

is usually taken for granted that biomedical research pursues an ethically commend-
able goal: that of contributing to human health and thus to human wellbeing. Ethical
concerns therefore do not arise from this goal itself but only from ways of achieving
it. In the case of technical research, including AI research, it is not at all obvious
that this implicit premise of biomedical research is applicable. The assumption that
the research itself and its intended consequences are ethically acceptable and desir-
able is in need of much more questioning and debate, casting doubt on whether the
process-oriented and principle-based biomedical research ethics process is a suitable
one to base AI ethics on.

Secondly, biomedical principlism (Beauchamp and Childress 2009) leaves open
the question of how to deal with conflicts between principles. This is a well-
established problem for any ethical approach that is based on a set of non-hierarchical
principles or values. In most cases it is possible to imagine situations where these
come into conflict. Looking at the principles used in AI, it is, for example, easy to
imagine a case where the principle of transparency would come into conflict with the
principle of privacy. In order to successfully guide action or decision, the approach
therefore needs to find ways of dealing with such conflicts. In addition, principlism
has been criticised for being overly close to its US origins and not generalisable
across the world (Schroeder et al. 2019).

Framing AI ethics in terms of human flourishing can address both concerns.
By offering an overarching ethical ambition it proposes a point of comparison
that can help address value conflicts. It also aligns more closely to 21st-century
research ethics, which has been moving away from Western principles to global
values (Schroeder et al. 2019). And it furthermore offers a perspective that does not
take for granted that all research and technology innovation is desirable per se, but
clearly posits flourishing as the overarching goal.

References

Acquisti A (2009) Nudging privacy: the behavioral economics of personal information. IEEE Secur
Priv 7:82–85. https://doi.org/10.1109/MSP.2009.163

ALLEA, Royal Society (2019) Flourishing in a data-enabled society. https://royalsociety.org/-/
media/policy/Publications/2019/28-06-19-flourishing-in-data-enabled-society.pdf?la=en-GB&
hash=D521F71EB21F9369FAC26D7E1313398A. Accessed 23 Sept 2020

Alvesson M, Willmott H (1992) On the idea of emancipation in management and organization
studies. Acad Manage Rev 17:432–464

Annas J (1993) The morality of happiness, New edn. Oxford University Press, New York
Aristotle (2007) The Nicomachean ethics. Filiquarian Publishing, Minneapolis
Bartsch B, Gottske M (nd) China’s social credit system. Bertelsmann Stiftung. https://www.ber
telsmann-stiftung.de/fileadmin/files/aam/Asia-Book_A_03_China_Social_Credit_System.pdf.
Accessed 25 Sept 2020

Beauchamp TL, Childress JF (2009) Principles of biomedical ethics, 6th edn. Oxford University
Press, New York

Benartzi S, Beshears J, Milkman KL et al (2017) Should governments invest more in nudging?
Psychol Sci 28:1031–1040. https://doi.org/10.1177/2F0956797617702501

Bentham J (1789) An introduction to the principles of morals and legislation. Dover Publications,
Mineola NY

https://doi.org/10.1109/MSP.2009.163
https://royalsociety.org/-/media/policy/Publications/2019/28-06-19-flourishing-in-data-enabled-society.pdf%3fla%3den-GB%26hash%3dD521F71EB21F9369FAC26D7E1313398A
https://www.bertelsmann-stiftung.de/fileadmin/files/aam/Asia-Book_A_03_China_Social_Credit_System.pdf
https://doi.org/10.1177/2F0956797617702501

References 31

Bowie NE (1999) Business ethics: a Kantian perspective. Blackwell Publishers, Malden, MA
Brey P (2011) Anticipatory technology ethics for emerging IT. In: Mauger J (ed) CEPE 2011:
crossing boundaries. INSEIT, Nice, France, pp 13–26

Bynum T (2008a) Computer and information ethics. In: Zalta EN (ed) Stanford Encyclopedia of
Philosophy. https://plato.stanford.edu/archives/fall2008/entries/ethics-computer/

Bynum TW (2006) Flourishing ethics. Ethics Inf Technol 8:157–173
Bynum TW (2008b) Norbert Wiener and the rise of information ethics. In: van den Hoven J,
Weckert J (eds) Information technology and moral philosophy, 1st edn. Cambridge University
Press, Cambridge, pp 8–25

Bynum TW, Rogerson S (2003) Computer ethics and professional responsibility: introductory text
and readings. Blackwell Publishers, Cambridge, UK

Calás MB, Smircich L (1999) Past postmodernism? reflections and tentative directions. Acad
Manage Rev 24:649–671. https://doi.org/10.2307/259347

Camerer CF, Loewenstein G, Rabin M (2004) Advances in behavioral economics. Princeton
University Press, Princeton, NJ

Capurro R (2006) Towards an ontological foundation of information ethics. Ethics Inf Technol
8:175–186. https://doi.org/10.1007/s10676-006-9108-0

Cath CJN, Wachter S, Mittelstadt B, Taddeo M, Floridi L (2016) Artificial intelligence and the
“good society”: the US, EU, and UK approach. Social Science Research Network, Rochester,
NY

Cecez-Kecmanovic D (2011) Doing critical information systems research: arguments for a critical
research methodology. Eur J Inf Syst 20:440–455. https://doi.org/10.1057/ejis.2010.67

Clouser KD, Gert B (1990) A critique of principlism. J Med Philos 15:219–236. https://doi.org/10.
1093/jmp/15.2.219

Coeckelbergh M (2019) Artificial intelligence: some ethical issues and regulatory challenges. In:
Technology and Regulation, pp 31–34. https://doi.org/10.26116/techreg.2019.003

Council of Europe (1997) The Oviedo Convention: protecting human rights in the biomedical field.
https://www.coe.int/en/web/bioethics/oviedo-convention. Accessed 30 Oct 2018

Craglia M, Annoni A, Benczur P et al (2018) Artificial intelligence: a European perspective.
Publications Office of the European Union, Luxembourg

Creemers R (2018) China’s social credit system: an evolving practice of control. Social Science
Research Network, Rochester, NY

Dignum V (2019) Responsible artificial intelligence: how to develop and use AI in a responsible
way. Springer Nature Switzerland AG, Cham, Switzerland

European Commission (2013) Options for strengthening responsible research and innovation.
Publications Office of the European Union, Luxembourg

European Parliament (2020) Draft report with recommendations to the Commission on a framework
of ethical aspects of artificial intelligence, robotics and related technologies. European Parlia-
ment, Committee on Legal Affairs. https://www.europarl.europa.eu/doceo/document/JURI-PR-
650508_EN.pdf. Accessed 25 Sept 2020

European Union (2014) Rome declaration on responsible research and innovation in Europe https://
ec.europa.eu/research/swafs/pdf/rome_declaration_RRI_final_21_November.pdf. Accessed 24
Sept 2020

Executive Office of the President (2016) Artificial intelligence, automation, and the economy. Exec-
utiveOffice of the President of theUnited States. https://obamawhitehouse.archives.gov/sites/whi
tehouse.gov/files/documents/Artificial-Intelligence-Automation-Economy.PDF. Accessed 23
Sept 2020

Feenberg A (1993) Critical theory of technology, New edn. Oxford University Press Inc, New York
Feenberg A (1999) Questioning technology, 1st edn. Routledge, London
Floridi L (2006) Information ethics, its nature and scope. ACM SIGCAS Comput Soc 36:21–36
Freyhofer HH (2004) The Nuremberg medical trial: the Holocaust and the origin of the Nuremberg
Medical Code, 2nd revised edn. Peter Lang Publishing Inc, New York

https://plato.stanford.edu/archives/fall2008/entries/ethics-computer/
https://doi.org/10.2307/259347
https://doi.org/10.1007/s10676-006-9108-0
https://doi.org/10.1057/ejis.2010.67
https://doi.org/10.1093/jmp/15.2.219
https://doi.org/10.26116/techreg.2019.003
https://www.coe.int/en/web/bioethics/oviedo-convention
https://www.europarl.europa.eu/doceo/document/JURI-PR-650508_EN.pdf
https://ec.europa.eu/research/swafs/pdf/rome_declaration_RRI_final_21_November.pdf
https://obamawhitehouse.archives.gov/sites/whitehouse.gov/files/documents/Artificial-Intelligence-Automation-Economy.PDF

32 3 Concepts of Ethics and Their Application to AI

Fuchs C, Mosco V (2017) Marx and the political economy of the media : studies in critical social
science, reprint edn, vol 79. Haymarket Books, Chicago

Gilligan C (1990) In a different voice: psychological theory and women’s development, reissue.
Harvard University Press, Cambridge, MA

Greenhill A, Wilson M (2006) Haven or hell? Telework, flexibility and family in the e-society: a
Marxist analysis. Eur J Inf Syst 15:379–388

Heidegger M (1993) Sein und Zeit, 14th edn. Max Niemeyer Verlag GmbH & Co KG, Tübingen
High-Level Expert Group on Artificial Intelligence (2019) Ethics guidelines for trustworthy
AI. European Commission, Brussels. https://ec.europa.eu/newsroom/dae/document.cfm?doc_
id=60419. Accessed 25 Sept 2020

House of Lords (2018) AI in the UK: ready, willing and able? HL Paper 100. Select Committee on
Artificial Intelligence, House of Lords, Parliament, London. https://publications.parliament.uk/
pa/ld201719/ldselect/ldai/100/100.pdf. Accessed 23 Sept 2020

Isaak J, Hanna MJ (2018) User data privacy: Facebook, Cambridge Analytica, and privacy
protection. Computer 51:56–59. https://doi.ieeecomputersociety.org/10.1109/MC.2018.3191268

Jobin A, Ienca M, Vayena E (2019) The global landscape of AI ethics guidelines. Nat Mach Intell
1:389–399. https://doi.org/10.1038/s42256-019-0088-2

Johnstone J (2007) Technology as empowerment: a capability approach to computer ethics. Ethics
Inf Technol 9:73–87

Kant I (1788) Kritik der praktischen Vernunft. Reclam, Ditzingen, Germany
Kant I (1797) Grundlegung zur Metaphysik der Sitten. Reclam, Ditzingen, Germany
Klar R, Lanzerath D (2020) The ethics of COVID-19 tracking apps: challenges and voluntariness.
In: Research ethics. https://doi.org/10.1177/2F1747016120943622

KleineD (2010) ICT4WHAT?Using the choice framework to operationalise the capability approach
to development. J Int Dev 22:674–692. https://doi.org/10.1002/jid.1719

Klitzman R (2015) The ethics police? The struggle to make human research safe, 1st edn. Oxford
University Press, New York

Liu C (2019) Multiple social credit systems in China. Social Science Research Network, Rochester,
NY

LyonD (2001) Surveillance society: monitoring everyday life. OpenUniversity Press, Buckingham,
UK

MacIntyre AC (2007) After virtue: a study in moral theory. University of Notre Dame Press, Notre
Dame, IN

Mayasandra R, Pan SL, Myers MD (2006) Viewing information technology outsourcing organiza-
tions through a postcolonial lens. In: Trauth E, Howcroft D, Butler T et al (eds) Social inclusion:
societal and organizational implications for information systems. Springer Science+Business
Media, New York, pp 381–396

Mill JS (1861) Utilitarianism, 2nd revised edn. Hackett Publishing Co, Indianapolis
Mullainathan S, Thaler RH (2000)Behavioral economics.NBERWorking PaperNo. 7948.National
Bureau of Economic Research, Cambridge MA

Myers MD, Klein HK (2011) A set of principles for conducting critical research in information
systems. MIS Q 35:17–36

National Commission for the Protection of Human Subjects of Biomedical and Behavioral Research
(1979) TheBelmont Report: ethical principles and guidelines for the protection of human subjects
of research. US Government Printing Office, Washington DC

NussbaumMC (2011) Creating capabilities: the human development approach. Harvard University
Press, Cambridge, MA

Oosterlaken I, van den Hoven J (eds) (2012) The capability approach, technology and design.
Springer, Dordrecht, Netherlands

Owen R (2014) The UK Engineering and Physical Sciences Research Council’s commitment to
a framework for responsible innovation. J Responsib Innov 1:113–117. https://doi.org/10.1080/
23299460.2014.882065

https://ec.europa.eu/newsroom/dae/document.cfm%3fdoc_id%3d60419
https://publications.parliament.uk/pa/ld201719/ldselect/ldai/100/100.pdf
https://doi.ieeecomputersociety.org/10.1109/MC.2018.3191268
https://doi.org/10.1038/s42256-019-0088-2
https://doi.org/10.1177/2F1747016120943622
https://doi.org/10.1002/jid.1719
https://doi.org/10.1080/23299460.2014.882065

References 33

Owen R, Pansera M (2019) Responsible innovation and responsible research and innovation. In:
Simon D, Kuhlmann S, Stamm J, Canzler W (eds) Handbook on science and public policy. Edgar
Elgar, Cheltenham UK, pp 26–48

RyanM, Stahl BC (2020)Artificial intelligence ethics guidelines for developers and users: clarifying
their content and normative implications. J Inf Commun Ethics Soc. https://doi.org/10.1108/
JICES-12-2019-0138

Schrag ZM (2010) Ethical imperialism: institutional review boards and the social sciences, 1965–
2009, 1st edn. Johns Hopkins University Press, Baltimore, MD

Schroeder D, Chatfield K, Singh M et al (2019) Equitable research partnerships: a global code of
conduct to counter ethics dumping. Springer Nature, Cham, Switzerland

Sen A (2009) The idea of justice. Allen Lane, London
StahlBC (2008)The ethical nature of critical research in information systems. Inf Syst J 18:137–163.
https://doi.org/10.1111/j.1365-2575.2007.00283.x

Stahl BC (2012) Morality, ethics, and reflection: a categorization of normative IS research. J Assoc
Inf Syst 13:636–656. https://doi.org/10.17705/1jais.00304

Stark L (2011) Behind closed doors: IRBs and the making of ethical research, 1st edn. University
of Chicago Press, Chicago

Stilgoe J, Owen R, Macnaghten P (2013) Developing a framework for responsible innovation. Res
Policy 42:1568–1580. https://doi.org/10.1016/j.respol.2013.05.008

Vallor S (2016) Technology and the virtues: a philosophical guide to a future worth wanting. Oxford
University Press, New York

Van de Poel I, Royakkers L (2011) Ethics, technology, and engineering: an introduction. Wiley-
Blackwell, Chichester, UK

van den Hoven J (2010) The use of normative theories in computer ethics. In: Floridi L (ed) The
Cambridge handbook of information and computer ethics. Cambridge University Press, UK, pp
59–76

Von Schomberg R (2013) A vision of responsible research and innovation. In: Owen R, Heintz M,
Bessant J (eds) Responsible innovation. Wiley, Chichester, UK, pp 51–74

Wiener N (1954) The human use of human beings. Doubleday, New York
Wiggershaus R (1995) The Frankfurt School: its history, theory and political significance, New edn.
Polity Press, London

World Medical Association (2008) Declaration of Helsinki: ethical principles for medical research
involving human subjects. https://web.archive.org/web/20091016152009/http://www.wma.net/
en/30publications/10policies/b3/ Accessed 24 Sept 2020

Zuboff PS (2019) The age of surveillance capitalism: the fight for a human future at the new frontier
of power. Profile Books, London

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

https://doi.org/10.1108/JICES-12-2019-0138
https://doi.org/10.1111/j.1365-2575.2007.00283.x
https://doi.org/10.17705/1jais.00304
https://doi.org/10.1016/j.respol.2013.05.008
https://web.archive.org/web/20091016152009/\UrlAllowbreak {}http://\UrlAllowbreak {}www.\UrlAllowbreak {}wma.\UrlAllowbreak {}net/\UrlAllowbreak {}en/\UrlAllowbreak {}30p\UrlAllowbreak {}ubl\UrlAllowbreak {}ica\UrlAllowbreak {}tions/\UrlAllowbreak {}10p\UrlAllowbreak {}oli\UrlAllowbreak {}cies/\UrlAllowbreak {}b3/\UrlAllowbreak {}
http://creativecommons.org/licenses/by/4.0/

Chapter 4
Ethical Issues of AI

Abstract This chapter discusses the ethical issues that are raised by the develop-
ment, deployment and use of AI. It starts with a review of the (ethical) benefits of
AI and then presents the findings of the SHERPA project, which used case studies
and a Delphi study to identify what people perceived to be ethical issues. These are
discussed using the categorisation of AI technologies introduced earlier. Detailed
accounts are given of ethical issues arising from machine learning, from artificial
general intelligence and from broader socio-technical systems that incorporate AI.

Keywords Ethical issues of AI · Empirical ethics · Ethics and machine learning ·
Ethics of digital society ·Metaphysical issues

Human flourishing as the foundation of AI ethics has provided the foundational basis
for this book. We are now well equipped to explore ethical concerns in practice. This
means that we now move from the conceptual to the empirical. In a first step I will
give an overview of ethical issues, which I will then categorise in line with the earlier
categorisation of concepts of AI.

4.1 Ethical Benefits of AI

When we speak of ethical issues of AI, there tends to be an implicit assumption that
we are speaking ofmorally bad things. And, of course, most of the AI debate revolves
around such morally problematic outcomes that need to be addressed. However, it is
worth highlighting that AI promises numerous benefits. As noted earlier, many AI
policy documents focus on the economic benefits of AI that are expected to arise
from higher levels of efficiency and productivity. These are ethical values insofar
as they promise higher levels of wealth and wellbeing that will allow people to live
better lives and can thus be conducive to or even necessary for human flourishing.
It is worth pointing out that this implies certain levels of distribution of wealth and
certain assumptions about the role of society and the state in redistributing wealth in

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_4

35

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_4&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_4

36 4 Ethical Issues of AI

ethically acceptable manners which should be made explicit. The EU’s High-Level
Expert Group on AI (2019: 4) makes this very clear when it states:

AI is not an end in itself, but rather a promising means to increase human flourishing,
thereby enhancing individual and societal well-being and the common good, as well as
bringing progress and innovation.

AI offers several other technical capabilities that can have immediate ethical
benefits. The International Risk Governance Center (2018) names AI’s analytical
prowess, i.e. the ability to analyse quantities and sources of data that humans simply
cannot process. AI can link data, find patterns and yield outcomes across domains
and geographic boundaries. AI can be more consistent than humans, quickly adapt
to changing inputs and free humans from tedious or repetitive tasks. These are all
examples of technical capabilities that can easily be understood as being conducive
to human flourishing because they lead to a better understanding and deeper insights
into various phenomena. For instance, reducing commuting times or increasing the
effectiveness of email spam filters are two everyday examples of where AI can make
the life of busy professionals easier (Faggella 2020).

In addition to these examples of incidental ethical benefits, i.e. benefits that arise
as a side effect of the technical capabilities of AI, there are increasing attempts to
utilise AI specifically for ethical purposes. This is currently done under the heading
of “AI for Good” (Berendt 2019). The key challenge that AI for Good faces is to
define what counts as (ethically) good. In a pluralistic world there may often not
be much agreement on what is good or why it would be considered good. However,
there have been numerous attempts (e.g. Holmes et al. 2011) to identify shared ethical
goods or values, such as benevolence, security, achievement and self-direction.

One can observe two different approaches to identifying the ethical goods that AI
would have to promote to count as AI for Good: substantive goods and procedures to
achieve them. Substantive goods are those practical outcomes that are universally, or
at least very broadly, accepted to be good. The dominant example of such substantive
moral goods is theUN’s SustainableDevelopmentGoals (SDGs) (Griggs et al. 2013).
This set of 17 overarching goals has been described as “the world’s best plan to
build a better world for people and our planet” (United Nations 2020). It arose from
decades of discussion of development policy and sustainability and evolved from
the UN’s Millenium Development Goals (Sachs 2012). The SDGs are interesting
from an AI ethics perspective because they can be understood as the closest thing to
humanity’s consensus in terms of moral aims. They have been adopted by the UN
and most member states and now have a pervasive presence in ethical debates. In
addition, they are not only aspirational, but broken down into targets andmeasured by
indicators and reported on by the UN and member states annually. It is therefore not
surprising that one of the most visible attempts to promote AI for Good by the UN’s
International Telecommunications Union, the AI for Good Global Summit series,1

has the strapline “Accelerating the United Nations Sustainable Development Goals”.
While the SDGs are one dominant measure of the ethical benefit of AI, it is worth

highlighting that they are not the onlymoral goods onwhich there is broad agreement.

1https://aiforgood.itu.int/.

https://aiforgood.itu.int/

4.1 Ethical Benefits of AI 37

Another huge body of work that indicates broad global agreement is built around
human rights (Latonero 2018). Just like the SDGs, these were developed by the
UN and codified. In addition, human rights have in many cases become enforceable
throughnational legislation and in local courts.Upholding human rights is a condition
of human flourishing (Kleinig and Evans 2013)

SDGs and human rights are two ways of determining the ethical benefits of AI.
They therefore play a crucial role in the discussion of how ethical benefits and issues
can be balanced, as I will show in more detail below when we come to the discussion
of how ethical issues can be addressed.

4.2 Empirical Accounts of Ethical Issues of AI

There are numerous accounts of the ethical issues of AI, mostly developments of
a long-standing tradition of discussing ethics and AI in the literature (Coeckel-
bergh 2019, Dignum 2019, Müller 2020), but increasingly also arising from a policy
perspective (High-Level Expert Group on AI 2019). In this book and the SHERPA
project2 that underpins much of the argument, the aim was to go beyond literature
reviews and find out empirically what people have in mind when they speak of the
ethical issues of AI. I will focus here on ten case studies and the open-ended first
stage of a Delphi study to come to a better understanding of how the ethics of AI is
perceived by people working with and on AI systems.

The level of analysis of the case studies was defined as organisations that make use
of AI. Case studies are a methodology that is recommended to provide answers to the
“how” and “why” of a phenomenon and events over which the researcher has little or
no control (Yin 2003a, b). In order to gain a broad understanding, a set of application
areas of AI was defined and case study organisations identified accordingly. Using
this methodology, the case studies covered the following social domains:

• employee monitoring and administration
• government
• agriculture
• sustainable development
• science
• insurance
• energy and utilities
• communications, media and entertainment
• retail and wholesale trade
• manufacturing and natural resources

For each case a minimum of two organisational members were interviewed, the
aim being to engage with at least one technical expert who understood the system
and one respondent with managerial or organisational expertise. Overall, for the ten

2https://www.project-sherpa.eu/

https://www.project-sherpa.eu/

38 4 Ethical Issues of AI

case studies, 42 individuals were interviewed. Based on the initial draft report of each
case, peer review among the research team was undertaken, to ensure that the cases
were consistent and comparable. For a detailed overview of the methods, findings
and outcomes of the case study research, see Macnish et al. (2019)

The second piece of research that informs this chapter was the first stage of a
three-stage Delphi study. Delphi studies are a well-established methodology to find
solutions to complex and multi-faceted problems (Dalkey et al. 1969, Adler and
Ziglio 1996, Linstone and Turoff 2002). They are typically expert-based and are
used to find consensus among an expert population concerning a complex issue and
to produce advice to decision-makers.Delphi studies normally involve several rounds
of interaction, starting with broad and open questions, which are then narrowed down
and prioritised.

The overview of ethical issues of AI that informs my discussion draws from the
responses to the question in the first round of our Delphi Study. This was sent out
to 250 experts on ethics and AI, selected from a range of stakeholders including
technical experts, industry representatives, policymakers and civil society groups.
Of these, 93 engaged with the online survey. A total of 41 usable responses were
analysed. The open-ended question that was asked was: “What do you think are the
three most important ethical or human rights issues raised by AI and/or big data?”

The analysis and findings of the first round were published and shared with the
Delphi participants (Santiago 2020). These findings were then combined with the
ones arrived at from the case study data analysis. Through group discussions similar
relevant issues were combined and given suitable names or labels to ensure they
were distinct and recognisable. For each of them a brief one-paragraph definition
was provided.

The following list enumerates all the ethical issues that were identified from the
case studies and the Delphi study, totalling 39.

1. Cost to innovation
2. Harm to physical integrity
3. Lack of access to public services
4. Lack of trust
5. “Awakening” of AI
6. Security problems
7. Lack of quality data
8. Disappearance of jobs
9. Power asymmetries
10. Negative impact on health
11. Problems of integrity
12. Lack of accuracy of data
13. Lack of privacy
14. Lack of transparency
15. Potential for military use
16. Lack of informed consent
17. Bias and discrimination

4.2 Empirical Accounts of Ethical Issues of AI 39

18. Unfairness
19. Unequal power relations
20. Misuse of personal data
21. Negative impact on justice system
22. Negative impact on democracy
23. Potential for criminal and malicious use
24. Loss of freedom and individual autonomy
25. Contested ownership of data
26. Reduction of human contact
27. Problems of control and use of data and systems
28. Lack of accuracy of predictive recommendations
29. Lack of accuracy of non-individual recommendations
30. Concentration of economic power
31. Violation of fundamental human rights in supply chain
32. Violation of fundamental human rights of end users
33. Unintended, unforeseeable adverse impacts
34. Prioritisation of the “wrong” problems
35. Negative impact on vulnerable groups
36. Lack of accountability and liability
37. Negative impact on environment
38. Loss of human decision-making
39. Lack of access to and freedom of information

There are several observations that could be made about this list. While in most
cases one might intuitively accept that the issues can be seen as ethically relevant, no
context or reason is provided as to why they are perceived to be ethically problematic.
Many of them are not only ethically problematic but also directly linked to regulation
and legislation. Being an ethical issue thus clearly does not exclude a given concern
from being a legal issue at the same time.

The ethical issues are furthermore highly diverse in their specificity and likelihood
of occurrence. Some are certain to come to pass, such as issues around data protection
or data accuracy.Others are conceivable and likely, such asmisuse or lack of trust. Yet
others are somewhat diffuse, such as a negative impact on democracy, or on justice.
In some cases, it is easy to see who should deal with the issues, while in others this
is not so clear. This one-dimensional list of ethical issues is thus interesting as a first
overview, but it needs to be processed further to be useful in considering how these
issues can be addressed and what the priorities are.

It is possible to map the ethical issues to the different meanings of the concept of
AI as outlined in Figure 2.1, as many of the issues are linked to the features of the
different meanings as highlighted in Figure 2.2. I therefore distinguish three different
sets of ethical issues: those arising from machine learning, general issues related to
living in a digital world, and metaphysical issues (see Fig. 4.1).

Figure 4.1 indicates the relationship between the different categories of AI intro-
duced in Chapter 2 and the ethical issues that will be discussed in the upcoming
section. This relationship is indicative and should be understood as heuristic,

40 4 Ethical Issues of AI

Uses of the
term AI

Machine
learning
(narrow AI)

General AI

Converging
socio-technical

systems

General questions about living
in a digital world

Specific issues arising
from machine learning Metaphysical questions

Fig. 4.1 Concepts of AI and ethical questions they raise

i.e. problem-solving, as the relationships in practice are more complex and not
necessarily as linear as the figure might suggest.

4.3 Ethical Issues Arising from Machine Learning

Thefirst set of issues consists of those that arise from the features ofmachine learning.
Many of the machine learning techniques that led to the current success of AI are
based on artificial neural networks. The features of these approaches that give rise
to ethical concerns are opacity, unpredictability and the need for large datasets to
train the technologies. Neither the developer, the deployer nor the user (see box) can
normally know in advance how the system will react to a given set of inputs. And
because the system learns and is thus adaptive and dynamic, past behaviours are not
a perfect predictor for future behaviour in identical situations.

Developer, Deployer and User
Most current AI policy work distinguishes between developers, deployers and
users (European Parliament 2020). The developer is the technical expert (or
organisation) who builds the system. The deployer is the one who decides its
use and thus has control over risks and benefits. In the case of an autonomous
vehicle, for example, the developer might be the car manufacturer, and the
deployer might be an organisation offering mobility services. A user is the one
benefiting from the services. These roles may coincide, and a developer may

4.3 Ethical Issues Arising from Machine Learning 41

be a deployer. Making the distinction seems reasonable, however, because a
developer can be expected to have detailed understanding of the underlying
technology, whereas the deployer may have much less insight.

A primary and frequently cited ethical issue is that of privacy and data protection.
Privacy and data protection are not identical (Buttarelli 2018), but for the purposes of
AI ethics, the key privacy concern is informational privacy, and data protection can
be understood as a means to safeguard informational privacy. AI based on machine
learning poses several risks to data protection. On the one hand it needs large data
sets for training purposes, and the access to those data sets can raise questions of
data protection. More interesting, and more specific to AI, is the problem that AI and
its ability to detect patterns may pose privacy risks, even where no direct access to
personal data is possible. The classic study by Jernigan and Mistree (2009) claiming
to be able to identify sexual orientation fromFacebook friendships is a good example.
Notwithstanding the ethical and scientific merits of this particular study, it is easy to
see that AI can be used to generate insights that raise privacy concerns. AI also has the
potential of allowing the re-identification of anonymised personal data in ways that
were not foreseen before the capabilities ofmachine learning became apparent.While
data protection law is well established in most jurisdictions, AI has the potential to
create new data protection risks not envisaged by legislation and thereby create new
ethical concerns. AI may also use or generate types of personal data currently less
widely employed, such as emotional personal data, further exacerbating the situation
(Tao et al. 2005, Flick 2016).

Data protection concerns are directly linked to questions of data security. Cyber-
security is a perennial problem of ICT, not just AI. However, AI systems may be
subject to new types of security vulnerabilities, such as model poisoning attacks
(Jagielski et al. 2018). Furthermore, these systems may be used for new types of
vulnerability detection and exploitation (Krafft et al. 2020).

Privacy and data protection issues thus point to broader questions of reliability in
AI systems. While reliability is a concern for all technical artefacts, the opacity of
machine learning systems and their unpredictability mean that traditional determin-
istic testing regimes may not be applicable to them. The outputs of machine learning
systems depend on the quality of the training data, whichmay be difficult to ascertain.
The integrity of data can be threatened by security breaches, but also by technical or
organisational aspects. This means that the reliability of machine learning systems
may need to be assessed in different ways from other types of systems, which can
be an ethical issue, if the system’s output affects ethical value. For example, an AI
system used for the identification of disease markers in pathology may work well
under research conditions,withwell-labelled training data, and perform at the level of
a trained pathologist, or even better, under such conditions. This does not guarantee
that the same system using the same model would perform as well under clinical
conditions, which may be one of the reasons why, despite the great promise that AI

42 4 Ethical Issues of AI

holds for medicine, there are relatively few AI systems already in clinical practice
(Topol 2019).

Machine learning systems are by definition not transparent, or at least not trans-
parent in the way that other ICT systems could be. Where they are proprietary
systems, the commercial confidentiality of algorithms and models may further limit
transparency. “Transparency” is itself a contested term, but lack of transparency
raises questions of accountability (USACM 2017). Lack of transparency makes it
more difficult to recognise and address questions of bias and discrimination.

Bias is amuch-cited ethical concern related toAI (CDEI 2019). One key challenge
is that machine learning systems can, intentionally or inadvertently, result in the
reproduction of already existing biases. There are numerous high-profile accounts
of such cases, for example when gender biases in recruitment are replicated through
the use of machine learning or when racial biases are perpetuated through machine
learning in probation processes (Raso et al. 2018). Discrimination on the basis of
certain (sometimes so-called protected) characteristics is not just an ethical issue but
has long been recognised as a human rights infringement, and such discrimination
therefore tends to be illegal in many jurisdictions. As AI poses a risk to this human
right, there has been a focus on highlighting the potential of machine learning to
infringe the right to equality andnon-discrimination (AccessNowPolicyTeam2018).

Safety is also a key ethical issue of machine learning, in particular in systems that
interact directly with the physical world, such as autonomous vehicles (BmVI 2017)
or systems governing critical healthcare provision. While currently not very visible
in the public debate, safety is sure to emerge prominently when machine-learning-
enabled systems start to physically engage with humans more broadly.

The ethical issues set out in this section are directly related to the technical char-
acteristics of machine learning. There are, however, numerous other ethical concerns
which are less clearly linked to machine learning, many of which have to do with
the characteristics of broader socio-technical systems that are discussed in the next
section.

4.4 General Issues Related to Living in a Digital World

The second set of ethical issues consists of those that relate to what I called “AI as
converging socio-technical systems”. In Section 2.3 I suggested that these systems
have the characteristics of autonomy, social impact and manipulation. To be clear,
the distinction is an analytical one, as the converging socio-technical systems are not
separate from machine learning systems but tend to include these and be based on
machine learning and otherAI capabilities. The difference ismore one of perspective,
where the term “machine learning” is used to focus on specific technologies for
defined applications, whereas the converging socio-technical systems tend to involve
numerous technologies and their focus is on the societal impact they cause.

I have chosen the label “living in a digital world” to describe these issues, in order
to make it clear that most of them, while linked to AI, are not necessarily confined to
AI. These questions are linked to broader societal and political decisions on how to

4.4 General Issues Related to Living in a Digital World 43

structure and use large socio-technical systems. They can therefore not be viewed in
separation from their societal role, and many of the ethical issues are directly caused
by the way in which society and its actors work with these technologies.

An initial set of issues that arise from living in a digital world is related to the
economy. The most prominent among these is likely to concern (un)employment.
The potential of AI-related technologies to create a new wave of automation and
thereby replace jobs has long been recognised (Collins 1990). In fact, NorbertWiener
suggested that computers competing with humans for jobs would have dire conse-
quences for employment: “It is perfectly clear that thiswill produce anunemployment
situation, in comparison with which the present recession and even the depression
of the thirties will seem a pleasant joke” (Wiener 1954: 162).

While this bleak prediction has not (yet) come to pass, it is feared that AI will
negatively affect employment. The novelty in the perceived threat from AI, which
differs from earlier similar fears about ICT in general or other automation tech-
nologies, is that the jobs currently under apparent threat are better-paying ones: AI
may increasingly imperil the income of middle-class professionals (Boden 2018).
Losing employment is of course not only an economic problem; it also has social
and psychological aspects (Kaplan and Haenlein 2019). The actual consequences of
the introduction of AI for the employment market are at least partly an empirical
question. The outcomes may be other than expected: jobs may not disappear but
change instead (AI Now Institute 2017), and new jobs may be created, which may
lead to new questions of fairness and distribution (House of Lords 2018).

The economic impacts of AI are not limited to employment. A further key concern
is the concentration of economic (and by implication political) power. The reliance
of current AI systems on large computing resources and massive amounts of data
means that those organisations that own or have access to such resources are well
placed to benefit from AI. The international concentration of such economic power
among the big tech companies is independent of AI, but AI-related technologies have
the potential to exacerbate the problem (Nemitz 2018).

These changes may not only be quantitative, i.e. related to the ability of large
companies to make even more profits than they did prior to the use of AI, but may
also be qualitatively different. Zuboff’s (2019) concept of “surveillance capitalism”
aims to capture the fundamental shifts in the economy that are facilitated byAI and the
use of big data for behavioural prediction. Her argument is that these developments
raise questions of fairness when large companies exploit user data that has been
expropriated from individuals without compensation. The economic performance
of large internet companies that make heavy use of AI certainly gives pause for
thought. At the time of writing, Apple had just been valued as the most valuable
global company, reaching a market value of $2 trillion. The stock market value of
the five big internet companies – Apple,Microsoft, Amazon, Alphabet and Facebook
– increased by $3 trillion during the COVID-19 pandemic, between 23 March and
19 August 2020 (Nicas 2020). This development may have more to do with the
pathologies of the stock market than anything else, but it clearly shows that investors
have huge hopes for the future of these companies – hopes that are likely to be related
to their ability to harness AI.

44 4 Ethical Issues of AI

Notwithstanding these astonishing figures, probably an even more important
problem is that such companies utilise their insights to structure the space of action
of individuals, thereby reducing the average citizen’s ability to make autonomous
choices. Such economic issues are thus directly related to broader questions of justice
and fairness. There are immediate questions, such as the ownership of data and how
this translates into the possibility of making use of the benefits of new technologies.
Intellectual property has been a hotly debated topic in the ethics of computing for a
long time (Spinello and Tavani 2004) and is now spilling over into the AI debate.

Another hotly debated issue is that of access to justice in the legal sense and how
AI will transform the justice system. The use of AI for predictive policing or criminal
probation services can broaden existing biases and further disadvantage parts of the
population (Richardson et al. 2019).

While the use of AI in the criminal justice system may be the most hotly debated
issue, AI is also likely to have impacts on access to other services, thereby potentially
further excluding segments of the population that are already excluded. AI can thus
exacerbate another well-established ethical concern of ICT, namely the so-called
digital divide(s) (McSorley 2003, Parayil 2005, Busch 2011). Well-established cate-
gories of digital divides, such as the divides between countries, genders and ages,
and between rural and urban, can all be exacerbated due to AI and the benefits it can
create. These benefits imply that a lack of ability to access the underlying technology
leads to missed opportunities, which can be an ethical concern.

Another basic category of ethical issues in the digital world is that of freedom.
It is easy to see how the freedom of an individual whose parole decision was made
or influenced by AI would be affected. However, the influence of AI on freedom
is broader and more subtle. By providing or withdrawing access to information the
technologies that surround us shape the space of possible action. The argument goes
beyond Lessig’s (1999) point that ICT is a form of law that allows or disallows certain
actions. ICT in general and AI in particular can make a human’s options appear or
disappear without that human being aware of it. This does not even have to imply a
conscious desire to mislead or deceive, but is simply an expression of the fact that
our social reality is technically mediated and this mediation has consequences. An
examplewould be the results of an internet search engine. Search engines rely heavily
on AI. They also structure what users can see and will thus perceive as relevant, and
how they then act. Search engine providers use this as part of their business model,
by displaying paid-for content more prominently and enticing users to purchase.
The point is, however, that even without such conscious attempts to direct users’
attention, a search engine would still structure users’ perception of reality and thus
their scope of action.

As in the other cases, this is not necessarily negative. AI can open up enormous
opportunities and create spaces for actions that were previously unthinkable, for
example by allowing partially sighted people to drive vehicles autonomously, or by
creating personalised medical solutions beyond what is currently possible. But at the
same time, it can reduce individual autonomy, removing the freedom to decide and
act in more or less subtle ways. An example might be the use of AI to steer visitors
to a city on routes that avoid congestion and promote the safety of tourists (Ryan and

4.4 General Issues Related to Living in a Digital World 45

Gregory 2019). Such a system is based on morally desirable aims, but it still reduces
the ability of individuals to move about the city as they would do in the absence of
the system. This does not have to be an ethical issue, but it may have unintended
consequences that are ethically problematic, for example when it reduces the footfall
in parts of the city that depend on visitors.

Broader societal issues are power relationships and power asymmetries. Economic
dominance and the structuring of options for action may give large amounts of
power and dominance to some actors, to the point where democratic principles are
jeopardised. The scandal around Facebook and Cambridge Analytica (Isaak and
Hanna 2018) is a high-profile reminder of the potential vulnerabilities of democratic
processes. But, as Coeckelbergh (2020: 100) points out, it is not just a problem of new
forms of surveillance, manipulation and authoritarianism. Our democratic structures
may be similarly undermined by “changing the economy in a way that turns us all
into smartphone cattle milked for our data”, thus linking back to Zuboff’s pervasive
theme of surveillance capitalism.

The list of possibly problematic issues ofAI in different application areas is as long
as the list of possible benefits. Inmost of these areas there are difficult questions about
how to identify benefits and costs and what to do about them. A high-profile example
is the use of AI for the creation of autonomous weapons. While it is easy to see that
saving soldiers’ lives by replacing themwith robots would be an ethical benefit, there
are numerous counterarguments ranging from the practical, such as the reliability
of such systems, to the political, such as whether they would lower the threshold to
starting wars, to the fundamental, such as whether it can ever by appropriate to take
human lives on the basis of machine input (Sharkey 2017, Defense Innovation Board
2019, Babuta et al. 2020).

Similar worries arise in AI for health, where technology can improve diagnoses
and treatments, but may have risks and downsides. An example would be care tech-
nologies: robotic systems have long been proposed as a way of addressing challenges
faced by the care sector, but there are concerns about replacing human contact with
technology, which is often seen as a fundamental ethical issue (Decker 2008, Sharkey
and Sharkey 2010, Goeldner et al. 2015).

These broader societal issues are not confined to direct impact on human lives and
actions, but also take in the impact of AI on the environment. While AI offers the
possibility of decreased power consumption by streamlining processes, it simultane-
ously requires large amounts of resources and it creates new products and services
that can have negative impacts on the environment.

4.5 Metaphysical Issues

This discussion of ethical issues of AI started with the most immediate issues arising
from a specific technology, namely machine learning, and then progressed to broader
societal concerns. The third and final category of ethical issues, what I call “meta-
physical issues”, is the most open and unexplored one. I have used the term “meta-
physical” because the issues here are directly linked to fundamental aspects of reality,

46 4 Ethical Issues of AI

of the nature of being and human ability to make sense of this. They also go to the
heart of the nature of humans and humanity.

These metaphysical issues are mostly related to artificial general intelligence
(AGI) or good old-fashioned AI (GOFAI), which is typically conceptualised in terms
of a symbolic and logical representation of theworld. The idea is thatAGI (whichmay
build on GOFAI, but does not have to) would display human reasoning abilities. To
reiterate a point made earlier: there currently are no AGI systems available, and there
is considerable disagreement about their possibility and likelihood. I am personally
not convinced that they are possible with current technologies, but I cannot prove
the point any more definitively than others, so I will remain agnostic on the point of
fundamental possibility. What seems abundantly clear, however, is that progress in
the direction of AGI is exceedingly slow. Hence, I do not expect any technology that
would be accepted as AGI by the majority of the expert communities to come into
existence during the coming decades.

Themetaphysical ethical issues raised byAGI are therefore not particularly urgent,
and they do not drive policy considerations in the way that issues like discrimination
or unemployment do. Most policy documents on AI ignore these issues, on the
implicit assumption that they are not in need of policy development. In the empirical
researchpresented earlier in this section, thesemetaphysical issueswere not identified
as issues that organisations currently engage with. There is probably also an element
of fear on the part of scholars and experts of being stigmatised as not being serious
or scholarly, as these metaphysical issues are the staple of science fiction.

I nevertheless include them in this discussion of ethical issues of AI for two
reasons. Firstly, these questions are thought-provoking, not only for experts but for
media and society at large, because they touch on many of the fundamental questions
of ethics and humanity. Secondly, some of these issues can shed light on the practical
issues of current AI by forcing clearer reflection on key concepts, such as autonomy
and responsibility and the role of technology in a good society.

The techno-optimistic version of AGI is that there will be a point when AI is
sufficiently advanced to start to self-improve, and an explosion of intelligence –
the singularity (Kurzweil 2006) – will occur due to a positive feedback loop of AI
onto itself. This will lead to the establishment of super-intelligence (Bostrom 2016).
The implication is that AGI will then not only be better than humans at most or all
cognitive tasks, but will also develop consciousness and self-awareness (Torrance
2012). The contributors to this discussion disagree on what would happen next. The
super-intelligent AGI might be benevolent and make human life better, it might see
humans as competitors and destroy us, or it might reside in a different sphere of
consciousness, ignoring humanity for the most part.

Speculations along those lines are not particularly enlightening: they say more
about the worldview of the speculator than anything else. But what is interesting is
to look at some of the resulting ethical issues in light of current technologies. One
key question is whether such AGIs could be subjects of responsibility. Could we
hold them morally responsible for their actions or the consequences of these actions
(Bechtel 1985)? To put it differently, is there such a thing as artificial morality
(Wallach and Allen 2008, Wallach et al. 2011)? This question is interesting because

4.5 Metaphysical Issues 47

it translates into the question: can we hold current AIs responsible? And this is a
practical question in cases where AIs can create morally relevant consequences, as
is the case for autonomous vehicles and many other systems that interact with the
world.

The question whether an entity can be a subject of moral responsibility, i.e.
someone or something of which or whom we can say, “X is responsible,” hinges
on the definition of responsibility (Fischer 1999). There is a large literature on this
question, and responsibility subjects typically have to fulfil a number of require-
ments, which include an understanding of the situation, a causal role in events, the
freedom to think and act, and the power to act, to give four examples.

The question of whether computers can be responsible is therefore somewhat
similar to the question of whether they can think. One could argue that, if they can
think, they can be responsible. However, Turing (1950) held the question of whether
machines can think to bemeaningless and proposed the imitation game, i.e. theTuring
test, instead. In light of the difficulty of the question it is therefore not surprising that
an analogous approach to machine responsibility was devised, the moral Turing test,
where themoral status of amachine could be defined by the fact that it was recognised
as a moral agent by an independent interlocutor. The problem with that approach is
that it does not really address the issue. I have elsewhere suggested that a machine
that can pass the Turing test could probably also pass a moral Turing test (Stahl
2004).

Much of the discussion of the moral status of AI hinges on the definition of
“ethics”. If one takes a utilitarian position, for example, it would seem plausible to
assume that computers would be at least as good as humans at undertaking a moral
calculus, provided they had the data to comprehensively describe possible states of
the world. This seems to be the reason why the trolley problem is so prominent in
the discussion of the ethics of autonomous vehicles (Wolkenstein 2018). The trolley
problem,3 which is based on the premise that an agent has to make a dilemmatic
decision between two alternatives, either of which will typically kill different actors,
has caught the attention of some scholars because it seems to map to possible real-
world scenarios in AI, notably with regard to the programming or behaviour of
autonomous vehicles. An autonomous vehicle can conceivably be put in a situation
that is similar to the trolley problem in that it has to make a rapid decision between
two ethically problematic outcomes. However, I would argue that this is based on
a misunderstanding of the trolley problem, which was devised by Philippa Foot
(1978) as an analytical tool to show the limitations of moral reasoning, in particular
utilitarianism. The dilemma structure is geared towards showing that there is not one
“ethically correct” response. It has therefore been argued (Etzioni and Etzioni 2017),
rightly in my opinion, that the trolley problem does not help us determine whether

3A typical trolley problem would see an agent standing near the points where two railway lines
merge into a single track. From the single track, a train approaches. Unaware of the train, a number
of children are playing on the left-hand track, whereas a single labourer, also unaware of the train,
is working on the right-hand track. The train is set to hit the children. By switching the points, the
agent can switch the train onto the right-hand track, thereby saving the children’s lives, but leading
to a single death. What should the agent do? That is the trolley problem.

48 4 Ethical Issues of AI

machines can be ethical, because it can fully be resolved with recourse to existing
standards of human responsibility.

I have argued earlier that the key to understanding ethics is an understanding of
the human condition.We develop and use ethics because we are corporeal, and hence
vulnerable and mortal, beings who can feel empathy with others who have fears and
hopes similar to our own. This is the basis of our social nature and hence of our
ethics. If we use this starting point, then AI, in order to be morally responsible and
an ethical agent, would have to share these characteristics. At the moment no system
comes close to empathy. This has nothing to do with AI’s computational abilities,
which far exceed ours and have done for some time, but arises from the fact that AI
is simply not in the same category as we are.

This does not mean that we cannot assign a moral status to AI, or to some type
of AI. Humans can assign such a status to non-humans and have always done so,
for example by viewing parts of nature or artefacts as divine or by protecting certain
entities from being treated in certain ways.

Such a view of AI has the advantage of resolving some of the metaphysical
questions immediately. If an existentialist commitment to our shared social world is
a condition of being an ethical agent, then current AI simply falls out of the equation.
This does not mean that developers of autonomous vehicles do not need to worry any
more, but it does mean that they can use established mechanisms of responsibility,
accountability and liability to make design decisions. It also does not fundamentally
rule out artificial moral agents, but these would have to be of a very different nature
from current computing technologies.

This position does not solve all metaphysical questions. There are interesting
issues arising from the combination of humans and machines that need attention.
Actor-networks containingAI-enabled artefacts maywell change some of our ethical
perceptions. The more AI gets integrated into our nature, the more it raises new ques-
tions. This startswith seemingly trivial aspects of the prevalenceof ubiquitous devices
such as mobile phones and what these do to our agency. Cutting-edge technologies,
such as AI-supported brain computer interfaces, change what we can do, but they can
also change how we ascribe responsibility. In this sense questions of posthumanism
(Barad 2003) and human enhancement (Bostrom and Sandberg 2009, Coeckelbergh
2011) may be more interesting from the AI ethics perspective because they start with
existing ethical agency that may need to be adjusted.

Much more could of course be said about ethical issues of AI, but this chapter
has hopefully given a good overview and provided a useful categorisation of these
issues, as shown in Table 4.1.

The categorisation in Table 4.1 is not authoritative, and others are possible. A
different view that would come to similar conclusions would focus on the temporal
nature of the issues. Ordering ethical issues of AI by temporal proximity and urgency
is not new. Baum (2018) has suggested the distinction between “presentists” and
“futurists”, calling attention to near-term and long-term AI issues. Extending this
thought to the discussion of ethical issues of AI as presented in this chapter, one can
say that the ethical issues of machine learning are the most immediate ones and the
metaphysical ones are long-term, if not perpetual, questions. The category of issues

4.5 Metaphysical Issues 49

Table 4.1 Three categories of ethical issues of artificial intelligence

1. Issues arising from machine learning

Privacy and data protection Lack of privacy
Misuse of personal data
Security problems

Reliability Lack of quality data
Lack of accuracy of data
Problems of integrity

Transparency Lack of accountability and liability
Lack of transparency
Bias and discrimination
Lack of accuracy of predictive recommendations
Lack of accuracy of non-individual recommendations

Safety Harm to physical integrity

2. Living in a digital world

Economic issues Disappearance of jobs
Concentration of economic power
Cost to innovation

Justice and fairness Contested ownership of data
Negative impact on justice system
Lack of access to public services
Violation of fundamental human rights of end users
Violation of fundamental human rights in supply chain
Negative impact on vulnerable groups
Unfairness

Freedom Lack of access to and freedom of information
Loss of human decision-making
Loss of freedom and individual autonomy

Broader societal issues Unequal power relations
Power asymmetries
Negative impact on democracy
Problems of control and use of data and systems
Lack of informed consent
Lack of trust
Potential for military use
Negative impact on health
Reduction of human contact
Negative impact on environment

Uncertainty issues Unintended, unforeseeable adverse impacts
Prioritisation of the “wrong” problems
Potential for criminal and malicious use

3. Metaphysical issues

Machine consciousness
“Awakening” of AI
Autonomous moral agents
Super-intelligence
Singularity
Changes to human nature

50 4 Ethical Issues of AI

arising from living in the digital world is located somewhere between. This viewmay
also have implications for the question of how, when and by whom ethical issues in
AI can be addressed, which will be discussed in the next chapter.

References

Access Now Policy Team (2018) The Toronto declaration: protecting the right to equality and
non-discrimination in machine learning systems. Access Now, Toronto. https://www.access
now.org/cms/assets/uploads/2018/08/The-Toronto-Declaration_ENG_08-2018.pdf.Accessed 26
Sept 2020

Adler M, Ziglio E (eds) (1996) Gazing into the oracle: the Delphi method and its application to
social policy and public health. Jessica Kingsley, London

AI Now Institute (2017) AI Now 2017 report. https://ainowinstitute.org/AI_Now_2017_Report.
pdf. Accessed 26 Sept 2020

Babuta A, Oswald M, Janjeva A (2020) Artificial intelligence and UK national security: policy
considerations. RUSI Occasional Paper. Royal United Services Institute for Defence and Security
Studies, London. https://rusi.org/sites/default/files/ai_national_security_final_web_version.pdf.
Accessed 21 Sept 2020

Barad K (2003) Posthumanist performativity: toward an understanding of how matter comes to
matter. Signs 28:801–831. https://doi.org/10.1086/345321

Baum SD (2018) Reconciliation between factions focused on near-term and long-term artificial
intelligence. AI Soc 33:565–572. https://doi.org/10.1007/s00146-017-0734-3

Bechtel W (1985) Attributing responsibility to computer systems. Metaphilosophy 16:296–306.
https://doi.org/10.1111/j.1467-9973.1985.tb00176.x

Berendt B (2019) AI for the common good?! Pitfalls, challenges, and ethics pen-testing. Paladyn J
Behav Robot 10:44–65. https://doi.org/10.1515/pjbr-2019-0004

BmVI (2017) Ethik-Kommission: Automatisiertes und vernetztes Fahren. Bundesministerium für
Verkehr und digitale Infrastruktur, Berlin. https://www.bmvi.de/SharedDocs/DE/Publikationen/
DG/bericht-der-ethik-kommission.pdf?__blob=publicationFile. Accessed 26 Sept 2020

Boden MA (2018) Artificial intelligence: a very short introduction, Reprint edn. Oxford University
Press, Oxford

Bostrom N (2016) Superintelligence: paths, dangers, strategies, Reprint edn. Oxford University
Press, Oxford and New York

Bostrom N, Sandberg A (2009) Cognitive enhancement: methods, ethics, regulatory challenges.
Sci Eng Ethics 15:311–341

Busch T (2011) Capabilities in, capabilities out: overcoming digital divides by promoting corporate
citizenship and fair ICT. Ethics Inf Technol 13:339–353

Buttarelli G (2018) Choose humanity: putting dignity back into digital. In: Speech at 40th interna-
tional conference of data protection and privacy commissioners, Brussels. https://www.privacyco
nference2018.org/system/files/2018-10/Choose%20Humanity%20speech_0.pdf. Accessed 26
Sept 2020

CDEI (2019) Interim report: Review into bias in algorithmic decision-making. Centre for Data
Ethics and Innovation, London. https://www.gov.uk/government/publications/interim-reports-
from-the-centre-for-data-ethics-and-innovation/interim-report-review-into-bias-in-algorithmic-
decision-making. Accessed 26 Sept 2020

CoeckelberghM (2011) Human development or human enhancement? Amethodological reflection
on capabilities and the evaluation of information technologies. Ethics Inf Technol 13:81–92.
https://doi.org/10.1007/s10676-010-9231-9

Coeckelbergh M (2019) Artificial Intelligence: some ethical issues and regulatory challenges. In:
Technology and regulation, pp 31–34. https://doi.org/10.26116/techreg.2019.003

https://www.accessnow.org/cms/assets/uploads/2018/08/The-Toronto-Declaration_ENG_08-2018.pdf
https://ainowinstitute.org/AI_Now_2017_Report.pdf
https://rusi.org/sites/default/files/ai_national_security_final_web_version.pdf
https://doi.org/10.1086/345321
https://doi.org/10.1007/s00146-017-0734-3
https://doi.org/10.1111/j.1467-9973.1985.tb00176.x
https://doi.org/10.1515/pjbr-2019-0004
https://www.bmvi.de/SharedDocs/DE/Publikationen/DG/bericht-der-ethik-kommission.pdf%3f__blob%3dpublicationFile
https://www.privacyconference2018.org/system/files/2018-10/Choose%20Humanity%20speech_0.pdf
https://www.gov.uk/government/publications/interim-reports-from-the-centre-for-data-ethics-and-innovation/interim-report-review-into-bias-in-algorithmic-decision-making
https://doi.org/10.1007/s10676-010-9231-9
https://doi.org/10.26116/techreg.2019.003

References 51

Coeckelbergh M (2020) AI ethics. The MIT Press, Cambridge, MA
Collins HM (1990) Artificial experts: social knowledge and intelligent systems. MIT Press,
Cambridge, MA

Dalkey NC, Brown BB, Cochran S (1969) The Delphi method: an experimental study of group
opinion. Rand Corporation, Santa Monica, CA

Decker M (2008) Caregiving robots and ethical reflection: the perspective of interdisciplinary
technology assessment. AI Soc 22:315–330

Defense Innovation Board (2019) AI principles: recommendations on the ethical use of arti-
ficial intelligence by the Department of Defense. US Department of Defense, Washington
DC. https://media.defense.gov/2019/Oct/31/2002204458/-1/-1/0/DIB_AI_PRINCIPLES_PRIM
ARY_DOCUMENT.PDF. Accessed 26 Sept 2020

Dignum V (2019) Responsible artificial intelligence: how to develop and use AI in a responsible
way. Springer Nature Switzerland AG, Cham, Switzerland

Etzioni A, Etzioni O (2017) Incorporating ethics into artificial intelligence. J Ethics 21:403–418.
https://doi.org/10.1007/s10892-017-9252-2

European Parliament (2020) Draft report with recommendations to the Commission on a framework
of ethical aspects of artificial intelligence, robotics and related technologies. European Parlia-
ment, Committee on Legal Affairs. https://www.europarl.europa.eu/doceo/document/JURI-PR-
650508_EN.pdf. Accessed 25 Sept 2020

FaggellaD (2020)Everyday examples of artificial intelligence andmachine learning. Emerj, Boston,
MA. https://emerj.com/ai-sector-overviews/everyday-examples-of-ai/. Accessed 23 Sep 2020

Fischer JM (1999) Recent work on moral responsibility. Ethics 110:93–139
Flick C (2016) Informed consent and the Facebook emotional manipulation study. Res Ethics 12.
https://doi.org/10.1177/1747016115599568

Foot P (1978) Virtues and vices and other essays in moral philosophy. University of California
Press, Berkeley and Los Angeles

Goeldner M, Herstatt C, Tietze F (2015) The emergence of care robotics: a patent and publica-
tion analysis. Technol Forecast Soc Change 92:115–131. https://doi.org/10.1016/j.techfore.2014.
09.005

Griggs D, Stafford-Smith M, Gaffney O et al (2013) Sustainable development goals for people and
planet. Nature 495:305–307. https://doi.org/10.1038/495305a

High-Level Expert Group on Artificial Intelligence (2019) Ethics guidelines for trustworthy
AI. European Commission, Brussels. https://ec.europa.eu/newsroom/dae/document.cfm?doc_
id=60419. Accessed 25 Sept 2020

Holmes T, Blackmore E, Hawkins R (2011) The common cause handbook: a guide to values
and frames for campaigners, community organisers, civil servants, fundraisers, educators, social
entrepreneurs, activists, funders, politicians, and everyone in between. Public Interest Research
Centre, Machynlleth UK

House of Lords (2018) AI in the UK: ready, willing and able? HL Paper 100. Select Committee on
Artificial Intelligence, House of Lords, Parliament, London. https://publications.parliament.uk/
pa/ld201719/ldselect/ldai/100/100.pdf. Accessed 23 Sept 2020

International Risk Governance Center (IRGC) (2018) The governance of decision-making algo-
rithms. EPFL International Risk Governance Center, Lausanne. https://infoscience.epfl.ch/rec
ord/261264/files/IRGC%20%282018%29%20The%20Governance%20of%20Decision-Mak
ing%20Algorithms-Workshop%20report.pdf. Accessed 26 Sept 2020

Isaak J, Hanna MJ (2018) User data privacy: Facebook, Cambridge Analytica, and privacy
protection. Computer 51:56–59. https://doi.ieeecomputersociety.org/10.1109/MC.2018.3191268

Jagielski M, Oprea A, Biggio B et al. (2018) Manipulating machine learning: poisoning attacks
and countermeasures for regression learning. In: 2018 IEEE symposium on security and privacy
(SP), San Francisco. https://doi.org/10.1109/SP.2018.00057

Jernigan C, Mistree BFT (2009) Gaydar: Facebook friendships expose sexual orientation. First
Monday 14. https://firstmonday.org/ojs/index.php/fm/article/download/2611/2302. Accessed 26
Sept 2020

https://media.defense.gov/2019/Oct/31/2002204458/-1/-1/0/DIB_AI_PRINCIPLES_PRIMARY_DOCUMENT.PDF
https://doi.org/10.1007/s10892-017-9252-2
https://www.europarl.europa.eu/doceo/document/JURI-PR-650508_EN.pdf
https://emerj.com/ai-sector-overviews/everyday-examples-of-ai/
https://doi.org/10.1177/1747016115599568
https://doi.org/10.1016/j.techfore.2014.09.005
https://doi.org/10.1038/495305a
https://ec.europa.eu/newsroom/dae/document.cfm%3fdoc_id%3d60419
https://publications.parliament.uk/pa/ld201719/ldselect/ldai/100/100.pdf
https://infoscience.epfl.ch/record/261264/files/IRGC%20%25282018%2529%20The%20Governance%20of%20Decision-Making%20Algorithms-Workshop%20report.pdf
https://doi.ieeecomputersociety.org/10.1109/MC.2018.3191268
https://doi.org/10.1109/SP.2018.00057
https://firstmonday.org/ojs/index.php/fm/article/download/2611/2302

52 4 Ethical Issues of AI

Kaplan A, Haenlein M (2019) Siri, Siri, in my hand: who’s the fairest in the land? On the
interpretations, illustrations, and implications of artificial intelligence. Bus Horiz 62:15–25

Kleinig J, Evans NG (2013) Human flourishing, human dignity, and human rights. Law Philos
32:539–564. https://doi.org/10.1007/s10982-012-9153-2

Krafft T, Hauer M, Fetic L et al (2020) From principles to practice: an interdisciplinary framework
to operationalise AI ethics. VDE and Bertelsmann Stiftung. https://www.ai-ethics-impact.org/res
ource/blob/1961130/c6db9894ee73aefa489d6249f5ee2b9f/aieig—report—download-hb-data.
pdf. Accessed 26 Sept 2020

Kurzweil R (2006) The singularity is near. Gerald Duckworth & Co, London
Latonero M (2018) Governing artificial intelligence: upholding human rights & dignity. Data
& Society. https://datasociety.net/wp-content/uploads/2018/10/DataSociety_Governing_Artifi
cial_Intelligence_Upholding_Human_Rights.pdf. Accessed 26 Sept 2020

Lessig L (1999) Code: and other laws of cyberspace. Basic Books, New York
Linstone HA, Turoff M (eds) (2002) The Delphi method: techniques and applications. Addison-
Wesley Publishing Company, Advanced Book Program. https://web.njit.edu/~turoff/pubs/delphi
book/delphibook.pdf. Accessed 26 Sept 2020

Macnish K, Ryan M, Gregory A et al. (2019) SHERPA deliverable D1.1 Case studies. De Montfort
University. https://doi.org/10.21253/DMU.7679690.v3

McSorley K (2003) The secular salvation story of the digital divide. Ethics Inf Technol 5:75–87.
https://doi.org/10.1023/A:1024946302065

Müller VC (2020) Ethics of artificial intelligence and robotics. In: Zalta EN (ed) The Stanford
encyclopedia of philosophy, Fall 2020.Metaphysics Research Lab, StanfordUniversity, Stanford,
CA

Nemitz P (2018) Constitutional democracy and technology in the age of artificial intelligence. Phil
Trans R Soc A 376:20180089. https://doi.org/10.1098/rsta.2018.0089

Nicas J (2020) Apple reaches $2 trillion, punctuating big tech’s grip. The New York Times. https://
www.nytimes.com/2020/08/19/technology/apple-2-trillion.html. Accessed 26 Sept 2020

Parayil G (2005) The digital divide and increasing returns: contradictions of informational
capitalism. Inf Soc 21:41–51. https://doi.org/10.1080/01972240590895900

Raso FA, Hilligoss H, Krishnamurthy V et al. (2018) Artificial intelligence & human rights: oppor-
tunities & risks. Berkman Klein Center Research Publication No. 2018-6. http://dx.doi.org/10.
2139/ssrn.3259344

Richardson R, Schultz J, Crawford K (2019) Dirty data, bad predictions: how civil rights violations
impact police data, predictive policing systems, and justice. N Y Univ Law Rev Online 192.
https://ssrn.com/abstract=3333423. Accessed 26 Sept 2020

Ryan M, Gregory A (2019) Ethics of using smart city AI and big data: the case of four large
European cities. ORBIT J 2. https://doi.org/10.29297/orbit.v2i2.110

Sachs JD (2012) From millennium development goals to sustainable development goals. Lancet
379:2206–2211. https://doi.org/10.1016/S0140-6736(12)60685-0

Santiago N (2020) Shaping the ethical dimensions of smart information systems: a European
perspective. SHERPA Delphi study, round 1 results. SHERPA project. https://www.project-she
rpa.eu/wp-content/uploads/2020/03/sherpa-delphi-study-round-1-summary-17.03.2020.docx.
pdf. Accessed 26 Sept 2020

Sharkey A, Sharkey N (2010) Granny and the robots: ethical issues in robot care for the elderly.
Ethics Inf Technol. https://doi.org/10.1007/s10676-010-9234-6

Sharkey N (2017) Why robots should not be delegated with the decision to kill. Conn Sci 29:177–
186. https://doi.org/10.1080/09540091.2017.1310183

Spinello RA, Tavani HT (2004) Intellectual property rights in a networked world: theory and
practice. Information Science Publishing, Hershey PA

Stahl BC (2004) Information, ethics, and computers: the problem of autonomous moral agents.
Minds Mach (Dordr) 14:67–83. https://doi.org/10.1023/B:MIND.0000005136.61217.93

Tao J, Tan T, Picard R (2005) Affective computing and intelligent interaction. Springer, Berlin

https://doi.org/10.1007/s10982-012-9153-2
https://www.ai-ethics-impact.org/resource/blob/1961130/c6db9894ee73aefa489d6249f5ee2b9f/aieig%e2%80%94report%e2%80%94download-hb-data.pdf
https://datasociety.net/wp-content/uploads/2018/10/DataSociety_Governing_Artificial_Intelligence_Upholding_Human_Rights.pdf
https://web.njit.edu/%7eturoff/pubs/delphibook/delphibook.pdf
https://doi.org/10.21253/DMU.7679690.v3
https://doi.org/10.1023/A:1024946302065
https://doi.org/10.1098/rsta.2018.0089
https://www.nytimes.com/2020/08/19/technology/apple-2-trillion.html
https://doi.org/10.1080/01972240590895900
http://dx.doi.org/10.2139/ssrn.3259344
https://ssrn.com/abstract=3333423
https://doi.org/10.29297/orbit.v2i2.110
https://doi.org/10.1016/S0140-6736(12)60685-0
https://www.project-sherpa.eu/wp-content/uploads/2020/03/sherpa-delphi-study-round-1-summary-17.03.2020.docx.pdf
https://doi.org/10.1007/s10676-010-9234-6
https://doi.org/10.1080/09540091.2017.1310183
https://doi.org/10.1023/B:MIND.0000005136.61217.93

References 53

Topol EJ (2019) High-performance medicine: the convergence of human and artificial intelligence.
Nat Med 25:44–56. https://doi.org/10.1038/s41591-018-0300-7

Torrance S (2012) Super-intelligence and (super-)consciousness. Int J Mach Conscious 4:483–501.
https://doi.org/10.1142/S1793843012400288

Turing AM (1950) Computing machinery and intelligence. Mind 59:433–460. https://doi.org/10.
1093/mind/LIX.236.433

United Nations (2020) Sustainable development knowledge platform. https://sustainabledevelop
ment.un.org. Accessed 25 May 2020

USACM (2017) Statement on algorithmic transparency and accountability. ACM US Public
Policy Council, Washington DC. https://www.acm.org/binaries/content/assets/public-policy/
2017_usacm_statement_algorithms.pdf. Accessed 26 Sept 2020

Wallach W, Allen C (2008) Moral machines: teaching robots right from wrong. Oxford University
Press, New York

Wallach W, Allen C, Franklin S (2011) Consciousness and ethics: artificially conscious moral
agents. Int J Mach Conscious 3:177–192. https://doi.org/10.1142/S1793843011000674

Wiener N (1954) The human use of human beings. Doubleday, New York
Wolkenstein A (2018) What has the trolley dilemma ever done for us (and what will it do in the
future)? On some recent debates about the ethics of self-driving cars. Ethics Inf Technol 1–11.
https://doi.org/10.1007/s10676-018-9456-6

Yin RK (2003a) Applications of case study research, 2nd edn. Sage Publications, Thousand Oaks
CA

Yin RK (2003b) Case study research: design and methods, 3rd edn. Sage Publications, Thousand
Oaks, CA

Zuboff PS (2019) The age of surveillance capitalism: the fight for a human future at the new frontier
of power. Profile Books, London

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

https://doi.org/10.1038/s41591-018-0300-7
https://doi.org/10.1142/S1793843012400288
https://doi.org/10.1093/mind/LIX.236.433
https://sustainabledevelopment.un.org
https://www.acm.org/binaries/content/assets/public-policy/2017_usacm_statement_algorithms.pdf
https://doi.org/10.1142/S1793843011000674
https://doi.org/10.1007/s10676-018-9456-6
http://creativecommons.org/licenses/by/4.0/

Chapter 5
Addressing Ethical Issues in AI

Abstract This chapter reviews the proposals that have been put forward to address
ethical issues of AI. It divides them into policy-level proposals, organisational
responses and guidance for individuals. It discusses how these mitigation options
are reflected in the case studies exemplifying the social reality of AI ethics. The
chapter concludes with an overview of the stakeholder groups affected by AI, many
of whom play a role in implementing the mitigation strategies and addressing ethical
issues in AI.

Keywords AI ethics mitigation · AI policy · AI legislation · AI regulator ·
Organisational responses to AI · AI ethics guidance · AI ethics stakeholders
We now have a detailed, empirically informed and, I hope, conceptually interesting
view of the ethics of AI. This leads to the question: what can we do about it?
This chapter gives an overview of possible answers currently being discussed in
the academic and policy discourses. For ease of reading, it breaks down the options
into policy level, organisational level, guidance mechanisms and supporting activi-
ties. For each of these categories key mitigation measures will be introduced and key
open issues and questions highlighted.

5.1 Options at the Policy Level

Activities at policy level are undertaken by political decision-makers. These can be
located at the national level, but also at the regional and/or international level. Due
to the nature of AI as an international and cross-boundary technology, particular
attention will be paid to international policy initiatives coming from international
bodies such as the UN, the United Nations Educational, Scientific and Cultural
Organization (UNESCO) and the OECD. And, as a European writing a book based
to a large extent on European research, I focus my attention mainly on European
policy.

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_5

55

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_5&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_5

56 5 Addressing Ethical Issues in AI

5.1.1 Policy Aims and Initiatives

The number of policy papers on AI is significant. Jobin et al. (2019) have provided
a very good overview, but it is no longer comprehensive, as the publication of policy
papers continues unabated. Several individuals and groups have set up websites,
databases, observatories or other types of resources to track this development. Some
of the earlier ones seem to have been one-off overviews that are no longermaintained,
such as the websites by Tim Dutton (2018), Charlotte Stix (n.d.) and NESTA (n.d).
Others remain up to date, such as the website run by AlgorithmWatch (n.d.), or have
only recently come online, such as the websites by Ai4EU (n.d.), the EU’s Joint
Research Centre (European Commission n.d.) and the OECD (n.d.).

What most of these policy initiatives seem to have in common is that they aim to
promote the development and use of AI, while paying attention to social, ethical and
human rights concerns, often using the term “trustworthy AI” to indicate attention
to these issues. A good example of high-level policy aims that are meant to guide
further policy development is provided by the OECD (2019). It recommends to its
member states that they develop policies for the following five aims:

• investing in AI research and development
• fostering a digital ecosystem for AI
• shaping an enabling policy environment for AI
• building human capacity
• preparing for labour market transformation
• international co-operation for trustworthy AI

Policy initiatives aimed at following these recommendations can cover a broad
range of areas, most of which have relevance to ethical issues. They can address
questions of access to data, distribution of costs and benefits through taxation or
other means, environmental sustainability and green IT, to give some prominent
examples.

These policy initiatives can be aspirational or more tangible. In order for them to
make a practical difference, they need to be translated into legislation and regulation,
as will be discussed in the following section.

5.1.2 Legislation and Regulation

At the time of writing this text (European summer 2020), there is much activity in
Europe directed towards developing appropriate EU-level legislation and regulation
of AI. The European Commission has launched several policy papers and proposals
(e.g. European Commission 2020c, d), notably including aWhite Paper on AI (Euro-
pean Commission 2020a). The European Parliament has shared some counterpro-
posals (European Parliament 2020a, b) and the political process is expected to lead
to legislative action in 2021.

5.1 Options at the Policy Level 57

Using the categories developed in this book, the question is whether – for the
purpose of the legislation – AI research, development and use will be framed in
terms of human flourishing, efficiency or control. The EC’s White Paper (European
Commission 2020a) is an interesting example to use when studying the relationship
between these different purposes. To understand this relationship, it is important to
see that the EC uses the term “trust” to represent ethical and social aspects, following
the High-Level Expert Group on AI (2019). This suggests that the role of ethics is
to allow people to trust a technology that has been pre-ordained or whose arrival
is inevitable. In fact, the initial sentences in the introduction to the White Paper
state exactly that: “As digital technology becomes an ever more central part of every
aspect of people’s lives, people should be able to trust it. Trustworthiness is also a
prerequisite for its uptake” (European Commission 2020a: 1). Ethical aspects of AI
are typically discussed by European bodies using the terminology of trust. The docu-
ment overall often follows this narrative and the focus is on the economic advantages
of AI, including the improvement of the EU’s competitive position in the perceived
international AI race.

However, there are other parts of the document that focusmore on the humanflour-
ishing aspect: AI systems are described as having a “significant role in achieving the
Sustainable Development Goals” (European Commission 2020a: 2), environmental
sustainability and ethical objectives. It is not surprising that a high-level policy initia-
tive like the EC’s White Paper combines different policy objectives. What is never-
theless interesting to note is that the White Paper contains two main areas of policy
objectives: excellence and trust. In Section 4, entitled “An ecosystem of excellence”,
the paper lays out policies to strengthen the scientific and technical bases of Euro-
pean AI, covering European collaboration, research, skills, work with SMEs and
the private sector, and infrastructure. Section 5, the second main part of the White
Paper, under “An ecosystem of trust”, focuses on risks, potential harms, liability
and similar regulatory aspects. This structure of the White Paper can be read to
suggest that excellence and trust are fundamentally separate, and that technical AI
development is paramount, requiring ethics and regulation to follow.

When looking at the suitability of legislation and regulation to address ethical
issues of AI, one can ask whether and to what degree these issues are already covered
by existing legislation. In many cases the question thus is whether legislation is fit
for purpose or whether it needs to be amended in light of technical developments.
Examples of bodies of law with clear relevance to some of the ethical issues are
intellectual property law, data protection law and competition law.

One area of law that is likely to be relevant and has already led to much high-level
debate is that of liability law. Liability law is used to deal with risks and damage
sustained from using (consumer) products, whether derived from new technologies
or not. Liability law is likely to play a key role in distributing risks and benefits of
AI (Garden et al. 2019). This explains the various EU-level initiatives (Expert Group
on Liability and New Technologies 2019; European Commission 2020b; European
Parliament 2020b) that try to establish who is liable for which aspects of AI. Relat-
edly, the allocation of strict and tort liabilities will set the scene for the greater AI
environment, including insurance and litigation.

58 5 Addressing Ethical Issues in AI

Another body of existing legislation and regulation being promoted to address the
ethical issues of AI is that of human rights legislation. It has already been highlighted
that many of the ethical issues of AI are simultaneously human rights issues, such
as privacy and discrimination. Several contributors to the debate therefore suggest
that existing human rights regulation may be well suited to addressing AI ethics
issues. Proposals to this effect can focus on particular technologies, such as machine
learning (Access Now Policy Team 2018), or on particular application areas, such as
health (Committee on Bioethics 2019), or broadly propose the application of human
rights principles to the entire field of AI (Latonero 2018, Commissioner for Human
Rights 2019, WEF 2019).

The discussion of liability principles at EU level is a good example of the more
specific regulatory options that are being explored. During a recent review of regula-
tory options for the legislative governance of AI, in particular at the European level,
Rodrigues et al. (2020) surveyed the current legislative landscape and identified the
following proposals that are under active discussion:

• the adoption of common EU definitions
• algorithmic impact assessments under the General Data Protection Regulation

(GDPR)
• creating electronic personhood status for autonomous systems
• the establishment of a comprehensive EU system of registration of advanced

robots
• an EU task force of field-specific regulators for AI/big data
• an EU-level special list of robot rights
• a general fund for all smart autonomous robots
• mandatory consumer protection impact assessment
• regulatory sandboxes
• three-level obligatory impact assessments for new technologies
• the use of anti-trust regulations to break up big tech and appoint regulators
• voluntary/mandatory certification of algorithmic decision systems

Using a pre-defined evaluation strategy, all of these proposals were evaluated.
The overall evaluation suggested that many of these options were broad in scope
and lacked specific requirements (Rodrigues et al. 2020). They over-focused on
well-established issues like bias and discrimination but neglected other human rights
concerns, and resource constraintswould arise from resource-intensive activities such
as the creation of regulatory agencies and the mandating of impact assessments.

Without going into more detail than appropriate for a Springer Brief, what seems
clear is that legislation and regulation will play a crucial role in finding ways to
ensure that AI promotes human flourishing. A recent review of the media discourse
of AI (Ouchchy et al. 2020) shows that regulation is a key topic, even though it is by
no means agreed whether and which regulation is desirable.

There is, however, one regulatory option currently being hotly debated that has
the potential to significantly affect the future shape of technology use in society, and
which I therefore discuss separately in the next section

5.1 Options at the Policy Level 59

5.1.3 AI Regulator

The creation of a regulator for AI is one of the regulatory options. It onlymakes sense
to have one if there is something to regulate, i.e. if there is regulation that needs to
be overseen and enforced. In light of the multitude of regulatory options outlined in
the previous section, one can ask whether there is a need for a specific regulator for
AI, given that it is unclear what the regulation will be.

It is again instructive to look at the current EU discussion. The EC’s White Paper
(European Commission 2020a) treads very carefully in this respect and discusses
under the heading of “Governance” a network of national authorities as well as
sectoral networks of regulatory authorities. It furthermore proposes that a committee
of experts could provide assistance to the EC. This shows a reluctance to create a
new institution. The European Parliament’s counterproposal (2020a) takes a much
stronger position. It renews an earlier call for the designation of a “European Agency
forArtificial Intelligence”.Article 14 of the proposed regulation suggests the creation
of a supervisory authority in each European member state (see, e.g., Datenethikkom-
mission 2019) that would be responsible for enforcing ways of dealing with ethical
issues of AI. These national supervisory authorities will have to collaborate closely
with one another and with the European Commission, according to the proposal from
the European Parliament.

A network of regulators, or even the creation of an entire new set of regulatory
bodies, will likely encounter significant opposition. One key matter that needs to
be addressed is the exact remit of the regulator. A possible source of confusion is
indicated in the titles of the respective policy proposals. Where the EC speaks only
of artificial intelligence, the European Parliament speaks of AI, robotics and related
technologies. The lack of a clear definition of AI is likely to create problems

A second concern relates to the distribution of existing and potential future respon-
sibilities. The question of the relationship between AI supervisory authorities and
existing sectoral regulators is not clear. If, for example, a machine learning system
used in the financial sector were to raise concerns about bias and discrimination, it
is not clear whether the financial regulator or the AI regulator would be responsible
for dealing with the issue.

While the question of creating a regulator or some other governance structure
capable of taking on the tasks of a regulator remains open, it is evident that it might
be a useful support mechanism to ensure that potential regulation could be enforced.
In fact, the possibility of enforcement is one of the main reasons for calls for regu-
lation. It has frequently been remarked that talk of ethics may be nothing but an
attempt to keep regulation at bay and thus render any intervention impotent (Nemitz
2018, Hagendorff 2019, Coeckelbergh 2019). It is by no means clear, however, that
legislative processes will deliver the mechanisms to successfully address the ethics
of AI (Clarke 2019a). It is therefore useful to understand other categories of mitiga-
tion measures, and that is why I now turn to the proposals that have been directed at
organisations.

60 5 Addressing Ethical Issues in AI

5.2 Options at the Organisational Level

Organisations,whether public or private, whether profit-oriented or not, play a central
role in the development and deployment of AI. Many of the decisions that influence
ethical outcomes are made by organisations. Organisations will also reap many of
the benefits of AI, most notably the financial benefits of developing or deploying AI.
They are therefore intimately involved in the AI ethics discourse. In this section I
distinguish between industry commitments, organisational governance and strategic
initiatives that organisations of different types can pursue to address ethical issues
of AI.

5.2.1 Industry Commitments

To achieve ethical goals in industry, it is often useful for organisations to join forces,
for instance in the formulation of ethical aims (Leisinger 2003). While organisations
donot necessarily share goals, benefits or burdens, there are certainly groups of organ-
isations that do have common interests and positions. One action that such organisa-
tions can pursue is forming associations to formulate their views and feed them into
the broader societal discourse. Themost prominent example of such an association of
organisations is the Partnership on AI,1 which includes the internet giants – Google,
Apple, Facebook,Amazon,Microsoft – aswell as a host of academic and civil society
organisations. Other associations such as the Big Data Value Association2 focus on
specific issues or areas, such as big data in Europe.

Industry associations might not have the trust of the public when they represent
industrial interests, where these are seen to be in opposition to the broader public
good. For instance, the comprehensive Edelman Trust Barometer (Edelman 2020:
23) found that 54% of those surveyed believed that businesses were unfair in that
they only catered for the interests of the few rather than serving everybody equally
and fairly.

For instance, it seems reasonable to assume that one of the main purposes of the
Partnership on AI is to lobby political decision-makers in ways that are conducive to
the companies. At the same time, it is reassuring, and maybe a testament to the high
visibility of AI ethics, that the pronouncements of the Partnership on AI emphasise
ethical issues more heavily than most governmental positions. Most of the members
of the Partnership on AI are not-for-profit entities, and its statements very clearly
position the purpose of AI in what I have described as AI for human flourishing. The
Partnership on AI has a set of tenets published on its website which starts by saying:

We believe that artificial intelligence technologies hold great promise for raising the quality
of people’s lives and can be leveraged to help humanity address important global challenges
such as climate change, food, inequality, health, and education. (Partnership on AI n.d.)

1https://www.partnershiponai.org/
2http://www.bdva.eu/

https://www.partnershiponai.org/
http://www.bdva.eu/

5.2 Options at the Organisational Level 61

Cynics might argue that this is an example of ethics washing (Wagner 2018)
with the main purpose of avoiding regulation (Nemitz 2018). However, while there
may well be some truth in the charge of ethics washing, the big internet companies
are publicly and collectively committing themselves to these noble goals. It is also
important to see this in the context of other corporate activities, such asGoogle’s long-
standing commitment not to be evil,3 Facebook’s decision to institute an ethics review
process (Hoffman 2016) andMicrosoft’s approach to responsibleAI (Microsoft n.d.).
Each of these companies has individually been criticised on ethical grounds and will
likely continue to be criticised, but for the account of AI ethics in this book it is worth
noting that they, at least, as some of the most visible developers and deployers of AI,
use a rhetoric that is fully aligned with AI for human flourishing.

This opens up the question: what can companies do if they want to make a serious
commitment to ethical AI? I will look at some of the options in the following section
on organisational governance.

5.2.2 Organisational Governance

Under this heading I discuss a range of activities undertaken within organisations
that can help them deal with various ethical or human rights aspects of AI. Most of
these are well established and, in many cases, formalised, often under legal regimes.
An example of such an existing governance approach is the corporate governance
of information technology which organisations can institute following existing stan-
dards (ISO 2008). The ethical issues of AI related to large datasets can, at least to
some degree, be addressed through appropriate data governance. Organisational data
governance is not necessarily concerned with ethical questions (Tallon 2013, British
Academy and Royal Society 2017), but it almost invariably touches on questions of
ethical relevance. This is more obvious in some areas than in others. In the health
field, for example, where the sensitivity of patient and health data is universally
acknowledged, data management and data governance are explicitly seen as ways
of ensuring ethical goals (Rosenbaum 2010, OECD 2017). The proximity of ethical
concerns and data governance has also led to the development of data governance
approaches that are explicitly developed around ethical premises (Fothergill et al.
2019).

Data protection is part of the wider data governance field, the part that focuses on
the protection of personal data.Data protection is a legal requirement inmost jurisdic-
tions. In the EU, where the GDPR governs data protection activities, data protection
is relatively clearly structured, and organisations are aware of their responsibilities.
The GDPR has brought in some new practices, such as the appointment of a data

3There has been a change in the way Google communicates this, but in its current exposition of
“Ten things we know to be true”, Google still asserts, “You can make money without doing evil”
(Google n.d.).

62 5 Addressing Ethical Issues in AI

protection officer for organisations, a post whose obligation to promote data protec-
tion can take precedence over obligations towards the employer. Data protection in
Europe is enforced by data protection authorities: in the UK, for example, by the
Information Commissioner’s Office (ICO). The national authorities are supported
by the European Data Protection Board, which promotes cooperation and consistent
application of the law. The European Data Protection Supervisor is an independent
EU-level supervisory authority that is part of the board. This is an example of a
multi-level governance structure that defines clear responsibilities at the organisa-
tional level but extends from the individual employee to national and international
regulatory activities. I will come back to this in the recommendations chapter as
an example of a type of governance structure that may be appropriate for AI more
broadly.

Breaches of data protection are, for many companies, a risk that needs to be
managed. Similarly, the broader topic ofAI ethicsmay entail risks, not just in terms of
reputation, but also of liability, that organisations can try to address through existing
or novel riskmanagement processes. Given that risk assessment andmanagement are
well-established processes in most organisations, they may well provide the place
to address AI ethics concerns. Clarke (2019b) therefore proposes a focus on these
processes in order to establish responsible AI.

A downside of the organisational risk management approach to the ethics of AI is
that it focuses on risks to the organisation, not risks to society. For broader societal
issues to be addressed, the organisational risk management focus needs to broaden
beyond organisational boundaries. As Clarke (2019b) rightly states, this requires the
organisation to adopt responsible approaches to AI, which need to be embedded
in a supportive organisational culture and business purposes that strengthen the
motivation to achieve ethically desirable outcomes.

The EU’s AI ethics debate seems to lean heavily towards a risk-based approach.
This is perfectly reasonable, in that many AI applications will be harmless and any
attempt to regulate them would not only be likely to fail, but also be entirely super-
fluous.However, there are someAI applications that are high-risk and in need of close
scrutiny, and it may be impossible to allow some of those to go forward due to ethical
considerations (Krafft et al 2020). This raises the question of whose responsibility it
is to assess and manage any risks. The European Parliament (2020b) has suggested
that the deployer of an AI system is in control of any risks. The level of risk should
determine the liability regime under which damage is dealt with. For the deployer
to have clarity on the risk level, the European Parliament has suggested that the EC
should hold a list of high-risk AI-systems that require special scrutiny and would be
subject to a strict liability regime. In the annex to its draft regulation, the European
Parliament lists the following technologies: unmanned aircraft, autonomous vehicles
(automation level 4 and 5), autonomous traffic management systems, autonomous
robots and autonomous public places cleaning devices (Fig. 5.1).

This approach of focusing on high-risk areas has the advantage of legal clarity for
the organisations involved. Its weakness is that it makes assumptions about the risk
level that may be difficult to uphold. If risk is determined by the “severity of possible
harm or damage, the likelihood that the risk materializes and the manner in which the

5.2 Options at the Organisational Level 63

High-risk AI systems
according to

European
Parliament

Unmanned
aircraft

Autonomous
vehicles

(level 4 and 5)

Autonomous
public places

cleaning devices

Autonomous
traffic
management
systems

Autonomous
robots

Fig. 5.1 High-risk AI systems according to the European Parliament (2020b)

AI-system is being used” (European Parliament 2020b: art. 3(c)), then it is difficult
to see how an abstract list like the one illustrated in Figure 5.1 can determine the risk
level. The examples given in the draft regulation are all of systems that carry a risk of
physical injury, which is understandable in the context of a liability regulation that
is strongly influenced by liability for existing systems, notably from the automotive
sector. It is not clear, however, how one would compare the risk of, say, being hit
by a falling drone with the risk of being wrongly accused of a crime or the risk of
political manipulation of a democratic election.

A risk-based approach nevertheless seems likely to prevail, and there are good
reasons for this. The German Datenethikkommission (2019) has proposed a regu-
lation system that may serve as a good example of the risk-based approach. The
process of allocating AI systems to these (or similar) risk schemes will be key to the
success of a risk-based approach to AI ethics at a societal level, which is a condition
for organisations to successfully implement it.

Riskmanagement needs to be based on anunderstanding of risks, and one aspect of
risks is the possible consequences or impacts on society. It is therefore important for
organisations aiming to address the ethics of AI proactively to undertake appropriate
impact assessments. Some types of impact assessment are already well established,
and many organisations are familiar with them. Data protection impact assessments,
a development of privacy impact assessments (Clarke 2009, ICO 2009, CNIL 2015),
for example, form part of the data protection regime established by the GDPR and are
thus implemented widely. Other types of impact assessment cover the environmental
impact (Hartley andWood2005), the social impact (Becker 2001,Becker andVanclay
2003), the ethical impact (Wright 2011, CEN-CENELEC 2017) and any impact on
human rights (Latonero 2018).

64 5 Addressing Ethical Issues in AI

Overall, the various measures that contribute to good organisational governance
of AI constitute an important part of good practice that organisations can adopt in
order to reduce risks from AI. They may desire to take these measures because they
want to do the right thing, but a diligent adoption of good practice can also serve as
a defence against liability claims if something goes wrong. This points to the last
aspect of organisational responses I want to discuss here, the strategic commitments
of an organisation.

5.2.3 Strategic Initiatives

Many companies realise that their responsibilities are wide-ranging and therefore
include a commitment to ethical principles and practices in their strategic thinking.
This can be done in many ways. The most common term used to denote an organisa-
tion’s commitment to the greater good is “corporate social responsibility” (CSR)
(Garriga and Melé 2004, Blue & Green Tomorrow 2013, Janssen et al. 2015).
Libraries have been written about CSR. For the purposes of this book, it suffices
to say that CSR is well established as a concept recognised by organisations that
may well serve as a starting point for discussing ethical aspects of AI.

One activity often fostered by CSR and arguably of central importance to ensuring
adequate coverage of ethical issues in organisations is stakeholder engagement.
Stakeholders, following Freeman and Reed (1983), are individuals or groups who
are significantly affected by an action or potentially at risk, who thus have a “stake”
in it (Donaldson and Dunfee 1999). The term “stakeholder” was coined by Freeman
and his collaborators (Freeman and Reed 1983) as a counterpoint to the exclusive
focus on shareholders. Stakeholder engagement is now well recognised as a way
for organisations to better understand their environment (O’Riordan and Fairbrass
2014). In the ICT world, of which AI forms a part, there can be an affinity between
stakeholder engagement and user engagement (Siponen and Vartiainen 2002). Users
are understood to be those people who will benefit from a company’s products or
services, once launched, while stakeholders are those whomay experience an impact
from the company’s work, whether they are users of the product or service or not.

Stakeholder engagement can cover a broad range of activities, and there is little
agreement on which methods should be employed to ensure ethically acceptable
outcomes. A further and more structured way for organisations to flag their strategic
desire to take ethical issues seriously, which may include stakeholder engagement
but goes beyond it, is the integration of human rights into organisational strategy and
practices.

As a number of the most prominent AI ethics issues are also human rights issues
(privacy, equality and non-discrimination), there have been calls for governments,
and also private-sector actors, to promote human rights when creating and deploying
AI (Access Now Policy Team 2018). The exact nature of the relationship between
ethics and human rights is up for debate. While they are not identical, they are at
least synergistic (WEF 2018).

5.2 Options at the Organisational Level 65

Fortunately, the question of the integration of human rights into organisational
processes is not entirely new. The UN developed guiding principles for business
and human rights that provide help in implementing the UN “protect, respect and
remedy” framework (United Nations 2011). While these are generic and do not
specifically focus on AI, there are other activities that develop the thinking about AI
and human rights further. The Council of Europe has developed principles for the
protection of human rights in AI (Commissioner for Human Rights 2019) and more
detailed guidance tailored for businesses has been developed by BSR (Allison-Hope
and Hodge 2018).

The preceding sections have shown that there are numerous options for organisa-
tions to pursue, if they want to address ethical issues of AI. A key question is whether
organisations actually realise and implement these options.

5.2.4 Empirical Insights into AI Ethics in Organisations

As part of the empirical case studies undertaken to understand the social reality of AI
ethics (see Macnish et al. 2019), respondents were asked about their organisational
responses to these issues. It is worth highlighting, however, that from the case studies
it became clear that organisations are highly sensitive to some issues, notably those
specific issues related to machine learning that are prominently discussed in the
media, such as bias, discrimination, privacy and data protection, or data security.
Figure 5.2 summarises and categorises the strategies pursued by the organisations
investigated.

The organisations researched spent significant efforts on awareness raising and
reflection, for example through stakeholder engagement, setting up ethics boards

Empirical findings

Organisational
awareness and

reflection

Technical
approaches Human oversight Ethics training and

education
Balancing

competing goods

• Stakeholder
engagement

• Ethics review
boards

• Adoption of
codes and
standards

• Emphasis on
(ethical) benefits

• Ethical dilemmas
(unresolved)

• Anonymisation
• Pseudo-

anonymisation
• Secure storage
• Hackathons
• Penetration

testing

• Required for
trustworthiness

• Technical
experts

• Technology
users

• Control over
data

• Public-private
partnerships

Fig. 5.2 How case study organisations address ethical issues of AI: empirical findings

66 5 Addressing Ethical Issues in AI

and working with standards, and they explicitly considered dilemmas and questions
on how costs and benefits could be balanced. They particularly employed tech-
nical approaches, notably for data security and data protection. There was repeated
emphasis on human oversight, and several of the companies offered training and
education. In their attempts to balance competing goods, they sometimes sought
organisational structures such as public-private partnerships that could help them
find shared positions.

The research at the organisational level showed that public and private organisa-
tions in Europe take AI ethics very seriously, even though the sample size was not
sufficient tomake this claim broadly. The organisations engagedwith the topic proac-
tively andwere considering or already had in place severalmeasures to address ethical
challenges. It is noticeable that these measures focused on a subset of the ethical
issues described earlier, notably on the specific issues arising from machine learning
and in particular those that were already well regulated, such as data protection.

Similarly, the organisations in the sample did not make use of the entire breadth
of organisational strategies suggested by the literature. They were not part of any
industry associations that aimed to influence the AI ethics environment. And while
they probably had organisational risk management or impact assessment structures,
these were not highlighted as key to addressing the ethics of AI. Stakeholder engage-
ment was a prominent tool in their inventory. And while they recognised the impor-
tance of human rights, they did notmake use of formalisedmethods for the integration
of human rights into their processes.

To summarise, one can say that empirical findings from work with organisations
suggest that, despite a high level of interest and awareness of AI ethics, there are
still numerous options that could be used more widely and there is ample room for
development.

This leads to the next point, which is the question of what individuals within and
outside organisations can do in order to better understand the ethical issues of AI,
and which activities can be undertaken in order to deal with such issues effectively.

5.3 Guidance Mechanisms

The term “guidance mechanisms” is used to describe the plethora of options and
support mechanisms that are meant to help individuals and organisations navigate
the waters of AI ethics, a very dynamic environment with many actors contributing
to the debate and providing tools.

This section presents a brief overview of some of the current activities. It sets
out to provide an illustration of some of the options that are available and that
complement the policy and organisational level activities. The guidance mechanisms
are not independent of policy and organisational options, but often underpin them
or result from them and offer ways of implementing them. Some of the guidance
mechanisms listed here predate the AI ethics debate but are applicable to it, whereas
others have been created in direct response to AI ethics.

5.3 Guidance Mechanisms 67

The first set of mechanisms consists of guidelines that aim to help users navigate
the AI ethics landscape. The most prominent of these from a European perspective
were developed by the High Level Expert Group on AI (2019) that was assembled
by the European Commission. These guidelines stand out because of their direct link
to policymakers, and they are likely to strongly influence European-level legislation
on AI. They are by no means the only set of guidelines. Jobin et al. (2019) have
identified 84 sets of AI ethics guidelines. In a related study an additional nine sets
of guidelines were found (Ryan and Stahl 2020). And there is no doubt that the
production of guidelines continues, so that by the time these words are seen by a
reader, there will be more.

Jobin et al (2019) do an excellent job of providing an overview of the guidelines
landscape and the common themes and threads that pervade it. They also show that
there are common themes that cut across them, and are goodways of highlighting key
principles and spelling out general expectations. The guidelines have a number of
shortcomings, though. They tend to be high-level and therefore not to provide imme-
diately actionable advice. The EU’s High Level Expert Group (2020) is therefore
developing more applicable tools.

In addition to questions of implementation, there are several more general
concerns about guidelines. The large number of these guidelines and their under-
lying initiatives can cause confusion and ambiguity (Floridi and Cowls 2019). There
is a suspicion that they may be dominated by corporate interests (Mittelstadt 2019),
a concern that has been prominently voiced by members of the High Level Expert
Group (Metzinger 2019).Guidelines can be interpreted as examples of ethicswashing
or of avoiding legislation (Hagendorff 2019), as noted earlier.

Notwithstanding their disadvantages, ethics guidelines and frameworks are likely
to remain a key aspect of the AI ethics debate. Some of them are closely connected
with professional bodies and associations, which can help in the implementation
phase. Some professional bodies have provided specific guidance on AI and ethics
(IEEE 2017, USACM 2017). In addition, they often include AI ethics questions
as part of their broader remit. The Association for Computing Machinery (ACM),
for example, the largest professional body in computing, has recently refreshed its
code of conduct with a view to ensuring that it covers current challenges raised
by AI (Brinkman et al. 2017). While professionalism may well have an important
role to play in AI ethics, one important obstacle is that in computing, including AI,
professionalism is much less well developed than in other areas, such as medicine
and law, where professional governance has powers of enforcement that are missing
in computing (Mittelstadt 2019).

Professional bodies often contribute to standardisation and, in some cases, are
the owners of standards. In the area of AI there are currently several standardisation
activities, notably ISO/IEC JTC 1/SC 42,4 which includes some references to ethical
issues. The most prominent standardisation efforts in terms of the ethical aspects

4https://www.iso.org/committee/6794475.html

https://www.iso.org/committee/6794475.html

68 5 Addressing Ethical Issues in AI

of AI is being undertaken by the Institute of Electrical and Electronics Engineers
(IEEE) in its P7000 family of standards5 (Peters et al. 2020).

Standardisation can be linked to certification, something that the IEEE has
pioneered with its ethics certification programme for autonomous and intelligent
systems.6 Standards can be made highly influential in various ways. One way is to
legally require certification against a standard. This seems to be a key idea currently
proposed by the European Commission (2020a) in its AI White Paper. If imple-
mented, it would mean that AI systems of a pre-defined significant risk level would
need to undergo certification to ensure ethical issues are appropriately addressed, an
idea that appears to have significant support elsewhere (Krafft et al. 2020).

Standardisation can also influence or drive other activities by defining require-
ments and activities. A well-established example of this is standardisation in infor-
mation security, where the ISO 27000 series defines best practice. Standardisation
can provide technical and organisational guidance on a range of issues. The IEEE
P7000 series is a good example. It aims to provide standardisation for specific issues
such as privacy (P7002), algorithmic biases (P2003), safety (P7009) and transparency
(P7001).

One type of guidance mechanism that standardisation can help with, but that can
also draw on other long-standing sources, is development methodologies. This is the
topic of IEEE P7000 (model process for addressing ethical concerns during systems
design). The idea that ethical issues can and should be considered early on during
the development process is now well established, and is an attempt to address the
so-called Collingridge (1981) dilemma or the dilemma of control (see box).

The Collingridge Dilemma
Collingridge observed that it is relatively easy to intervene and change the
characteristics of a technology early in its life cycle. However, at this point it
is difficult to predict its consequences. Later, when the consequences become
more visible, it is more difficult to intervene. This is a dilemma for those
wanting to address ethical issues during the development process.

The Collingridge dilemma is not confined to AI. In the field of computing it is
compounded by the interpretive flexibility and logical malleability of computing
technologies, which are clearly features of AI as well. While the uncertainty about
future uses of systems remains a fundamental issue that is impossible to resolve, there
have been suggestions for how to address it at least to some degree. Many of these
suggestions refer to development methodologies, and most go back to some type of
value-sensitive design (Friedman et al. 2008, vanWynsberghe 2013). The idea behind
these methodologies is generally to identify relevant values that should inform the

5https://ethicsinaction.ieee.org/
6https://standards.ieee.org/industry-connections/ecpais.html

https://ethicsinaction.ieee.org/
https://standards.ieee.org/industry-connections/ecpais.html

5.3 Guidance Mechanisms 69

development and use of a technology and then engage with relevant stakeholders in
discussion on how this can be achieved.

The most prominent example of such a methodology is that of privacy by design
(ICO 2008, Cavoukian 2009), which the GDPR now mandates under some circum-
stances as data protection by design (Hansen 2016). Attempts have been made to
move beyond the specific issue of privacy and its implementation via data protec-
tion and to identify broader issues through ethics by design (Martin and Makoundou
2017, Beard and Longstaff 2018, Dignum et al. 2018).

Proposals for development methodologies also cover specific steps of the devel-
opment life cycle, such as systems testing, for example through ethics penetration
testing, an idea taken from computer security practice (Berendt 2019), or adversarial
testing (WEF 2019). Winfield and Jirotka (2018) suggest transferring the idea of
a black box, well known from the aviation industry, to autonomous systems. This
would allow tracing of the course of events in the case of an incident, just as an aero-
plane’s black box helps us understand the cause of an air traffic accident. In addition
there are now development methodologies that specifically aim to address the ethics
of AI, such as the VCIO (Values, Criteria, Indicators, Observables) model suggested
by the AIEI Group (Krafft et al. 2020) or the Virginia Dignum’s ART principles for
responsible AI (Accountability, Responsibility, Transparency) (Dignum 2019).

In addition, there is a rapidly growing set of tools to address various aspects of AI
ethics (Morley et al. 2019). These are published by groups associated with research
funders such as the Wellcome Data Lab (Mikhailov 2019), while others originate
from non-governmental and civil society organisations, such as Doteveryone and its
consequence scanning kit. (TechTransformed 2019). Yet others are based at universi-
ties, such as the AI Now Institute, which published an algorithmic impact assessment
(Reisman et al. 2018), and yet more come from professional organisations such as
the UKDesign Council’s Double Diamond (Design Council n.d.). Finally, some sets
of tools to address AI ethics originate from companies like PWC, which published
a practical guide to responsible artificial intelligence (PWC 2019).

In addition to these guidance mechanisms aimed specifically at providing support
for dealingwith the ethics challenges ofAI, there aremany further options originating
in activities of science and technology research and reflection that can form part of
the broader discourse of how to support AI ethics. These include activities such
as the anticipation of future technologies and their ethical issues, some of which
are closely linked to digital technology (Brey 2012, Markus and Mentzer 2014,
Nordmann 2014), but they can also draw on the broader field of future and foresight
studies (UNIDO 2005, Sardar 2010). Stakeholder dialogue and public engagement
constitute another huge field of activity that will play a central role in AI ethics,
drawingon large amounts of priorwork to providemanymethodologies (Engage2020
n.d.). A final point worth mentioning here is education, which plays a key role in
many of the mitigation options. Teaching, training, awareness raising and educating
are cornerstones of facilitating a political discourse and reaching policymakers, but
also of eliciting a sense of responsibility from AI developers and deployers.

Table 5.1 summarises the mitigation options discussed in this chapter.

70 5 Addressing Ethical Issues in AI

Table 5.1 Overview of options to mitigate ethical issues in AI
Policy level

Policy initiatives OECD recommendations
Open access / data provision
Taxation / redistribution
Green ICT
Personhood for autonomous agents

Regulation of AI Current
initiatives

EC AI White Paper
EU Parliament
National initiatives

Existing
regulations

Intellectual property law
Competition law
Data protection
Human rights legislation
Liability law
Regulatory proposals
Principles of AI regulation

AI regulator New AI regulator
Expand scope of existing regulator
Competence centre for AI
Network of regulators

Organisational level
Industry

commitments
Partnership on AI
Big data value association

Organisational
governance

Information governance (ISO)
Data governance
Data protection
Risk management (Clarke 2019b)

Impact assessment

Data protection impact assessment
Environmental impact assessment
Social impact assessment
Ethics impact assessment
Human rights impact assessment

Duty of care / good practice
Strategic
initiatives

Corporate social responsibility
Stakeholder engagement

Human rights
in companies

Council of Europe
Artificial intelligence: a rights-based
blueprint for business
UN guiding principles
Limits of human rights

Guidance mechanisms
AI ethics

guidelines and
frameworks

Professionalism
Standardisation IEEE P7000 family

ISO/IEC JTC 1/SC 42 – Artificial intelligence
Certification (IEEE)

Technical
interventions

Transparent / explainable AI
Security of AI

(continued)

5.3 Guidance Mechanisms 71

Table 5.1 (continued)

Development
methodologies

Value-sensitive design
Privacy by design
Ethics by design
Ethics pen testing
Adversarial testing
Black box
VCIO model
ART (Dignum 2019)

AI ethics tools Wellcome data lab
Agile ethics in AI
Doteveryone's agile consequence scanning
Responsible Double Diamond “R2D2”
AI Now's algorithmic impact assessment framework
Ethical OS (anticipation of future impact)
PWC responsible AS toolkit

General
supporting
activities

Anticipation
Stakeholder dialogue
Public engagement
Education / training

The table represents the ways in which AI ethics may be addressed, highlighting
the topics mentioned in the text above. It illustrates key options but cannot claim that
all strategies are covered, nor that the individual options available for a particular
branch are exhaustive. In fact, many of these, for example the AI ethics tools, and the
AI ethics frameworks, embrace dozens if not hundreds of alternatives. Highlighting
key strands of current debate demonstrates the richness of the field. One final point
that adds to the complexity is the set of stakeholders involved, which I will now
address.

5.4 AI Ethics Stakeholders

As noted earlier, and following Freeman and Reed (1983), stakeholders are indi-
viduals or groups who are significantly affected by an action or potentially at risk.
The concept is extensively used in the organisational literature to help organisations
identify whom they need to consider when taking decisions or acting (Donaldson
and Preston 1995, Gibson 2000).

There are methodologies for stakeholder identification and engagement which
allow for a systematic and comprehensive analysis of stakeholders, including specific
stakeholder analysis methods for information systems (Pouloudi andWhitley 1997).
One challengewith regard to the identification of stakeholders ofAI is that, depending
on the meaning of the term “AI” used and the extent of the social consequences
covered, most if not all human beings, organisations and governmental bodies are
stakeholders. In this context the term loses its usefulness, as it no longer helps analysis
or allows conclusions to be drawn.

72 5 Addressing Ethical Issues in AI

It is nevertheless useful for the purposes of this book to consider AI stakeholders,
as a review of stakeholders informs the overall understanding of the AI landscape and
provides important support for the use of the ecosystems metaphor to describe AI. I
therefore offer a brief overview of key stakeholder groups and categories, indicating
their interests or possible actions, whichwill be referred to later during the discussion
of how AI ecosystems can be shaped.

The categorisation I propose is between policy-oriented bodies, other organisa-
tions and individuals. These three groups have different roles in shaping, maintaining
and interacting within AI ecosystems. Figure 5.2 gives an overview of the three main
groups, including examples of the stakeholders who constitute them. The figure
takes the form of a Venn diagram in order to indicate that the different groups are
not completely separate but overlap considerably. An individual user, for example,
may work in a stakeholder organisation and also be part of standardisation and policy
development.

The first stakeholder category in the figure relates to policy. Policymakers and
institutions that set policies relevant to AI, including research policy and technology
policy, but also other relevant policy, such as policies governing liability regimes, have
an important role in shaping how ethical and human rights issues concerning AI can
be addressed.This includes international organisations such as theUN, theOECDand
their subsidiary bodies, such as UNESCO and the International Telecommunication
Union.

The European Union is highly influential in shaping policy within the EUmember
states, and many of its policies are complied with by non-EU policy bodies. Interna-
tional policy is important because it can drive national policy, where legally binding
policy in terms of legislation and regulation is typically located. National parliaments
and governments thus play a key role in all policy relating to AI ethics. Regula-
tory bodies that oversee the implementation of regulation also tend to be situated
at national level. Further public bodies that are key stakeholders in AI debates are
research funding bodies, which can translate policy into funding strategies and imple-
mentation requirements. These are often part of public bodies, but they can also be
separately funded, as in the case of charitable funders. In Figure 5.3, I have situ-
ated ethics bodies in the category of policy. These ethics bodies include the EU’s
High-Level Expert Group on AI, and also national ethics committees and research
ethics committees or institutional review boards, which translate general principles
into research practice and oversee detailed implementation at the project level.

The second stakeholder category suggested in Figure 5.3 is that of organisations.
This group includes numerous and often very different members. It could easily be
broken down further into sub-categories. For the purpose of this book, the members
of this second category are categorised by the fact that, as organisations, they have
some level of internal structure and temporal continuity and their main purpose is
not to develop or implement international or governmental policies.

Keymembers of this stakeholder category are commercial organisations that play a
role in the development, deployment and use of AI. This includes not only companies
that develop and deploy AI on a commercial basis, but also users and companies that

5.4 AI Ethics Stakeholders 73

Policy

Organisations Individuals

International
bodies

European
Union

Regulators
Research
funding
bodies

National
policymakers

Ethics bodies

Developer/deployer
companies

Standardisation
bodies

User companies

Professional
bodies

Media organisations

Educational
organisations

Activists
Developers

Users
Lay experts

Non-
users

Fig. 5.3 Overview of AI stakeholders

have a special role to play, for example insurance, which facilitates and stabilises
liability relationships.

There are numerous organisations that are not in the business of making profits
fromAI but are involved in the AI value chain, in particular professional bodies, stan-
dardisation bodies and educational institutions. These must be included because they
have an obvious relationship to some of the mitigation strategies discussed earlier,
notably the use of professional standards, the integration of ethical considerations
into standards, and the raising of awareness and knowledge through education. Simi-
larly, media organisations play a crucial role in raising awareness of ethical issues
and driving public discourse, which in turn may motivate policy development.

The third and final category of stakeholders in this overview is individuals. Policy
bodies and organisations are made up of individuals and would cease to exist without
individual members. In the category of individuals it is nevertheless important to
highlight that there are individuals with characteristics that may not be covered or
represented in the other stakeholder groups who still have a legitimate claim to be
heard.

Some of these individual stakeholders correspond to organisational stakeholder
groups. A developer may be a large profit-driven company, but AI applications can
also be developed by a hobby technologist who has the expertise to build novel
ideas or applications. Similarly, there are corporate end users of AI, but these tend
to have different interests and motivations from individual end users. Activists and
lay experts, however, tend to contribute to the public discourse and thereby shape
perceptions. But maybe the most important individual stakeholders, because they
are most easily overlooked, are those who are characterised by the fact that they do
not have an active interest in AI and do not seek to shape it, but are still affected by
its existence. These may be individuals who do not have access to AI technologies

74 5 Addressing Ethical Issues in AI

or facilitating technologies and are therefore excluded from possible benefits, thus
raising the problem of digital divides. Another example would be individuals who
are subjected to the impact of AI but have no voice, no input and no choice in the
matter. Examples of this group would be prisoners whose parole decisions are made
using AI or patients whose diagnosis and treatment depend on AI. These are groups
that stand to substantially benefit from AI or possibly suffer from it, and thus fulfil
the definition of “stakeholder”, but often have no way of making their voices heard.

The point of this overview of AI stakeholders has been to demonstrate the
complexity of the stakeholder population and indicate the manifold and often contra-
dictory interests that these stakeholdersmay have. This view of the stakeholder distri-
bution adds to the earlier views of the definition of “AI”, the review of ethical issues
and mitigation strategies. It shows that there is no simple and straightforward way
to drive change and promote flourishing. It is important, for example, to understand
that AI can lead to biases and discrimination and that the workings of AI may be
non-transparent. But, in order to come to a sound ethical assessment, one needs to
understand the detailed working of the technology in its context of use.

In order to say anything useful about how ethical aspects of AI at a more general
level can be understood, evaluated and dealt with, it is therefore important to take
a different perspective: one that allows us to look at all the various aspects and
components, but also allows for a higher-level overview. I therefore suggest that the
ethics of AI debate could benefit from a systems-level view, which I introduce in the
next chapter.

References

Access Now Policy Team (2018) The Toronto declaration: protecting the right to equality and
non-discrimination in machine learning systems. Access Now, Toronto. https://www.access
now.org/cms/assets/uploads/2018/08/The-Toronto-Declaration_ENG_08-2018.pdf.Accessed 26
Sept 2020

AI4EU (n.d.) Observatory. https://www.ai4eu.eu/observatory. Accessed 7 Oct 2020
AlgorithmWatch (n.d.) AI ethics guidelines global inventory. https://inventory.algorithmwatch.org/.
Accessed 7 Oct 2020

Allison-HopeD,HodgeM (2018)Artificial intelligence: a rights-based blueprint for business. Paper
3: Implementing human rights due diligence. BSR. https://www.bsr.org/reports/BSR-Artificial-
Intelligence-A-Rights-Based-Blueprint-for-Business-Paper-03.pdf. Accessed 6 Oct 2020

Beard M, Longstaff S (2018) Ethical by design: principles for good technology. The Ethics
Centre, Sydney. https://ethics.org.au/wp-content/uploads/2018/05/The-Ethics-Centre_PRINCI
PLES-FOR-GOOD-TECHNOLOGY-29JAN.pdf. Accessed 5 Oct 2020

Becker HA (2001) Social impact assessment. Eur J Oper Res 128:311–321. https://doi.org/10.1016/
S0377-2217(00)00074-6

Becker HA, Vanclay F (eds) (2003) The international handbook of social impact assessment:
conceptual and methodological advances. Edward Elgar Publishing, Cheltenham, UK

Berendt B (2019) AI for the common good?! Pitfalls, challenges, and ethics pen-testing. Paladyn J
Behav Robot 10:44–65. https://doi.org/10.1515/pjbr-2019-0004

https://www.accessnow.org/cms/assets/uploads/2018/08/The-Toronto-Declaration_ENG_08-2018.pdf
https://www.ai4eu.eu/observatory
https://inventory.algorithmwatch.org/
https://www.bsr.org/reports/BSR-Artificial-Intelligence-A-Rights-Based-Blueprint-for-Business-Paper-03.pdf
https://ethics.org.au/wp-content/uploads/2018/05/The-Ethics-Centre_PRINCIPLES-FOR-GOOD-TECHNOLOGY-29JAN.pdf
https://doi.org/10.1016/S0377-2217(00)00074-6
https://doi.org/10.1515/pjbr-2019-0004

References 75

Blue & Green Tomorrow (2013) The guide to corporate social responsibility 2013. http://blueandgr
eentomorrow.com/wp-content/uploads/2013/04/BGT-Guide-to-CSR-10MB.pdf. Accessed 5 Oct
2020

Brey PAE (2012) Anticipatory ethics for emerging technologies. NanoEthics 6:1–13. https://doi.
org/10.1007/s11569-012-0141-7

Brinkman B, Flick C, Gotterbarn D et al (2017) Listening to professional voices: draft 2 of the
ACM code of ethics and professional conduct. Commun ACM 60:105–111. https://doi.org/10.
1145/3072528

British Academy, Royal Society (2017) Data management and use: governance in the 21st century.
A joint report by the British Academy and the Royal Society, London. https://royalsociety.org/-/
media/policy/projects/data-governance/data-management-governance.pdf. Accessed 5 Oct 2020

Cavoukian A (2009) Privacy by design: the 7 foundational principles. Information and Privacy
Commissioner of Ontario, Ontario. https://www.ipc.on.ca/wp-content/uploads/resources/7found
ationalprinciples.pdf. Accessed 6 Oct 2020

CEN-CENELEC (2017)Ethics assessment for research and innovation, part 2: ethical impact assess-
ment framework. CWA 17145-2. European Committee for Standardization, Brussels. http://ftp.
cencenelec.eu/EN/ResearchInnovation/CWA/CWA17214502.pdf. Accessed 6 Oct 2020

Clarke R (2009) Privacy impact assessment: its origins and development. Comput Law Secur Rev
25:123–135. https://doi.org/10.1016/j.clsr.2009.02.002

Clarke R (2019a) Regulatory alternatives for AI. Comput Law Secur Rev 35:398–409. https://doi.
org/10.1016/j.clsr.2019.04.008

Clarke R (2019b) Principles and business processes for responsible AI. Comput Law Secur Rev
35:410–422. https://doi.org/10.1016/j.clsr.2019.04.007

CNIL (2015) Privacy impact assessment (PIA): good practice. Commission Nationale de
l’Informatique et des Libertés, Paris

Coeckelbergh M (2019) Artificial Intelligence: some ethical issues and regulatory challenges. In:
Technology and Regulation, pp 31–34. https://doi.org/10.26116/techreg.2019.003

Collingridge D (1981) The social control of technology. Palgrave Macmillan, London
Commissioner for Human Rights (2019) Unboxing artificial intelligence: 10 steps to protect human
rights. https://rm.coe.int/unboxing-artificial-intelligence-10-steps-to-protect-human-rights-reco/
1680946e64. Accessed 6 Oct 2020

Committee on Bioethics (DH-BIO) (2019) Strategic action plan on human rights and technologies
in biomedicine (2020–2025). Council of Europe. https://rm.coe.int/strategic-action-plan-final-e/
16809c3af1. Accessed 6 Oct 2020

Datenethikkommission (2019) Gutachten der Datenethikkommission – Kurzfassung.
Datenethikkommission der Bundesregierung, Bundesministerium des Innern, für Bau und
Heimat, Berlin. https://www.bmi.bund.de/SharedDocs/downloads/DE/publikationen/themen/it-
digitalpolitik/gutachten-datenethikkommission-kurzfassung.pdf?__blob=publicationFile&v=4.
Accessed 6 Oct 2020

Design Council (n.d.) What is the framework for innovation? Design council’s evolved double
diamond. https://www.designcouncil.org.uk/news-opinion/what-framework-innovation-design-
councils-evolved-double-diamond. Accessed 18 June 2020

Dignum V (2019) Responsible artificial intelligence: how to develop and use AI in a responsible
way. Springer Nature Switzerland AG, Cham, Switzerland

DignumV, BaldoniM, Baroglio C et al (2018) Ethics by design: necessity or curse? In: Proceedings
of the 2018 AAAI/ACM conference on AI, ethics, and society, New Orleans, February 2018.
Association for Computing Machinery, New York, pp 60–66

Donaldson T, Dunfee TW (1999) Ties that bind: a social contracts approach to business ethics.
Harvard Business Press, Cambridge MA

Donaldson T, Preston LE (1995) The stakeholder theory of the corporation: concepts, evidence, and
implications. Acad Manage Rev 20:65–91. https://doi.org/10.2307/258887

Dutton T (2018) An overview of national AI strategies. https://medium.com/politics-ai/an-ove
rview-of-national-ai-strategies-2a70ec6edfd. Accessed 7 Oct 2020

http://blueandgreentomorrow.com/wp-content/uploads/2013/04/BGT-Guide-to-CSR-10MB.pdf
https://doi.org/10.1007/s11569-012-0141-7
https://doi.org/10.1145/3072528
https://royalsociety.org/-/media/policy/projects/data-governance/data-management-governance.pdf
https://www.ipc.on.ca/wp-content/uploads/resources/7foundationalprinciples.pdf
https://doi.org/10.1016/j.clsr.2009.02.002
https://doi.org/10.1016/j.clsr.2019.04.008
https://doi.org/10.1016/j.clsr.2019.04.007
https://doi.org/10.26116/techreg.2019.003
https://rm.coe.int/unboxing-artificial-intelligence-10-steps-to-protect-human-rights-reco/1680946e64
https://rm.coe.int/strategic-action-plan-final-e/16809c3af1
https://www.bmi.bund.de/SharedDocs/downloads/DE/publikationen/themen/it-digitalpolitik/gutachten-datenethikkommission-kurzfassung.pdf%3f__blob%3dpublicationFile%26v%3d4
https://www.designcouncil.org.uk/news-opinion/what-framework-innovation-design-councils-evolved-double-diamond
https://doi.org/10.2307/258887
https://medium.com/politics-ai/an-overview-of-national-ai-strategies-2a70ec6edfd

76 5 Addressing Ethical Issues in AI

Edelman (2020) 2020 Edelman trust barometer global report. https://edl.mn/2NOwltm. Accessed
7 Oct 2020

Engage2020 (n.d.) Action catalogue. http://actioncatalogue.eu/. Accessed 18 June 2020
European Commission (2020a) White Paper on artificial intelligence: a European approach to
excellence and trust. European Commission, Brussels. https://ec.europa.eu/info/sites/info/files/
commission-white-paper-artificial-intelligence-feb2020_en.pdf. Accessed 22 Sept 2020

European Commission (2020b) Report on the safety and liability implications of
artificial intelligence, the internet of things and robotics. European Commission,
Brussels. https://ec.europa.eu/info/files/commission-report-safety-and-liability-implications-ai-
internet-things-and-robotics_en. Accessed 22 Sept 2020

EuropeanCommission (2020c)AEuropean strategy for data. Communication from theCommission
to the European Parliament, the Council, the European Economic and Social Committee and the
Committee of the Regions. European Commission, Brussels. https://eur-lex.europa.eu/legal-con
tent/EN/TXT/PDF/?uri=CELEX:52020DC0066&from=EN. Accessed 6 Oct 2020

European Commission (2020d) Shaping Europe’s digital future. Communication from the Commis-
sion to the European Parliament, the Council, the European Economic and Social Committee and
the Committee of the Regions. European Commission, Brussels. https://ec.europa.eu/info/sites/
info/files/communication-shaping-europes-digital-future-feb2020_en_3.pdf. Accessed 6 Oct
2020

European Commission (n.d.) Knowledge for policy: AI watch https://ec.europa.eu/knowledge4po
licy/ai-watch_en. Accessed 7 Oct 2020

European Parliament (2020a) Draft report with recommendations to the Commission on a frame-
work of ethical aspects of artificial intelligence, robotics and related technologies. Euro-
pean Parliament, Committee on Legal Affairs. https://www.europarl.europa.eu/doceo/document/
JURI-PR-650508_EN.pdf. Accessed 25 Sept 2020

European Parliament (2020b) Draft report with recommendations to the Commission on a
civil liability regime for artificial intelligence. European Parliament, Committee on Legal
Affairs. https://www.europarl.europa.eu/doceo/document/JURI-PR-650556_EN.pdf.Accessed 6
Oct 2020

Expert Group on Liability and New Technologies (2019) Liability for artificial intel-
ligence and other emerging digital technologies. Publications Office of the European
Union, Luxembourg. https://op.europa.eu/en/publication-detail/-/publication/1c5e30be-1197-
11ea-8c1f-01aa75ed71a1/language-en/format-PDF. Accessed 23 Sept 2020

Floridi L, Cowls J (2019) A unified framework of five principles for AI in society. Harv Data Sci
Rev 1:1. https://doi.org/10.1162/99608f92.8cd550d1

Fothergill BT, KnightW, Stahl BC, Ulnicane I (2019) Responsible data governance of neuroscience
big data. Front Neuroinform 13:28. https://doi.org/10.3389/fninf.2019.00028

Freeman RE, Reed DL (1983) Stockholders and stakeholders: a new perspective on corporate
governance. Calif Manage Rev 25:88–106

Friedman B, Kahn P, Borning A (2008) Value sensitive design and information systems. In: Himma
K, Tavani H (eds) The handbook of information and computer ethics.Wiley Blackwell, Hoboken,
NJ, pp 69–102

Garden H, Winickoff DE, Frahm NM, Pfotenhauer S (2019) Responsible innovation in neurotech-
nology enterprises. OECD Publishing, Paris. https://doi.org/10.1787/9685e4fd-en

Garriga E, Melé D (2004) Corporate social responsibility theories: mapping the territory. J Bus
Ethics 53:51–71. https://doi.org/10.1023/B:BUSI.0000039399.90587.34

Gibson K (2000) The moral basis of stakeholder theory. J Bus Ethics 26:245–257. https://doi.org/
10.1023/A:1006110106408

Google (n.d.) Ten things we know to be true. https://www.google.com/about/philosophy.html?hl=
en_US. Accessed 8 Oct 2020

Hagendorff T (2019) The ethics of AI ethics: an evaluation of guidelines. Minds Mach (Dordr)
30:99–120. https://doi.org/10.1007/s11023-020-09517-8

https://edl.mn/2NOwltm
http://actioncatalogue.eu/
https://ec.europa.eu/info/sites/info/files/commission-white-paper-artificial-intelligence-feb2020_en.pdf
https://ec.europa.eu/info/files/commission-report-safety-and-liability-implications-ai-internet-things-and-robotics_en
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/%3furi%3dCELEX:52020DC0066%26from%3dEN
https://ec.europa.eu/info/sites/info/files/communication-shaping-europes-digital-future-feb2020_en_3.pdf
https://ec.europa.eu/knowledge4policy/ai-watch_en
https://www.europarl.europa.eu/doceo/document/JURI-PR-650508_EN.pdf
https://www.europarl.europa.eu/doceo/document/JURI-PR-650556_EN.pdf
https://op.europa.eu/en/publication-detail/-/publication/1c5e30be-1197-11ea-8c1f-01aa75ed71a1/language-en/format-PDF
https://doi.org/10.1162/99608f92.8cd550d1
https://doi.org/10.3389/fninf.2019.00028
https://doi.org/10.1787/9685e4fd-en
https://doi.org/10.1023/B:BUSI.0000039399.90587.34
https://doi.org/10.1023/A:1006110106408
https://www.google.com/about/philosophy.html%3fhl%3den_US
https://doi.org/10.1007/s11023-020-09517-8

References 77

Hansen M (2016) Data protection by design and by default à la European General Data Protection
Regulation. In: Lehmann A, Whitehouse D, Fischer-Hübner S et al (eds) Privacy and identity
management: facing up to next steps. Springer International Publishing, Cham, Switzerland, pp
27–38

Hartley N, Wood C (2005) Public participation in environmental impact assessment: implementing
the Aarhus convention. Environ Impact Assess Rev 25:319–340. https://doi.org/10.1016/j.eiar.
2004.12.002

High-Level Expert Group on Artificial Intelligence (2019) Ethics guidelines for trustworthy
AI. European Commission, Brussels. https://ec.europa.eu/newsroom/dae/document.cfm?doc_
id=60419. Accessed 25 Sept 2020

High-Level Expert Group on Artificial Intelligence (2020) The assessment list for trustworthy AI
(ALTAI). European Commission, Brussels. https://ec.europa.eu/newsroom/dae/document.cfm?
doc_id=68342. Accessed 10 Oct 2020

Hoffmann AL (2016) Facebook has a new process for discussing ethics. But is it ethical? The
Guardian, 17 June. https://www.theguardian.com/technology/2016/jun/17/facebook-ethics-but-
is-it-ethical. Accessed 8 Oct 2020

ICO (2008) Privacy by design. Information Commissioner’s Office, Wilmslow, UK. https://web.
archive.org/web/20121222044417if_/http://www.ico.gov.uk:80/upload/documents/pdb_report_
html/privacy_by_design_report_v2.pdf. Accessed 6 Oct 2020

ICO (2009) Privacy impact assessment handbook, v. 2.0. Information Commissioner’s Office,
Wilmslow, UK. https://www.huntonprivacyblog.com/wp-content/uploads/sites/28/2013/09/PIA
handbookV2.pdf. Accessed 6 Oct 2020

IEEE (2017) The IEEE global initiative on ethics of autonomous and intelligent systems. https://
standards.ieee.org/develop/indconn/ec/autonomous_systems.html. Accessed 10 Feb 2018

ISO (2008) BS ISO/IEC 38500:2008: Corporate governance of information technology. British
Standards Institute, London

Janssen C, Sen S, Bhattacharya C (2015) Corporate crises in the age of corporate social
responsibility. Bus Horiz 58:183–192. https://doi.org/10.1016/j.bushor.2014.11.002

Jobin A, Ienca M, Vayena E (2019) The global landscape of AI ethics guidelines. Nat Mach Intell
1:389–399. https://doi.org/10.1038/s42256-019-0088-2

Krafft T, Hauer M, Fetic L et al (2020) From principles to practice: an interdisciplinary framework
to operationalise AI ethics. VDE and Bertelsmann Stiftung. https://www.ai-ethics-impact.org/res
ource/blob/1961130/c6db9894ee73aefa489d6249f5ee2b9f/aieig—report—download-hb-data.
pdf. Accessed 26 Sept 2020

Latonero M (2018) Governing artificial intelligence: upholding human rights & dignity.
Data Soc. https://datasociety.net/wp-content/uploads/2018/10/DataSociety_Governing_Artifi
cial_Intelligence_Upholding_Human_Rights.pdf. Accessed 26 Sept 2020

Leisinger KM (2003) Opportunities and risks of the United Nations Global Compact: the Novartis
case study. J Corpor Citizensh 11:113–131. http://www.jstor.orgx/stable/jcorpciti.11.113

Macnish K, Ryan M, Gregory A et al (2019) SHERPA deliverable D1.1 Case studies. De Montfort
University. https://doi.org/10.21253/DMU.7679690.v3

Markus ML, Mentzer K (2014) Foresight for a responsible future with ICT. Inf Syst Front 1–16.
https://doi.org/10.1007/s10796-013-9479-9

Martin CD, Makoundou TT (2017) Taking the high road: ethics by design in AI. ACM Inroads
8:35–37. https://doi.org/10.1145/3148541

Metzinger T (2019) Ethics washing made in Europe. Der Tagesspiegel. https://www.tagesspiegel.
de/politik/eu-guidelines-ethics-washing-made-in-europe/24195496.html. Accessed 6 Oct 2020

Microsoft (n.d.) Responsible AI. https://www.microsoft.com/en-us/ai/responsible-ai. Accessed 8
Oct 2020

Mikhailov D (2019) A new method for ethical data science. Wellcome Trust, London. https://wel
lcome.ac.uk/news/new-method-ethical-data-science. Accessed 18 June 2020

Mittelstadt B (2019) Principles alone cannot guarantee ethical AI. Nat Mach Intell 1:501–507.
https://doi.org/10.1038/s42256-019-0114-4

https://doi.org/10.1016/j.eiar.2004.12.002
https://ec.europa.eu/newsroom/dae/document.cfm%3fdoc_id%3d60419
https://ec.europa.eu/newsroom/dae/document.cfm%3fdoc_id%3d68342
https://www.theguardian.com/technology/2016/jun/17/facebook-ethics-but-is-it-ethical
https://www.huntonprivacyblog.com/wp-content/uploads/sites/28/2013/09/PIAhandbookV2.pdf
https://standards.ieee.org/develop/indconn/ec/autonomous_systems.html
https://doi.org/10.1016/j.bushor.2014.11.002
https://doi.org/10.1038/s42256-019-0088-2
https://www.ai-ethics-impact.org/resource/blob/1961130/c6db9894ee73aefa489d6249f5ee2b9f/aieig%e2%80%94report%e2%80%94download-hb-data.pdf
https://datasociety.net/wp-content/uploads/2018/10/DataSociety_Governing_Artificial_Intelligence_Upholding_Human_Rights.pdf
http://www.jstor.orgx/stable/jcorpciti.11.113
https://doi.org/10.21253/DMU.7679690.v3
https://doi.org/10.1007/s10796-013-9479-9
https://doi.org/10.1145/3148541
https://www.tagesspiegel.de/politik/eu-guidelines-ethics-washing-made-in-europe/24195496.html
https://www.microsoft.com/en-us/ai/responsible-ai
https://wellcome.ac.uk/news/new-method-ethical-data-science
https://doi.org/10.1038/s42256-019-0114-4

78 5 Addressing Ethical Issues in AI

Morley J, Floridi L, Kinsey L, Elhalal A (2019) From what to how: an overview of AI ethics tools,
methods and research to translate principles into practices. https://arxiv.org/pdf/1905.06876.pdf

Nemitz P (2018) Constitutional democracy and technology in the age of artificial intelligence. Phil
Trans R Soc A 376:20180089. https://doi.org/10.1098/rsta.2018.0089

NESTA (n.d.) Mapping AI governance. National Endowment for Science, Technology and the Arts.
https://www.nesta.org.uk/data-visualisation-and-interactive/mapping-ai-governance/. Accessed
7 Oct 2020

Nordmann A (2014) Responsible innovation, the art and craft of anticipation. J Respons Innov
1:87–98. https://doi.org/10.1080/23299460.2014.882064

O’Riordan L, Fairbrass J (2014) Managing CSR stakeholder engagement: a new conceptual
framework. J Bus Ethics 125:121–145. https://doi.org/10.1007/s10551-013-1913-x

OECD (2017) Recommendation of the OECD Council on health data governance
OECD (2019) Recommendation of the Council on artificial intelligence. OECD/LEGAL/0449.
https://legalinstruments.oecd.org/en/instruments/OECD-LEGAL-0449. Accessed 12 Oct 2020

OECD (n.d.) AI policy observatory. Organisation for Economic Co-operation and Development.
https://www.oecd.org/going-digital/ai/. Accessed 7 Oct 2020

Ouchchy L, Coin A, Dubljević V (2020) AI in the headlines: the portrayal of the ethical issues of
artificial intelligence in the media. AI & Soc. https://doi.org/10.1007/s00146-020-00965-5

Partnership on AI (n.d.) Tenets. https://www.partnershiponai.org/tenets/. Accessed 8 Oct 2020
Peters D, Vold K, Robinson D, Calvo RA (2020) Responsible AI: two frameworks for ethical design
practice. IEEE-TTS 1:34–47. https://doi.org/10.1109/TTS.2020.2974991

Pouloudi A, Whitley EA (1997) Stakeholder identification in inter-organizational systems: gaining
insights for drug use management systems. Eur J Inf Syst 6:1–14. https://doi.org/10.1057/pal
grave.ejis.3000252

PWC (2019) A practical guide to responsible artificial intelligence. https://www.pwc.com/gx/en/
issues/data-and-analytics/artificial-intelligence/what-is-responsible-ai/responsible-ai-practical-
guide.pdf. Accessed 18 June 2020

ReismanD, Schultz J, CrawfordK,WhittakerM (2018)Algorithmic impact assessments: a practical
framework for public agency accountability. AI Now Institute, New York. https://ainowinstitute.
org/aiareport2018.pdf. Accessed 18 June 2020

Rodrigues R, Panagiotopoulos A, Lundgren B et al (2020) SHERPA deliverable 3.3 Report on
regulatory options. https://s3-eu-west-1.amazonaws.com/pstorage-dmu-5536699460/24574814/
D3.3RegulatoryoptionsforAI30July2020_final_CLEAN1.pdf. Accessed 6 Oct 2020

Rosenbaum S (2010) Data governance and stewardship: designing data stewardship entities and
advancing data access. Health Serv Res 45:1442–1455. https://doi.org/10.1111/j.1475-6773.
2010.01140.x

RyanM, Stahl BC (2020)Artificial intelligence ethics guidelines for developers and users: clarifying
their content and normative implications. J Inf Commun Ethics Soc. https://doi.org/10.1108/
JICES-12-2019-0138

Sardar Z (2010) The namesake: futures; futures studies; futurology; futuristic; foresight – what’s in
a name? Futures 42:177–184. https://doi.org/10.1016/j.futures.2009.11.001

Siponen MT, Vartiainen T (2002) Teaching end-user ethics: issues and a solution based on
universalizability. Commun Assoc Inf Syst 8:422–443. https://doi.org/10.17705/1CAIS.00829

Stix C (n.d.) Writing. https://www.charlottestix.com/european-union-ai-ecosystem. Accessed 22
June 2020

Tallon PP (2013) Corporate governance of big data: perspectives on value, risk, and cost. Computer
46:32–38. https://doi.ieeecomputersociety.org/10.1109/MC.2013.155

TechTransformed (2019) Consequence scanning. Doteveryone. https://doteveryone.org.uk/dow
nload/2786/. Accessed 18 June 2020

UNIDO (2005) UNIDO technology foresight manual, vol 1: organization and methods. United
Nations Industrial Development Organization, Vienna. http://www.research.gov.ro/uploads/imp
orted/1226911327TechFor_1_unido.pdf. Accessed 6 Oct 2020

https://arxiv.org/pdf/1905.06876.pdf
https://doi.org/10.1098/rsta.2018.0089
https://www.nesta.org.uk/data-visualisation-and-interactive/mapping-ai-governance/
https://doi.org/10.1080/23299460.2014.882064
https://doi.org/10.1007/s10551-013-1913-x
https://legalinstruments.oecd.org/en/instruments/OECD-LEGAL-0449
https://www.oecd.org/going-digital/ai/
https://doi.org/10.1007/s00146-020-00965-5
https://www.partnershiponai.org/tenets/
https://doi.org/10.1109/TTS.2020.2974991
https://doi.org/10.1057/palgrave.ejis.3000252
https://www.pwc.com/gx/en/issues/data-and-analytics/artificial-intelligence/what-is-responsible-ai/responsible-ai-practical-guide.pdf
https://ainowinstitute.org/aiareport2018.pdf
https://s3-eu-west-1.amazonaws.com/pstorage-dmu-5536699460/24574814/D3.3RegulatoryoptionsforAI30July2020_final_CLEAN1.pdf
https://doi.org/10.1111/j.1475-6773.2010.01140.x
https://doi.org/10.1108/JICES-12-2019-0138
https://doi.org/10.1016/j.futures.2009.11.001
https://doi.org/10.17705/1CAIS.00829
https://www.charlottestix.com/european-union-ai-ecosystem
https://doi.ieeecomputersociety.org/10.1109/MC.2013.155
https://doteveryone.org.uk/download/2786/
http://www.research.gov.ro/uploads/imported/1226911327TechFor_1_unido.pdf

References 79

United Nations (2011) Guiding principles on business and human rights: implementing the United
Nations “protect, respect and remedy” framework. United Nations Human Rights, Office of the
High Commissioner, New York and Geneva. https://www.ohchr.org/documents/publications/gui
dingprinciplesbusinesshr_en.pdf. Accessed 6 Oct 2020

USACM (2017) Statement on algorithmic transparency and accountability. ACM US Public
Policy Council, Washington DC. https://www.acm.org/binaries/content/assets/public-policy/
2017_usacm_statement_algorithms.pdf. Accessed 26 Sept 2020

van Wynsberghe A (2013) Designing robots for care: care centered value-sensitive design. Sci Eng
Ethics 19:407–433. https://doi.org/10.1007/s11948-011-9343-6

Wagner B (2018) Ethics as an escape from regulation: from ethics-washing to ethics-shopping. In:
Bayamlioglu E, Baraliuc I, Janssens LAW, Hildebrandt M (eds) Being profiled: cogitas ergo sum.
Amsterdam University Press, Amsterdam, pp 84–90

WEF (2018) White Paper: How to prevent discriminatory outcomes in machine learning. World
Economic Forum, Geneva. http://www3.weforum.org/docs/WEF_40065_White_Paper_How_
to_Prevent_Discriminatory_Outcomes_in_Machine_Learning.pdf. Accessed 6 Oct 2020

WEF (2019) White Paper: Responsible use of technology. World Economic Forum, Geneva. http://
www3.weforum.org/docs/WEF_Responsible_Use_of_Technology.pdf. Accessed 6 Oct 2020

Winfield AF, Jirotka M (2018) Ethical governance is essential to building trust in robotics and AI
systems. Philos Trans Royal Soc A 376. https://doi.org/10.1098/rsta.2018.0085

Wright D (2011) A framework for the ethical impact assessment of information technology. Ethics
Inf Technol 13:199–226. https://doi.org/10.1007/s10676-010-9242-6

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

https://www.ohchr.org/documents/publications/guidingprinciplesbusinesshr_en.pdf
https://www.acm.org/binaries/content/assets/public-policy/2017_usacm_statement_algorithms.pdf
https://doi.org/10.1007/s11948-011-9343-6
http://www3.weforum.org/docs/WEF_40065_White_Paper_How_to_Prevent_Discriminatory_Outcomes_in_Machine_Learning.pdf
http://www3.weforum.org/docs/WEF_Responsible_Use_of_Technology.pdf
https://doi.org/10.1098/rsta.2018.0085
https://doi.org/10.1007/s10676-010-9242-6
http://creativecommons.org/licenses/by/4.0/

Chapter 6
AI Ecosystems for Human Flourishing:
The Background

Abstract This chapter analyses the concept of AI ecosystems with a view to
identifying how the ecosystem metaphor can help deal with ethical questions.
The first step is to introduce in more detail the concept of ecosystems, drawing
specifically on the literature on innovation ecosystems. This allows the identifica-
tion of characteristics of ecosystems such as their openness, the co-evolution and
mutual learning of their members, and the interdependence and complex relation-
ship between those members. These characteristics underlie the challenges that an
ethics-driven approach to ecosystems must consider.

Keywords AI ecosystems · Innovation ecosystems · Ethics of ecosystems

Stakeholders in AI are numerous and ethical issues are complex. I propose looking at
AI from a systems perspective, specifically employing the idea of an AI ecosystem.
This chapter will prepare the groundwork for my later recommendations by giving
the necessary background on ecosystems.

6.1 An Ecosystems View of AI

Speaking of AI in terms of ecosystems is by now well established. The EC’s White
Paper sees AI as composed of an ecosystem of excellence and an ecosystem of trust
(European Commission 2020a). The OECD recommends that national policymakers
foster a digital ecosystem for AI (OECD 2019: 3). Charlotte Stix (n.d.) has used the
term to cover EU AI policy. The UK’s Digital Catapult (2020) has used the term to
refer to AI ethics, to explore which practical lessons can be learned. The first draft
of UNESCO’s recommendation on the ethics of artificial intelligence suggests that
“Member States should foster the development of, and access to, a digital ecosystem
for ethical AI” (UNESCO 2020).

To use the ecosystem metaphor productively and examine how it can promote
our understanding of AI and allow us to deduce recommendations on how such an

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_6

81

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_6&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_6

82 6 AI Ecosystems for Human Flourishing …

ecosystem could be shaped, we need to look at the history of the use of this metaphor,
the purposes for which it has been developed and the limitations that it may have.

6.1.1 AI Innovation Ecosystems

The use of terms such as “innovation ecosystem” is relatively widespread in inno-
vation management and related fields and relates only vaguely to the original use of
the term in biology (see box).

Ecosystems
The term ecosystem originally stems from biology. According to National
Geographic (Rutledge et al. 2011) “an ecosystem is a geographic area where
plants, animals, and other organisms, as well as weather and landscapes, work
together to form a bubble of life”. Outside of biology, ecosystems are regarded
as complex, interconnected networks of individual components ranging from
the “U.S. television ecosystem” (Ansari et al. 2016) to “ecosystem service
assessments [for] mental health” (Bratman et al. 2019) to conclusions that
“1.4 million songs are inspired by ecosystems” (Coscieme 2015). It is a
popular concept which suggests that the components of the system are a living
organism.

One can distinguish several perspectives that are used in the innovation ecosys-
tems literature. The dominant one is the organisational perspective,where researchers
employ the term to better understand howorganisations can gain a competitive advan-
tage within a system. Viewing the organisation as part of an innovation ecosystem
can provide insights into opportunities for growth (Adner 2006). The ecosystems
perspective helps organisations understand that they can shape the ecosystem they
are part of, but that the overall innovation is at least partly a functionof the surrounding
ecosystem (Nylund et al. 2019). Recognising this potential, organisations can use the
ecosystems view to develop their strategy (Moore 1993) in general, with a particular
focus on their innovation management activities (Ritala and Almpanopoulou 2017).
One example of a question that the use of the ecosystemmetaphor can help to answer
is: how and why do organisations become more or less successful? Moore (1993)
uses the example of IBM in the context of ecosystems. IBM was one of the most
successful members of the new business community or ecosystem based on personal
computers. It dominated this system for a while, but then became less profitable and
lost its leadership of the market.

While this functional use of the ecosystem metaphor appears to be the dominant
one in the fields of business and organisation studies, it is not the only one. An
ecosystems perspective can also be used as a theoretical perspective that allows
deeper insights into the behaviour of members of the ecosystem more generally.

6.1 An Ecosystems View of AI 83

The ecosystem lens can equally be employed at the social level, for example by the
social sciences to interpret the global economy as a living organism with a view to
understanding its workings (Gomes et al. 2018).

From the very beginning of the innovation ecosystems literature (Moore 1993),
it has been suggested that society can employ this perspective to provide an envi-
ronment in which ecosystems can thrive. Another suggestion is that the ecosystems
terminology can be used to improve the performance of entire innovation ecosystems
(Pombo-Juárez et al. 2017). It has also long been recognised that it may be appro-
priate for entire ecosystems to perish in the interests of society as a whole (Moore
1993).

But what counts as an innovation ecosystem? I use this term broadly, ignoring the
conceptual nuances that distinguish between terms such as “business ecosystem”
(Gomes et al. 2018), “digital ecosystem” (Senyo et al. 2019), “digital business
ecosystem” and “knowledge ecosystem” (Gomes et al. 2018), and further related
ideas such as value chains. These distinctions may be valuable for specific purposes,
but for the use of the ecosystems concept to develop normative insights into AI, they
are of secondary relevance.

More interesting are the characteristics that the various types of ecosystem
display. A key characteristic is that ecosystems are the place where evolution occurs.
Darwinian evolution is widely accepted in both natural and social sciences as a
theory that explains change (Porra 1999). This renders evolutionary theory attractive
to fast-moving fields such as innovation. Moore’s (1993) seminal article proposing
the application of the ecosystem metaphor to socio-technical systems proposes four
stages of development of ecosystems: birth, expansion, leadership and self-renewal
or death. The adoption ofDarwinian evolutionary theory and the application of evolu-
tionary principles to socio-technical systems is contested and ethically problematic,
as I will show below. However, it appears to be highly attractive as a general theory
of change.

In addition to explaining change, the ecosystems lens can help explain inter-
dependencies between actors and why they develop together or co-evolve (Ritala
and Almpanopoulou 2017). This co-evolution of interdependent actors explains why
they have to compete and cooperate. Innovation ecosystems, like natural ecosystems,
are open systems where new actors can emerge and incumbent ones need to react
accordingly. Ecosystems can also be visualised as interdependent and interconnected
networks in which mutual learning can occur (Nylund et al. 2019). These networks
often have one central node (Gobble 2014), which may be what Gomes et al. (2018)
call a “keystone leader”, i.e. a dominant organisation. In the case of current innovation
ecosystems they are often organised around a technology platform.

These insights that are generated using the ecosystem metaphor imply that it
is clear where the boundaries of an ecosystem are. Pombo-Juárez et al. (2017)
suggest that ecosystems consist of four layers – individuals, organisations, innova-
tion systems and landscapes – which seems to suggest that it is possible to delineate
which landscapes with their inhabitants constitute a particular ecosystem.

Examples of innovation ecosystems can be found at different levels of size and
complexity. They can be geographically constrained, as in the case of cities (Nylund

84 6 AI Ecosystems for Human Flourishing …

et al. 2019) or national innovation ecosystems (Gomes et al. 2018), but they can also
be organised by other criteria. Adner (2006) gives the example of industries such as
commercial printing, financial services, basic materials and logistics provision.

Of interest to this book is that innovation ecosystems are generally recognised to be
subject to intervention and change. These interventions can be catalysed bymembers
of the ecosystem, normally organisations, but also individual or non-organisational
collective actors. They can also be triggered by actors who are involved in, support or
contribute to the innovation ecosystem, but do not necessarily play a part as members
of the ecosystem. For instance, a regional ecosystemmay be influenced by a national
actor, or an ecosystem of AImay be influenced by non-AI technical developments in,
say, quantum computing. Innovation ecosystems are notably different from natural
ecosystems in that they have an ability to reflect on their status and think about
the future (Pombo-Juárez et al. 2017), with a view to changing and improving the
situation.

Figure 6.1 summarises some of the key characteristics of innovation ecosystems
that render them an interesting metaphor to describe an ensemble of socio-technical
actors, including the AI landscape. The representation in the form of overlapping
ellipses symbolises that these characteristics are not independent but influence one
another.

It is easy to see why the ecosystem metaphor is applied liberally to AI. There
are many different actors and stakeholders involved. These interact in complex ways
with consequences that are difficult to predict. They are all mutually dependent, even
though the disappearance of any one of them will not necessarily damage the overall
system. They co-evolve and try to prosper.

Despite these advantages, there are significant drawbacks to the application of the
concept of ecosystems to socio-technical systems. Oh et al. (2016) call it a flawed

Characteristics of
innovation ecosystems

Interdependence
of actors

Unclear
boundaries

Complex
relationships

between actors

Co-evolution and
mutual learning

Evolution as a
driver of change

Openness

Fig. 6.1 Characteristics of innovation ecosystems

6.1 An Ecosystems View of AI 85

analogy. They point to the fact that, unlike natural ecosystems, innovation ecosys-
tems are not themselves the outcome of evolutionary processes but are intentionally
designed. They are concerned that an analogy that does not rest on rigorous concep-
tual and empirical analysis may preclude more detailed research and policy around
innovation. Describing a social system in terms of a natural system furthermore
leads to potential conceptual pitfalls. The heavy emphasis on evolutionary processes
of selection can lead to an implied technological determinism. This means that the
technology in question is seen as an exogenous and autonomous development that
is inevitable and forces individuals and organisations to adapt (Grint and Woolgar
1997). Equally, it is problematic that the competitive struggle for survival implied in
evolution would then apply not only to organisations but also potentially to cultures
where only those who are adapted to the technology survive (Paterson 2007).

There is a well-established link betweenDarwinism and capitalism (Rauch 1993),
with Charles Darwin himself having freely admitted that his theory of evolution was
inspired by the classical economists of the 17th and 18th century who focused on the
principle of competitive individualism (Priest 2017). Hawkes (2003: 134) therefore
goes so far as to call Darwin’s theory of evolution a “textbook example of theMarxist
theory of ideology in practice”, with ideology being a ruling idea of the ruling classes
(Shaw 1989).

The innovation ecosystem metaphor can serve ideological purposes by natural-
ising and thus hiding the fact that the capitalist means of production that these inno-
vation systems are typically based on are the result of historical struggles and polit-
ical processes that could well have led to other outcomes. To make matters worse,
Darwinian ideas developed to describe the natural world have a history of being
adopted to legitimate the outcomes of evolution, even where this is arguably inappro-
priate. This phenomenon is called social Darwinism (Crook 1996). Social Darwinism
not only explains social change but can also be used to justify this change. This is a
scientifically problematic category mistake which can also have morally outrageous
consequences. At its worst, German Nazis adopted social Darwinism in their fantasy
that the Aryan “race” was superior to others and needed to preserve its gene pool
(Weikart 2013).

The ecosystem metaphor employed here to help explain, understand and guide
the field of AI is thus very explicitly not harmless or neutral. The attempt to apply
ethical thinking to it raises some further significant issues that I will discuss in more
detail below. However, I hope that highlighting these pitfalls will make it possible
to avoid them. To emphasise the point, I do not use the concept of ecosystem as
a scientific description, but only as a metaphor, that is, a figure of speech and a
symbolic representation.

The benefit of this use of the metaphor is that it helps to highlight some key
features of AI that contribute to ethical issues and affect possible mitigations. I will
use the metaphor later to derive some requirements for possible solutions which I
hope will allow a more cohesive approach to mitigating ethical risks.

Before we move on to the ethics of ecosystems and the question of how such
ecosystems can be shaped, it is important to describe relevant parts of the AI inno-
vation ecosystem. Figure 6.2 provides a systems view of the ecosystem focusing on

86 6 AI Ecosystems for Human Flourishing …

Legislature

Professional
body

Guidelines

Business

Consumer
organisation

Standardisation
body

Individual
developer

End user

AI productAlgorithmic
impact

assessment

Standards

develops

based on implemented
through

provides input
creates

represents

uses

consults
with

requires

must comply
with

works for
uses supplies

provides
expert input

is member of

puts
pressure on

may be member of

Fig. 6.2 Systemsviewof stakeholders and activities to implement an algorithmic impact assessment

one particular mitigation strategy, namely the requirement to provide algorithmic
impact assessments (see box).

Algorithmic Impact Assessments
Algorithms can be part of systemswhichmake decisions. Algorithmic decision
systems (ADS) “rely on the analysis of large amounts of personal data to infer
correlations … [and] derive information deemed useful to make decisions”.
Decisions made by an ADS can be wrong (Oswald et al. 2018). To minimise
this risk, algorithmic impact assessments are designed to reduce the risks of
bias, discrimination and wrong decision-making.

The introduction of algorithmic impact assessments is one of the numerous
proposals for addressing ethical issues in AI that were introduced in Chapter 5.
The figure captures the key stakeholders and processes that would be involved in
implementing such a proposal. What the example shows is that the characteristics
of innovation ecosystems depicted in Figure 6.1, such as non-linearity, interdepen-
dence, openness and unclear boundaries, are easily identifiable in practice. This lends
credence to my thesis that the innovation ecosystem metaphor is helpful for under-
standing AI. If this is so, then it is worth taking the next step and thinking about what
the metaphor can teach us about intervening in the ecosystem and how we can use it
to promote human flourishing.

6.2 Ethics of and in (Eco)Systems 87

6.2 Ethics of and in (Eco)Systems

What I have shown so far is that the metaphor of ecosystems is useful because it
speaks to an audience of business and political decision-makers. A more general
reference to systems theories may help audiences of other types understand the
complexity and interdependence of the various human and non-human actors that
make up the field of AI. What I have not shown is that the metaphor of ecosystems
is useful in understanding AI ethics and deriving recommendations for handling AI
ethics dilemmas, the ultimate aim of this book. One could object that (eco)systems
as phenomena of the natural world can be interpreted as being categorically separate
from ethics.

It is a long-established position in philosophical ethics that normative statements
(statements that can be expressed using the term “ought”) cannot be reduced to or
fully deduced from descriptive statements. There is some plausibility to this when
applied to ecosystems. Natural ecosystems are the result of evolution and predate
humans and human ethical analysis. What individual members of ecosystems do and
how ecosystems develop is thus not subject to ethics. If we think of an ecosystem
without humans, say a palaeontological ecosystem in the Jurassic period, it is easy
to see that an ethical analysis would be difficult and probably meaningless.

However, the relationship between “is” statements and “ought” statements ismore
complex than this, and numerous voices suggest that descriptive and normative state-
ments at least need to inform one another (Magnani 2007). For instance, “ought
implies can” is famously ascribed to Immanuel Kant (Kohl 2015) and links descrip-
tive properties to normative properties. What a human being can do is descriptive,
and if – as any reasonable person would agree – this needs to inform what ought
to be done, we have a link. There is also a long tradition of philosophy that derives
normative statements from descriptive ones or that derives moral obligations from
some sort of being (Floridi 2010).

A different type of argument that seems to preclude the deduction of ethical
insights from systems descriptions of reality can be observed in particular streams
of systems theory. The epitome of this type of systems thinking is represented by
the sociologist Niklas Luhmann (1987), who developed a systems theory based on
autopoietic systems. These are systemswhose primary purpose is to reproduce them-
selves. One can interpret biological systems in this way, but Luhmann’s focus is on
social systems, which follow a particular internal logic and integrate environmental
input to maintain the integrity of the system (Introna 1997). The economic system,
for example, works on a logic of payments to generate further payments. Raising
questions of ethics in such a system either is a mistake of category or will lead to the
translation of ethics into payment-related aspects, which is likely to be inappropriate
in itself.

The relationship between ethics and ecosystems is thus not straightforward.When
deducing ethical statements from a systems description, one should take care to be
explicit about the assumptions that support the deduction. The challenge of moving
from “is” to “ought” should be addressed. That is a general challenge of this book.

88 6 AI Ecosystems for Human Flourishing …

The astute reader will notice that I switched between different concepts of ethics in
earlier chapters. I introduced the concept of human flourishing as part of a normative
discussion of ethics and concluded that promoting human flourishing ought to be
the purpose of AI. In my later discussion of the ethical issues of AI, I took a more
descriptive stance, simply accepting as an ethical issue those social facts that people
perceive to be ethical issues. This does raise fundamental questions about how we
can move from a perception of something as ethically problematic to the normative
statement that something should be done, which normally implies an obligation on
someone to do something.

Using the ecosystem metaphor to describe ethical issues in AI remains in this
tension between “is” and “ought”. A description of the ecosystem does not in and
of itself provide the basis for normative suggestions on how to deal with it. While
I recognise these conceptual issues, I do not view them as insurmountable. Ethical
pronouncements do not directly follow from the ecosystem perspective, but ethical
pronouncements without a good understanding of the real-life issues, which the
ecosystem metaphor provides, would not be useful either.

In public discourse we can observe many examples of normative positions that
refer to, for example, natural ecosystems. Saving the environment in general but also
safeguarding particular natural ecosystems is widely recognised as not just a possible
choice, but a moral obligation. This can be based on a number of normative premises
(e.g. one ought to preserve anything living or anything capable of suffering; it is our
duty to safeguard an environment fit for human habitation and future generations;
one should preserve God’s creation; etc.) which are often not explicitly spelled out,
but seem to have strong support.

In addition, I tried to provide the normative foundation of the book earlier by
drawing on the ancient tradition of human flourishing, which is closely linked to
the question of the good life. Our lives take place in natural, social and technical
ecosystems, which have a strong bearing on our ability to live well. Drawing on
Paul Ricoeur (1999: 256), I suggest that the ethical aim that can motivate the use of
technology is the aim of the good life, livedwith and for others in just institutions. It is
these components that allow for humanflourishing, and theymotivate and provide the
normative underpinnings of the AI-related recommendations that I develop below.

References

Adner R (2006) Match your innovation strategy to your innovation ecosystem. Harv Bus Rev
84:98–107, 148. https://hbr.org/2006/04/match-your-innovation-strategy-to-your-innovation-eco
system. Accessed 12 Oct 2020

Ansari S, Garud R, Kumaraswamy A (2016) The disruptor’s dilemma: TiVo and the U.S. television
ecosystem. Strateg Manag J 37:1829–1853. https://doi.org/10.1002/smj.2442

Bratman GN, Anderson CB, Berman MG et al (2019) Nature and mental health: an ecosystem
service perspective. Sci Adv 5. https://doi.org/10.1126/sciadv.aax0903

Castelluccia C, Le Métayer D (2019) Understanding algorithmic decision-making: opportunities
and challenges. Scientific Foresight Unit, European Parliamentary Research Service, Brussels.

https://hbr.org/2006/04/match-your-innovation-strategy-to-your-innovation-ecosystem
https://doi.org/10.1002/smj.2442
https://doi.org/10.1126/sciadv.aax0903

References 89

https://www.europarl.europa.eu/RegData/etudes/STUD/2019/624261/EPRS_STU(2019)624
261_EN.pdf. Accessed 12 Oct 2020

Coscieme L (2015) Cultural ecosystem services: the inspirational value of ecosystems in popular
music. Ecosyst Serv 16:121–124. https://doi.org/10.1016/j.ecoser.2015.10.024

Crook P (1996) Social Darwinism: the concept. Hist Eur Ideas 22(4):261–274. https://doi.org/10.
1016/S0191-6599(96)00005-8

Digital Catapult (2020) Lessons in practical AI ethics: taking the UK’s AI ecosystem from “what” to
“how”. Digital Catapult, London. https://connectedeverythingmedia.files.wordpress.com/2020/
05/20200430_dc_143_ethicspaper.pdf. Accessed 12 Oct 2020

European Commission (2020a) White paper on artificial intelligence: a European approach to
excellence and trust. European Commission, Brussels. https://ec.europa.eu/info/sites/info/files/
commission-white-paper-artificial-intelligence-feb2020_en.pdf. Accessed 22 Sept 2020

European Commission (2020b) Shaping Europe’s digital future. Communication from the Commis-
sion to the European Parliament, the Council, the European Economic and Social Committee and
the Committee of the Regions. European Commission, Brussels. https://ec.europa.eu/info/sites/
info/files/communication-shaping-europes-digital-future-feb2020_en_3.pdf. Accessed 6 Oct
2020

Floridi L (2010) Information ethics. In: Floridi L (ed) The Cambridge handbook of information and
computer ethics. Cambridge University Press, UK, pp 77–97

Gobble MM (2014) Charting the innovation ecosystem. Res Technol Manage 57:55–59. https://
www.tandfonline.com/doi/abs/10.5437/08956308X5704005

Gomes LA de V, Facin ALF, Salerno MS, Ikenami RK (2018) Unpacking the innovation ecosystem
construct: evolution, gaps and trends. Technol Forecast Soc Change 136:30–48. https://doi.org/
10.1016/j.techfore.2016.11.009

Grint K, Woolgar S (1997) The machine at work: technology, work and organization. Polity Press,
Cambridge

Hawkes D (2003) Ideology, 2nd edn. Routledge, London
Introna LD (1997) Management, information and power: a narrative of the involved manager.
Palgrave Macmillan, London

Kohl M (2015) Kant and “ought implies can”. Philos Q 65:690–710. https://doi.org/10.1093/pq/
pqv044

Luhmann N (1987) Soziale Systeme: Grundriß einer allgemeinen Theorie, 1st edn. Suhrkamp
Verlag, Frankfurt am Main

Magnani L (2007) Morality in a technological world: knowledge as duty. Cambridge University
Press, Cambridge, UK

Moore JF (1993) Predators and prey: a new ecology of competition. Harv Bus Rev 71:75–86. https://
hbr.org/1993/05/predators-and-prey-a-new-ecology-of-competition. Accessed 12 Oct 2020

Nylund PA, Ferras-Hernandez X, Brem A (2019) Strategies for activating innovation ecosystems:
introduction of a taxonomy. IEEE Eng Manage Rev 47:60–66. https://doi.org/10.1109/EMR.
2019.2931696

OECD (2019) Recommendation of the council on artificial intelligence. OECD/LEGAL/0449.
https://legalinstruments.oecd.org/en/instruments/OECD-LEGAL-0449. Accessed 12 Oct 2020

OhD-S,PhillipsF, ParkS,LeeE (2016) Innovation ecosystems: a critical examination.Technovation
54:1–6. https://doi.org/10.1016/j.technovation.2016.02.004

OswaldM,Grace J, Urwin S, BarnesG (2018)Algorithmic risk assessment policingmodels: lessons
from the Durham HART model and ‘experimental’ proportionality. Inf Commun Technol Law
27:223–250. https://doi.org/10.1080/13600834.2018.1458455

Paterson B (2007) We cannot eat data: the need for computer ethics to address the cultural and
ecological impacts of computing. In: Hongladarom S, Ess C (eds) Information technology ethics:
cultural perspectives. Idea Group Reference, Hershey PA, pp 153–168

Pombo-JuárezL,KönnöläT,Miles I et al (2017)Wiring upmultiple layers of innovation ecosystems:
contemplations from Personal Health Systems Foresight. Technol Forecast Soc Change 115:278–
288. https://doi.org/10.1016/j.techfore.2016.04.018

https://www.europarl.europa.eu/RegData/etudes/STUD/2019/624261/EPRS_STU(2019)624261_EN.pdf
https://doi.org/10.1016/j.ecoser.2015.10.024
https://doi.org/10.1016/S0191-6599(96)00005-8
https://connectedeverythingmedia.files.wordpress.com/2020/05/20200430_dc_143_ethicspaper.pdf
https://ec.europa.eu/info/sites/info/files/commission-white-paper-artificial-intelligence-feb2020_en.pdf
https://ec.europa.eu/info/sites/info/files/communication-shaping-europes-digital-future-feb2020_en_3.pdf
https://www.tandfonline.com/doi/abs/10.5437/08956308X5704005
https://doi.org/10.1016/j.techfore.2016.11.009
https://doi.org/10.1093/pq/pqv044
https://hbr.org/1993/05/predators-and-prey-a-new-ecology-of-competition
https://doi.org/10.1109/EMR.2019.2931696
https://legalinstruments.oecd.org/en/instruments/OECD-LEGAL-0449
https://doi.org/10.1016/j.technovation.2016.02.004
https://doi.org/10.1080/13600834.2018.1458455
https://doi.org/10.1016/j.techfore.2016.04.018

90 6 AI Ecosystems for Human Flourishing …

Porra J (1999) Colonial systems. Inf Syst Res 10:38–69. https://doi.org/10.1287/isre.10.1.38.
Accessed 12 Oct. 2020

Priest G (2017) Charles Darwin’s theory of moral sentiments: what Darwin’s ethics really Owes
to Adam Smith. J Hist Ideas 78(4):571–593. https://doi.org/10.1353/jhi.2017.0032. Accessed 12
Oct 2020

Rauch J (1993) Kindly inquisitors: the new attacks on free thought. University of Chicago Press,
Chicago IL

Ricoeur P (1999) Lectures, vol 1: autour du politique. Points, Paris
Ritala P, Almpanopoulou A (2017) In defense of ‘eco’ in innovation ecosystem. Technovation
60:39–42. https://doi.org/10.1016/j.technovation.2017.01.004. Accessed 12 Oct 2020

Rutledge K, Ramroop T, Boudreau D (2011) Ecosystem. National Geographic. https://www.nation
algeographic.org/encyclopedia/ecosystem/. Accessed 12 Oct 2020

Senyo PK, Liu K, Effah J (2019) Digital business ecosystem: literature review and a framework for
future research. Int J Inf Manage 47:52–64. https://doi.org/10.1016/j.ijinfomgt.2019.01.002

Shaw W (1989) Ruling ideas. Can. J Philos 15(Suppl 1):425–448. https://doi.org/10.1080/004
55091.1989.10716806

Stix C (n.d.) Writing. https://www.charlottestix.com/european-union-ai-ecosystem. Accessed 22
June 2020

UNESCO (2020) First draft text of the recommendation on the ethics of artificial intelligence. Ad
hoc expert group (AHEG) for the preparation of a draft text, UNESCO, Paris. https://unesdoc.
unesco.org/ark:/48223/pf0000373434. Accessed 12 Oct 2020

Weikart R (2013) The role of Darwinism in Nazi racial thought. Ger Stud Rev 36:537–556. https://
doi.org/10.1353/gsr.2013.0106

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

https://doi.org/10.1287/isre.10.1.38
https://doi.org/10.1016/j.technovation.2017.01.004
https://www.nationalgeographic.org/encyclopedia/ecosystem/
https://doi.org/10.1016/j.ijinfomgt.2019.01.002
https://doi.org/10.1080/00455091.1989.10716806
https://www.charlottestix.com/european-union-ai-ecosystem
https://unesdoc.unesco.org/ark:/48223/pf0000373434
https://doi.org/10.1353/gsr.2013.0106
http://creativecommons.org/licenses/by/4.0/

Chapter 7
AI Ecosystems for Human Flourishing:
The Recommendations

Abstract This chapter develops the conclusions that can be drawn from the appli-
cation of the ecosystem metaphor to AI. It highlights the challenges that arise for
the ethical governance of AI ecosystems. These provide the basis for the defini-
tion of requirements that successful governance interventions have to fulfil. Three
main requirements become apparent: the need for a clear delimitation of the bound-
aries of the ecosystem in question, the provision and maintenance of knowledge
and capacities within the ecosystem, and the need for adaptable, flexible and careful
governance structures that are capable of reacting to environmental changes. Based
on these requirements, the chapter then spells out some recommendations for inter-
ventions that are likely to be able to shape AI ecosystems in ways that are conducive
to human flourishing.

Keywords Ethical governance of AI · Requirements for ethical AI · Excellence
and flourishing · Stakeholder engagement · Regulation and enforcement

There are good reasons for thinking of AI in terms of ecosystems, as shown in
Chapter 5. There are also good reasons for thinking of AI ethics in terms of ecosys-
tems, as shown inChapter 6.What remains is the task of translating insights into prac-
tical interventions that render theAI ecosystem conducive to humanflourishingwhile
taking into account the conceptual and empirical findings presented in Chapters 3
and 4. That is the task undertaken in this chapter.

7.1 Challenges of Ethical Governance of the AI Ecosystem

Let us start with insights gained from the empirical research described earlier. As
outlined in Chapter 2, there are competing interpretations of the concept of AI and
varying views on why and how the technologies that are grouped under this label
should be used. Any position taken on these concepts strongly influences the types of

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_7

91

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_7&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_7

92 7 AI Ecosystems for Human Flourishing …

ethical issues that are associated with AI. For instance, machine learning has partic-
ular sets of characteristics that raise particular concerns, which are different from
those raised by a wider understanding of AI as a socio-technical systemwith society-
wide implications. Artificial general intelligence raises another set of concerns again.
The multiplicity of concepts, issues, actions and actors is the motivation behind the
choice of the ecosystem metaphor to describe the AI system.

What we can learn from this way of looking at AI is that any intervention at the
level of the ecosystem must remain sensitive to this complexity. It must incorporate
different understandings of the concepts involved, and take into account the role
of and impact on the various stakeholders and the interplay between stakeholders,
issues and interventions.

The problem is not only that there are many different issues, actors and responses.
The ecosystem metaphor highlights the fact that the relationships between the
constituent components of the system are often highly non-linear. This means that
we can rarely expect to find simple cause-effect relationships. An intervention at
some point of the ecosystem can have unexpected consequences that may have the
opposite effect to that intended. This is a well-described phenomenon in natural
ecosystems (Tenner 1997) that can be observed in similar ways in socio-technical
systems, including AI ecosystems. These systems-related effects contribute to the
general problem of unintended consequences.

The idea of intervening in an AI ecosystem in order to promote human flourishing
is furthermore complicated by the often unclear and shifting boundaries of ecosys-
tems. The boundary of an ecosystem is at least partly determined by the observer who
is taking an interest in the system. Natural ecosystems can provide a good example.
Wecould look at the entire earth as an ecosystem, but this can alsobebrokendown into
sub-systems, for example by geographical boundaries, which can again be broken
down further, for instance by only looking at the habitat of one species. The value
of a particular definition of a system with specified borders depends on what the
observer who draws the boundaries wants to achieve.

Similarly, the AI ecosystem is not just one system but a system of systems of
systems. For instance, we could look at the global AI ecosystem. There are some
aspects of AI that are indeed global, notably the principles, techniques and technolo-
gies, and some of the dominant companies that have a global reach and presence. At
the same time one can distinguish regional differences, e.g. between theUSA, Europe
and China, which could be described as separate ecosystems (see the discussion of
different purposes of AI use in Section 3.3). The differentiation by geography and
jurisdiction could go further, with, for example, the German system being different
from the Spanish one, as shown by Kriechgaum et al. (2018) using the example
of the innovation ecosystems surrounding photovoltaics. One can also differentiate
further between AI ecosystems for different sectors or areas of application, such as
autonomous transport, education, production and agriculture.

All AI ecosystems are embedded in environments which partly shape them but
in turn are shaped by them. This throws up further challenges of governance, as
any intervention tries to hit moving, interconnected targets. These environments
cover technical, policy, economic, legal, social, ethical and other aspects that closely

7.1 Challenges of Ethical Governance of the AI Ecosystem 93

interact with AI and are very influential in the way ethical and related issues materi-
alise, are perceived and can be addressed. They raise problems because their rate of
change is likely to be different from that of the AI ecosystem.

As an example, let us look at the legal system, and more specifically at legal
liability. Legal liability rules for AI are likely to have a significant impact on the way
societies deal with AI. It is therefore not surprising that there are several reviews and
recommendations at the European level alone which reflect on the applicability and
possible development of liability legislation to render it suitable for AI (Expert Group
on Liability and New Technologies 2019, European Commission 2020a, European
Parliament 2020a). Liability legislation could therefore be considered a component
of the AI ecosystem. At the same time, apart from existing black-letter law, there are
also common-law and other legal practices and experiences. Legal professionals with
expertise in liability do not necessarily have expertise inAI. Hence, there are different
expectations from different fields of application of AI that will conceptualise liability
differently. The interaction between the AI ecosystem (with its sub-systems) and the
legal liability regime is likely to be complex.

Similar constellations are likely to be relevant to other social or technical systems.
Let us take the technical system as an example: AI relies on existing and future ICT
infrastructure, such as networking, computing and storage capacity. Progress in these
areas has been a crucial factor in the success of machine learning. The availability
of appropriate energy sources is a technical challenge but increasingly also a social,
political and environmental one, due to the ever-increasing power consumption of
AI systems and the potential interference with sustainability goals (Knight 2020).
The AI ecosystem is thus crucially dependent on the technical infrastructure, and
drives and shapes its development. But decisions about the technical infrastructure
are not necessarily taken by members of the AI ecosystem and can therefore appear
to be part of the external environment. Evaluation of the state of the ecosystem and
perceptions of its progress, potential and ability to change will therefore depend
heavily on where exactly the boundary is drawn.

A further key challenge for the ethical governance of AI ecosystems is the concept
of ethics. In Chapter 2 I proposed the concept of human flourishing as the concept
to guide the understanding of ethics in AI. “Flourishing” is a well-established term
strongly linked to the ancient tradition of virtue ethics; it is an inclusive term that is
open to figures of thought from other philosophical traditions, such as utility, duty
and care. At the same time this openness can be problematic because it is difficult to
determine when and how exactly flourishing has been achieved (see box).

Determining Flourishing
One approach that aims for human flourishing, and simultaneously tries to
provide concrete guidance on how to measure conditions for flourishing, was
developed by Martha Nussbaum: the capabilities approach (Nussbaum 2000,
Buckingham n.d.). The ten capabilities required for flourishing, according to
Nussbaum, are life; bodily health; bodily integrity; senses, imagination and

94 7 AI Ecosystems for Human Flourishing …

thought; emotions; practical reason; affiliation; other species (e.g. connection
to animals and nature); play; and control over one’s environment (Nussbaum
2000: 78–80). Economists have taken Nussbaum’s work and assessed whether
capabilities and related interventions can be reliably measured (Anand et al
2008). Their conclusion is that economicmodels focused onNussbaum’s capa-
bilities canmeasure and address some inhibitors of human flourishing, but not
all (ibid. 303) due to the fact that capabilities have multiple dimensions (ibid.
302).

We therefore cannot assume that there is an a priori way of determining whether
people are flourishing, so we need to concede that this is at least partly an empirical
matter which is also subject to change over time. People’s moral perceptions and
positions change, while AI ecosystems are realised within the shifting boundaries
of ethical preferences. At present this may best be illustrated using the different
privacy and data protection regimes in different parts of the world, which arguably
reflect different social preferences and give rise to interesting debates about what, if
anything, is universal and should be applied across geographical and other bound-
aries. For instance, the right to privacy is recognised as a human right in the European
Convention on Human Rights, which provides a strong basis for data protection as a
crucial component of safeguarding informational privacy. In the EU data protection
is regulated through the General Data Protection Regulation, which provides detailed
guidance and requires certain activities and procedures, such as the need to have a
legal basis for the processing of data and requirements to undertake data protection
impact assessments and appoint data protection officers. The European emphasis
on data protection is likely to strongly influence how AI will be regulated (EDPS
2020). In other parts of the world privacy and data protection have different roles and
relevance. While data protection legislation exists in many jurisdictions, its extent
and enforcement varies. In China, for example, privacy laws protect citizens’ data
from abuse by third parties, but they do not cover governmental data access and use
(Gal 2020).

The concept of human flourishing has some universal claims, notably that humans
strive for happiness and that achieving this is an ethically justified aim that societies
and the technologies they employ ought to support. But how exactly this is achieved
and how we can know whether it has been achieved remain open questions. And this
openness is not just a historically contingent fact, but part of the question itself. It is
not a question that one can expect to answer and close, but one that needs ongoing
reflection and discussion, as particular answers differ and vary over time.

This also implies another major challenge to the ethical governance of AI ecosys-
tems, namely the inevitable existence of ethical disagreement and value conflicts.
As part of the process of reflecting on and promoting human flourishing, people will
come into conflict. Conflicts may be local, for example where scarce resources must
be allocated to satisfy competing demands. A typical example would be the use of
water to keep golf courses green versus other uses (Scott et al. 2018). But they can

7.1 Challenges of Ethical Governance of the AI Ecosystem 95

also be more fundamental, where ethically well-justified positions come into conflict
and resolutions of such conflicts are not obvious and straightforward. An example
might be the controversy over mobile tracking and tracing apps during the COVID-
19 crisis, in which competing demands from privacy campaigners and public health
experts have led to a number of controversies over how such technologies could and
should be used to limit the spread of the disease (Klar and Lanzerath 2020). This is
also a good example of the problems in drawing a boundary around a socio-technical
innovation ecosystem in terms of jurisdictions, data, technical platform etc.

The final challenge to the successful ethical governance of AI ecosystems is the
uncertainty of all aspects of the ecosystems themselves and of their environments,
be they technical, social or ethical. Technical uncertainty may be the most visible
example, with AI-related technical developments happening at a rapid rate, which
renders the value of trying to predict the next step exceedingly limited. This is partly a
function of the technology itself, but partly also a function of the growing realisation
of the potential applications of such technologies. The application of current machine
learning technologies may lead to radical changes in coming years even without any
further technical progress, simply because actors are beginning to understand what
these technologies can do and to apply them to new problems in novel ways.

But the uncertainty of the future is not just linked to technical artefacts. It is
equally important in terms of social structures and ethical preferences. Societies are
always dynamic, and this can play out in ways that affect technological ecosystems
in unpredictable ways. Again, the COVID-19 pandemic can serve as an illustration
of the sometimes rapid change of social systems. Widespread working from home
may be supported by AI technologies to the benefit of employees, but it can also
offer new modes of surveillance and exploitation of workers (Harwell 2020). As
another example, the heightened awareness of racism that has arisen in the context
of the Black Lives Matter movement has put an even stronger spotlight on bias and
discrimination, already a well-discussed topic of AI ethics. While the potential of
AI to lead to bias and discrimination is well established, it has also been remarked
that it may turn out to be a useful tool in identifying existing human biases and
thereby overcoming them (Stone et al. 2016). It is impossible to predict which social
change will raise the next set of challenges and how the interaction between the AI
ecosystem and other parts of our social and technical environment will develop.

Figure 7.1 summarises the points discussed in this section, in which I have indi-
cated that most of the key challenges are not specific to AI. Some of them arise from
the systemic nature of the socio-technical innovation ecosystem. Some of them are
related to fundamental aspects of the social, technical and natural world we live in.
AI-specific issues that are linked to the characteristics of the underlying technologies
and their impact on the world form only a sub-set of these challenges. This indicates
that the governance of AI ecosystems is best understood as a part of the governance
of digital technologies, which, in turn, is a sub-set of technology governance overall.

Having now explored the challenges that any attempt to govern AI ecosystems
to support human flourishing is likely to face, we can move on to the next step, an
exploration of what any intervention would need to cover, in order to address the
challenges discussed here.

96 7 AI Ecosystems for Human Flourishing …

Uncertainty of
technical, social and

ethical developments

Key challenges of the
ethical governance of

the AI ecosystem

Embedding in external
environments

(technical, policy,
economic, legal,

ethical)

Broad array of issues,
technologies,

mitigation options,
stakeholders

Meaning of ethics /
human flourishing

Non-linear, systemic
relationships

Specification of system
boundaries

Fig. 7.1 Key challenges of ethical governance of AI ecosystems

7.2 Requirements for Shaping the AI Ecosystem

Interventions designed to address the ethical challenges of AI can be developed in
a multitude of ways. The way chosen here is to situate interventions within the AI
ecosystem metaphor. A number of requirements for this to work are outlined below.

7.2.1 Clear Boundary of the Ecosystem

The first requirement highlights the importance of drawing clear boundaries around
the ecosystem that is to be targeted. This refers to the geographical, technical, cultural
and other boundaries that determine what is included in the ecosystem. Boundaries
of an ecosystem, as indicated earlier, are not so much natural phenomena as the result
of human decisions.

In some cases, these boundaries may seem obvious to the actors involved. In the
case of the European Union’s discussion of AI, one implicit assumption is that any
intervention that the EU undertakes will be at the European level and fall within the
EU’s jurisdiction. This of course makes perfect sense for legal institutions that work
in a defined jurisdiction and therefore intervene within the boundaries of that juris-
diction. The same is true for national regulatory interventions, which are normally
aimed at the members of the ecosystem that are active within a nation’s borders.

However, it is also clear that the application of jurisdictional boundaries to AI
ecosystems is not necessarily the most promising approach. AI principles, the under-
lying science and algorithms are not locally confined. Many of the key companies in

7.2 Requirements for Shaping the AI Ecosystem 97

the field are global. The potential mismatch between regional regulation and global
technology is not new and not confined to AI (Xu et al. 2004). It is worth being
aware of and explicit about it, however, to ensure that the expectations levelled at
interventions are realistic.

A similar challenge to the setting of clear boundaries around relevant ecosystems
is the terminology describing the underlying technology. As I showed in Chapter 2,
the challenge of definingAImeans that it is difficult to determinewhich ethical issues,
or which possible mitigations, are relevant. When describing the AI ecosystem, do
we refer to AI in a narrow sense, notably to questions of machine learning, neural
network, deep learning etc.? Or do we include other aspects of AI, such as fuzzy
logic and expert systems? Or do we include the broader socio-technical systems that
may or may not embrace narrow AI somewhere along the value chain?

Focusing on AI in a narrow sense has the advantage that technologies are more
easily described. The characteristics that give rise to concerns can be identified and
a set of ethical issues can be determined. In many cases, the narrower focus might
make it easier to find a resolution. A good example of this would be biases that
machine learning algorithms pick up from existing datasets which lead to unfair
discrimination. This is by now a well-recognised problem and much work is being
undertaken to find ways of addressing it (Holzinger et al. 2017).

While such a narrow view of the technologies that constitute the AI ecosystem is
thus suitable for resolving particular issues, it is arguably not helpful if one seeks to
arrive at a more comprehensive approach that covers the breadth of the current AI
ethics discourse.Most of the issues that arise from living in a digitally enabled society
go beyond specific technologies and easily identifiable causal chains. While many
concerns about fairness, the distribution of opportunities and burdens, employment
etc. are related to narrow AI, they typically go beyond the immediate technology
used.

The struggle with the question of how to draw the ecosystem boundary can be
observed at the European level. For instance, the European Commision’s White
Paper on Artificial Intelligence (2020c) speaks only of AI and seems to focus on
machine learning, but it also refers to other technologies such as quantum computing.
This means that no boundary was determined: AI was not defined or set apart from
other technologies. In a different report on the safety and liability implications of
AI (European Commission 2020a), the technical scope was already broadened in
the title to include “the internet of things and robotics”. This means that there is
a lack of agreement on the exact scope and delimitations of the term even within a
single policymaking body such as the European Commission. In its policy outline for
Europe’s digital future (European Commission 2020b), the authors use the concept
of “deep tech”, which includes supercomputing, quantum technologies, blockchain
and secure pan-European cloud capacities.

This shows the difficulty of clearly delimiting which technologies are of relevance
in any given debate or for given reports. One could instead use the term “smart
information systems” (SIS), defining SIS as those socio-technical systems that have
as part of their core capacities narrowAI and big data analytics but also include other
technologies to collect and process data and interact with the external environment.

98 7 AI Ecosystems for Human Flourishing …

(Stahl andWright 2018). This is a useful term, but in the public and policy discourse
the term “AI” has become dominant. For the purposes of the delimitation of the
ecosystem it is nevertheless important to make clear which technologies are covered
and which, by implication, are not.

A third aspect of drawing clear boundaries for the ecosystem, in addition to
geographical boundaries and technical terminology, involves its normative aspects.
These start with the normative assumptions behind the definition of the ecosystem.
Decisions on the geographical, technical and social boundaries of an ecosystem are
based on underlying assumptions and values that must be made explicit. What is the
observer of the ecosystem who uses the ecosystem metaphor trying to achieve? In
Chapter 4 I suggested that there are different purposes that drive the development
and use of AI (economic efficiency, social control, human flourishing) and that the
delimitation of the ecosystem should include a clarification of which of these (or
maybe other) purposes motivate the description of the ecosystem.

If the purpose of using the ecosystem metaphor is to find ways of promoting
human flourishing, then this should not only be explicit, but also come with a health
warning. Ethical questions are not subject to straightforward resolutions. Anyone
explicitly attempting to promote ethics would be well advised to proactively engage
in expectation management. Promising to solve the ethics of AI is unlikely to be
successful on all counts and may therefore result in disappointment and disillusion-
ment. It might therefore bemore fruitful to focus on specific indicators of how human
flourishing can be promoted. This may be achieved, for example, by focusing on how
some or all the fundamental human rights could be strengthened in an AI ecosystem
or by referring to how the AI ecosystem would promote the achievement of the UN’s
Sustainable Development Goals (SDGs). As such the boundary setting implied in
declaring that human flourishing is the ethics focus of the AI ecosystem is narrowed
down to specific goals related to promoting human rights.

Defining and delimiting the AI ecosystem in terms of geographical, jurisdic-
tional, cultural or other boundaries, and clarifying the technologies to be covered
and the normative aims that are to be achieved, constitute an important first step for
a successful intervention in such an AI ecosystem. But on its own this step cannot
make a difference.

The next question, then, is: what is required to shape this ecosystem to support
human flourishing?

7.2.2 Knowledge and Capacity

One of the characteristic features of innovation ecosystems is that the members of
the system not only compete and cooperate, but also co-evolve and learn from one
another. The existence and availability of knowledge are key factors distinguishing
different ecosystems. Knowledge also plays a key role in understanding ethical ques-
tions and ways of addressing them. The range and quality of knowledge within an

7.2 Requirements for Shaping the AI Ecosystem 99

ecosystem are therefore key factors affecting the ability to understand and address
ethical concerns.

Shaping an AI ecosystem in a way that promotes human flourishing requires and
builds on knowledge. This claim is uncontentious for the technical and economic side
of AI ecosystems. The hotbeds of current AI development, notably key geographical
areas such as Silicon Valley, are characterised by high levels of available technical
talent and knowledge concentrated in high-profile universities and companies. Simi-
larly, building up this technical knowledge base is a key component of most national
AI strategies related to particular economies. Such knowledge includes technical
knowledge in the narrow sense, but also the knowledge of business processes, finance
options and so on that is required for AI organisations to operate successfully.

The same is true for the wider non-technical or normative knowledge that shapes
the AI ecosystem. This knowledge covers much of what I have discussed in earlier
chapters, such as various concepts of ethics, the ethical issues that are typically
associated with AI and the various mitigation options that have been proposed and
are being discussed. An ecosystem can only be shaped to promote human flour-
ishing when significant knowledge of ethical issues and potential solutions to ethical
challenges is available.

In addition, there is a need for the procedural knowledge that is required to address
ethical issues. This is knowledge of how to organise the processes that are required
to deal with ethical questions. For instance, if discrimination possibilities are to be
reduced to increase human flourishing, the governance options to achieve this need
to be known, from legal solutions to technical solutions.

Procedural knowledge should also cover other aspects of reflecting on and evalu-
ating science and technology. Drawing on the discourse on responsible research and
innovation, one can identify some important processes thatmaycontribute to ensuring
that ethical issues can be recognised and dealt with. These include anticipation,
engagement, reflexivity and responsiveness (Stilgoe et al. 2013).

Processes of anticipation are required for a structured way of thinking about
possible future states that will inform the way in which we act today and prepare for
the future. These processes should not bemisinterpreted as simple predictions that try
to guess what the future will look like. Accurate predictions are notoriously difficult,
if not impossible, and the literature is littered with predictions that have turned
out to be wrong and in hindsight tend to look ridiculous, such as the prediction
by the president of IBM in 1943 that there would be a world market for maybe
five computers, or the statement by the chairman of Digital Equipment Corporation
in 1977 that there was no reason for anyone to want a computer in their home
(Himanen 2001: 187). Processes of anticipation are based on the recognition of the
impossibility of prediction. They nevertheless aim to explore possible futures, to help
societies decide which actions to take today (Cuhls 2003). There are well-established
discourses and academic disciplines that have developed methods for future and
foresight studies (Sardar 2010), some of which explicitly focus on the ethical issues
of emerging technologies (Brey 2011, Floridi and Strait 2020). For instance, Flick
et al. (2020) explore a wide range of resources, including academic publications,
but also social media discussions, to identify expected technical developments in the

100 7 AI Ecosystems for Human Flourishing …

field of ICT for ageing and ethical concerns that may arise from these. This type
of work opens up spaces of possibilities without committing itself to one particular
outcome. It is useful in raising awareness and sensitivity to both technical and social
or ethical developments and therefore offers the likelihood that these can be shaped
appropriately. This type of work can benefit AI ecosystems, but for this to happen,
the knowledge of how to undertake anticipatory work needs to be available within
the ecosystem.

One of the processes with the potential to draw knowledge into the AI ethics
ecosystem is the engagement of all stakeholders. “Engagement” refers to activities
that bring together different stakeholders in an open manner for a mutually infor-
mative exchange of ideas. The importance of engagement in science, research and
technology development is long established (Arnstein 1969, Hart et al. 2009, Bick-
erstaff et al. 2010, Van Est 2011, Boulton et al. 2012). Certain aspects of engagement
are also well established in technical disciplines, for example in the form of user
engagement or user experience research, which form part of computer science, the
parent discipline of AI (Haenlein and Kaplan 2019). However, in order to undertake
engagement activities in a way that is ethically sensitive and can contribute to an
AI ecosystem so as to promote human flourishing, they need to be employed care-
fully. Engagement in science and technology development is sometimes limited to
exercises for the public understanding of science, which aim to inform the public
about scientific insights or technical achievements. There is nothing wrong with such
exercises, but they are only one part of public engagement, which, in order to live up
to ethical expectations, needs to facilitate and open two-way communication, with
researchers and other stakeholders being willing to engage, listen and respond to
each other and take positions seriously. If this is not done in an inclusive manner,
important knowledge to be gained about the AI ethics ecosystem might be lost.

While such an open engagement process promises both better understanding of the
ecosystem through a broadening of the knowledge base and higher levels of accept-
ability of the resulting research and technologies, there is no guarantee that these will
be achieved. Public debates about science, research and technology in many other
areas, such as genetically modified organisms, nuclear energy and nanotechnology,
show that engagement activities can be highly charged and conflictual (Van Est
2011). The potential for fundamental disagreements on underlying values, aims or
desired outcomes pervades all such stakeholder engagements, whether high-profile
at a national or international level or conducted at a local or organisational level.

All of these different aspects of knowledge need to exist in a practical and appli-
cable form. It is not sufficient to have them in repositories that are not accessible
or not used. Among the requirements for shaping AI ecosystems is thus that the
knowledge base be accompanied by and to a large extent realised by a corresponding
capacity to apply the knowledge. Capacity building is therefore a further key require-
ment: the different stakeholders need to not only recognise the legitimacy of different
types of knowledge but be willing to engage with different knowledges and, ideally,
develop their own capacities in applying these different knowledges. As Coeckel-
bergh (2020: 179) puts it, “if engineers learn to do things with texts and humanities
people learn to do things with computers, there is more hope for a technology ethics

7.2 Requirements for Shaping the AI Ecosystem 101

and policy that works in practice”. Of course, there are other stakeholders involved
in AI ecosystems besides engineers and humanities specialists, and other knowledge
domains besides “things with text” and “things with computers”. But the general
sentiment, that people need to be willing to gain new insights and learn new skills,
is undoubtedly true.

The question of how this may be achieved brings us to the third group of require-
ments for shaping an AI ecosystem for human flourishing: the question of system
governance.

7.2.3 Governance Principles of AI Ecosystems

The characteristics of innovation ecosystems and the resulting challenges for shaping
AI ecosystems to promote human flourishing call for approaches to the governance
of these systems that are sensitive to them. I am using the term “governance” here to
denote all activities and processes that are put in place to facilitate and regulate the
behaviour of the members of the AI ecosystem and the relationship of the ecosystem
to its broader environment. The term frequently refers to structures and processes
within organisations, whereas at a higher level the term “regulation” is used (Braith-
waite and Drahos 2000). However, “governance” is increasingly used to describe a
much broader array of

processes of governing, whether undertaken by a government, market, or network, whether
over a family, tribe, formal or informal organization, or territory, and whether through laws,
norms, power, or language. (Bevir 2012: 1)

The term also refers to specific localised ways of organising (or governing) partic-
ular issues, as in data governance (Khatri andBrown2010) or information governance
(ISO 2008), rendering them suitable to describe ways of dealing with AI ecosystems
that cover many societal actors and activities.

A key requirement for the governance ofAI ecosystems is flexibility.We have seen
that the members of an AI ecosystem are in complex and non-linear relationships. In
addition, the technologies, organisations, social dynamics and other aspects of the
ecosystem can change rapidly. Any governance structure therefore needs to be able to
react flexibly to change. Kuhlmann et al. (2019) use the term “tentative governance”
to describe this flexibility. They consider governance to be tentative

when it is designed, practiced, exercised or evolves as a dynamic process to manage interde-
pendencies and contingencies in a non-finalizing way; it is prudent (e.g. involving trial and
error, or learning processes in general) and preliminary (e.g. temporally limited) rather than
assertive and persistent. Tentative governance actors seek flexibility and act incrementally.
(Kuhlmann et al. 2019: 1093, emphasis in original).

Such tentative governance needs to provide spaces for actors to learn and develop
understanding of technologies, their use and their evaluation. It must be based on and

102 7 AI Ecosystems for Human Flourishing …

foster communication between stakeholders. It should also allow for the acknowl-
edgement of mistakes and have the ability to reverse or change course where initial
assumptions prove to be wrong or where new insights or consensus emerge.

AI ecosystem governance should also be open to conflict and disagreement and be
able to deal with those constructively. As Genus and Stirling (2018) rightly point out,
responsible engagement with technology requires what they call “Collingridge quali-
ties” (see Collingridge 1981), namely inclusion, openness, diversity, incrementalism,
flexibility and reversibility. In many cases these can be better helped by exploring
disagreement and dissensus than by engineering consensus.

The governance ofAI ecosystems should be sensitive to themotivations and incen-
tives of the members of the ecosystem. It needs to carefully balance the possible and
expected benefits of AI with the possible and expected downsides. This requires an
ability to draw on the knowledge and capacity described earlier, to evaluate develop-
ments and to put in place incentives and sanctions that reinforce developments that
are desirable and promote human flourishing.

The AI ecosystem does not exist in a vacuum, and its governance should therefore
be linked to existing governance structures. Questions regarding the extension of
liability legislation to allow it to cover AI as currently discussed at the European
level and elsewhere are one category of questions related to the extension of existing
governance structures to include AI.

The consideration of existing governance structures is important to ensure the
consistency of overlapping governance regimes, which, in turn, is important for
the success of any governance efforts. Elsewhere (Stahl 2013, Stahl et al. 2019) I
have introduced the concept of meta-responsibility as an important part of respon-
sible research and innovation (RRI). This idea arises from the existence of networks
of responsibility (Timmermans et al. 2017) which govern the practices of science,
research and innovation. RRI as a meta-responsibility aims to shape, maintain,
develop, coordinate and align existing and novel research- and innovation-related
processes, actors and responsibilities with a view to ensuring desirable and accept-
able research outcomes. This idea is relevant toAI ecosystems aswell. AI ecosystems
build on and incorporate many existing responsibilities and governance structures.
In order for these ecosystems to be successful and to promote human flourishing, it is
not necessary to re-invent principles of governance; they should rather be carefully
developed, to help existing governance structures and responsibility relationships
work effectively. In order to promote AI ecosystems that are conducive to human
flourishing, we do not need to re-invent the wheel, but we need to make sure that the
many wheels that already exist point in a roughly similar direction and that there is
a strong and legitimate process that allows this direction to be determined.

Figure 7.2 presents a summary of the main points discussed in this section and
aims to answer the question: which characteristics should an intervention into AI
ecosystems have, to be likely to deal with ethical aspects successfully? These are
necessary requirements, but may well not be the only ones, and are very unlikely
to be sufficient on their own. They should nevertheless be useful in reviewing and
evaluating practical interventions, policies and governance structures and could help

7.2 Requirements for Shaping the AI Ecosystem 103

Requirements for interventions

Clear boundaries for
ecosystem Knowledge and capacity Governance principles

• Geographical boundaries
• Technical boundaries
• Conceptual boundaries

• Technical knowledge
• Conceptual knowledge
• Knowledge about processes
• Capacity building

• Tentative governance
• Flexibility
• Ability to learn
• Meta-responsibility

Fig. 7.2 Requirements for interventions into AI ecosystems

to improve those. They thus contribute to the types of recommendations which I
outline in the next section.

7.3 Shaping AI Ecosystems

The proposals that follow are not ready-made recommendations that can be imple-
mented as is to solve the ethical issues ofAI.Apart from the fact that this is impossible
because ethical issues do not normally lend themselves to simple resolution, I also
lack the space in this book and the detailed knowledge of the various domains of
expertise that would be required to develop detailed implementation plans.

What I am trying to do is to highlight some key aspects of governance, mitigation
and interventions that have a high likelihood of making a positive contribution to the
aim of shaping AI ecosystems in desired ways.

The audience envisaged for these proposals includes decision-makers who can
shape aspects of the AI ecosystem, and also people who have an interest in and form
part of the debate: policymakers as well as researchers and users of AI in public and
private organisations, the media and civil society representatives.

AI ecosystems exist world-wide but are often geographically defined, subject
to the laws of a particular jurisdiction, and can be sector-specific. My suggestions
aim to be broadly applicable across geographies and jurisdictions, but they should
be checked for local applicability. Moreover, most of the work that underpins my
thinking was done in the UK and EU contexts, funded by European research grants.
Many of the questions that influence how AI ecosystems can and will be shaped are
being hotly debated at the time of writing (the European summer of 2020). At the
European level in particular there is a set of proposals from the European Commis-
sion, the European Parliament and high-level expert groups. While this discussion
is therefore clearly tilted towards Europe, I believe that the principles outlined are
valid – or at least of interest – beyond Europe.

104 7 AI Ecosystems for Human Flourishing …

The sub-sections below focus on proposals for actions intended to ensure that AI
ecosystems are conducive to human flourishing.

7.3.1 Conceptual Clarification: Move Beyond AI

Any successful intervention that promotes human flourishing inAI ecosystems needs
to clarify which concept of AI is being used. While this is trivially obvious, it is also
a difficult suggestion to implement. The concept of AI remains difficult to define
and, as my discussion in Chapter 2 indicates, that there are fundamentally different
technical artefacts and socio-technical systems. I am not suggesting that it would
be possible to achieve conceptual divergence by decree. Rather, I believe that any
intervention that aims to affect AI ecosystems must state clearly what it intends to
cover. The multitude of meanings of AI and the lack of an agreed definition throw
up serious doubts about the possibility of regulating AI (Stone et al. 2016).

Depending on the chosen concept of AI, it is possible that only a very specific part
of the ecosystem will be affected, and the consequences for the overall ecosystem
may be limited. For example, interventions that aim at a particular set of technolo-
gies, such as machine learning, will be limited to addressing effects that are clearly
linked to these technologies, such as algorithmic biases or biases that arise from the
development of models based on data containing biases. Choosing a narrow area
of AI has the advantage of allowing for the definition of a closely circumscribed
target for an intervention which then has a high likelihood of being successfully
implemented. The disadvantage of such an approach is that interventions of this
kind are not likely to have a major effect across broader AI ecosystems that are
based on broader definitions of AI. The current approach by the European Commis-
sion (2020c) as outlined in its White Paper seems to pursue this strategy. While the
definitions of AI in the document are broader, the aim seems to be to address the
specifics of machine learning. My claim here is that the definition and the target of
the intervention need to align.

The clear use of terminology is thus an important recommendation for anybody
aiming to intervene in an AI ecosystem. However, competing understandings of the
term “artificial intelligence” might lead to confusion. This is partly owing to the
varying definitions, but also partly to the emotive connotations of AI. Humans tend
to think of themselves as intelligent, and AI therefore has the potential to threaten
our perceptions of ourselves. Popular culture and fiction have developed a range of
easily recognisable tropes of AI, such as the evil robot, which colour the perception
of actual and expected technologies. There can be little doubt that this is one of the
causes of the high profile of the AI debate, but it is also its Achilles heel.

As a general suggestion I would therefore advocate using the term AI sparingly
and moving beyond it to terms that better capture the particular technology or tech-
nologies in question. If an intervention is aimed at a specific aspect of AI, such as
machine learning, then that should be made explicit. If the aim is to cover the broader

7.3 Shaping AI Ecosystems 105

ecosystem and address issues arising from life in a digital world, then a broader term
would be more suitable.

My suggestion would be to speak of something like “emerging digital technolo-
gies”, which probably covers the broad range of technologies of potential relevance,
from narrow AI to neuromorphic computing, quantum computing, the internet of
things, robotics and future digital technologies. This term will of course still have
to be clearly defined, but the word “emerging” indicates that it is a moving target.
It is also a much less emotive term than “artificial intelligence”, probably not as
threatening and likely to attract less attention. Considering the current hype around
AI, I would suggest that a lower level of attention might be a good thing, as it might
allow more careful deliberation in the planning of possible interventions.

7.3.2 Excellence and Flourishing: Recognise Their
Interdependence

The previous suggestion pointed to the delimitation of the AI ecosystem in terms of
the concepts and the technologies involved, whereas this one focuses on the concep-
tual clarity of the normative dimension. An intervention in an AI ecosystem requires
the clarification of the purpose of the intervention: what is the intended outcome and
why is the intervention deemed desirable?

In Chapter 3 I discussed the different purposes of AI that pervade much of the
AI policy literature: economic benefits, social control and human flourishing. While
this is an artificial and analytic distinction, I believe that a clear statement of purpose
would be helpful for most interventions.

An intervention into an AI ecosystem for ethical purposes should explicitly state
the ethical intention. I have advanced the concept of human flourishing as a broad
term covering many different ethical positions and traditions. However, there are
many other terms that could denote similar aims, such as fairness, equality, dignity
and more specific aims such as the pursuit of the SDGs or the promotion of human
rights. The point is that such a commitment is important to ensure that the intervention
into the ecosystem can bemonitored and assessed accordingly, and it should therefore
be made explicit.

An important aspect of the commitment to an ethical position is its relationship
to the technical environment. There is broad agreement that national and regional
policymakers have a role in developing the technical AI ecosystem. That role tends
to include measures such as the strengthening of educational pathways leading to
an AI-proficient workforce, support for venture capital and other means of financing
new AI-driven business models, and research and innovation structures that provide
funding for AI-related research. The strengthening of the AI ecosystem is often also
seen as requiring the creation of national or regional AI champions or centres of
excellence that serve as hubs to bring together knowledge and expertise. In the UK

106 7 AI Ecosystems for Human Flourishing …

this role is fulfilled by theAlan Turing Institute. The European Commission proposes
the creation of networks of excellence at leading universities for a similar purpose.

From my perspective it is important to establish that the ethical dimension should
be understood as an integral part of the technical AI ecosystem, not as an add-on.
For AI to become truly geared towards human flourishing, it must overcome the
current division between scientific excellence and ethical reflection and recognise
that scientific excellence cannot be truly excellent if it does not consider the social
and ethical consequences of the development, deployment and use of the technology.

At first sight, this might sound rather trivial, but it would require a far-reaching
reconceptualisation of ethics in science, research and technology development. At
present, ethics in research and innovation tends to be focused on research ethics,
which typically takes the form of a review at the start of a project on the basis of
biomedical research ethics principles. My suggestion is to fundamentally rethink the
relationship of AI research and innovation and ethics. Ethics in the broad sense of
promoting human flourishing should be an integral part of scientific excellence. This
would mean that aspects such as intended consequences, detailed risk analysis and
contingency plans that cover known or expected ethical issues would form part of
the scientific evaluation of proposals and determine which ideas are seen as excellent
and thus worthy of being funded.

7.3.3 Measurements of Flourishing: Understanding
Expected Impacts

An important ingredient for ensuring that AI ecosystems drive towards human flour-
ishing is the ability to reflect on the successes of prior interventions and use them as a
basis for steering the ecosystem. This requires an understanding of the intended and
real impacts of the activities in the ecosystem. With regard to the desire to promote
human flourishing, it calls for ways of understanding human flourishing in practice.

At present there is no agreed-upon methodology or set of criteria that can be used
to assess how the consequences of the development and use of AI have affected or
are affecting human flourishing. Or, to put it differently, we need to have measures
for human flourishing and these need to be applicable to AI ecosystems. However,
we do not need to start from scratch in developing such measurements.

There arewell-acceptedmechanisms that provide at least parts ofwhat is required.
One establishedmethod formeasuring humanflourishing is theHumanDevelopment
Index (UNDP n.d.). This set of measures was inspired by the Capability Approach
(Sen 1993,Alkire 2002,Nussbaum2011),which set out tomove beyond themeasure-
ment of gross domestic product and instead evaluate the quality of human develop-
ment. It has been adopted by the United Nations Development Programme as a key
measure and has also been successfully applied to ICT (Johnstone 2007, Zheng and
Stahl 2011). Hence, it seems plausible that it could easily be tailored to cover the
specific aspects of AI.

7.3 Shaping AI Ecosystems 107

A similar set of ideas has driven the development of the SDGs, which currently
seem more prominent with regard to AI, notably in the “AI for Good” discourse
(Taddeo and Floridi 2018). Orienting AI development, deployment and use towards
the achievement of the SDGs is a key component of AI for Good as promoted by the
International Telecommunications Union (ITU n.d.). The idea of moving towards
the SDGs is currently not very contentious, even though in practice it may not be
trivial and could lead to trade-offs between different ethically relevant goals (Ryan
et al. 2020)

A further approach that also has the advantage of being based on recognised
international agreements is the focus on human rights. As discussed in Chapter 4,
there are already a number of proposals on finding ways of applying SDGs or human
rights to AI (Raso et al. 2018, Latonero 2018, Commissioner for Human Rights
2019).

All of these approaches appear to have a high potential for being applicable
to AI and providing ways to structure discussion and understanding of the impact
of interventions in the AI ecosystem. A clearer understanding of their respective
strengths and weaknesses would be helpful in deciding which ones might be most
appropriate in which AI ecosystems.

The question of human flourishing and the influence that AI can have on this is
not easy to resolve. The pointers in this section to the Human Development Index,
the SDGs and human rights measures are meant to provide indications of how such
influence may be achieved. Trying to measure something as complex and multi-
faceted as flourishing raises many challenges. Some of these are methodological
and epistemological, revolving around the questions: what can we measure and how
can it be measured? The very term “measure” suggests a quantitative approach, and
the degree to a complex qualitative term such as flourishing can be captured using
quantitative measures is open to debate. The challenges go even further and touch on
the heart of ethics, on the question: is it suitable at all to even try to measure human
flourishing?

This book cannot offer a comprehensive answer to that question. However, it can
point to the fact that we live in a world where measurements drive many policies and
behaviours. An ability to expresswhether a particular aim, such as humanflourishing,
has been achieved, or whether an activity or process can lead to progress in the
direction of this aim, would therefore help engage decision-makers who are used to
this type of discourse. Developing measurements is highly ambitious, and it is very
unlikely that we will ever be able to measure human flourishing comprehensively.
But the benefits of having some, albeit imperfect, measures may well be worth the
disagreements that these measures are likely to evoke.

108 7 AI Ecosystems for Human Flourishing …

7.3.4 AI Benefits, Risks and Capabilities: Communication,
Knowledge and Capacity Building

At the heart of any attempt to shape AI ecosystems and move them in the direction
of human flourishing must be an understanding of the benefits and risks of the tech-
nologies and the capabilities they can bestow on users. The fast-moving nature of AI
means that this knowledge may lose its currency quickly, which is why I suggest that
an AI knowledge base is a requirement for the successful shaping of AI ecosystems.

Such a knowledge base would no doubt be based on existing structures of
knowledge and learning, including academic publications and databases, and web
resources. A key role in establishing and maintaining this knowledge base would be
filled by the centres of excellence – those that are already established and the new
centres or network structures that are being developed. In addition, several interna-
tional organisations, such as the OECD, UNESCO and the European Commission,
are developing databases, observatories etc. to capture the discourse. Standardisa-
tion bodies have an important role to play in collecting available knowledge and
facilitating consensus on key aspects.

One key suggestion I would like to make in this respect mirrors the one in the
section on excellence and flourishing (Section 7.3.2), namely, to ensure that no arti-
ficial divide is imposed between scientific knowledge and ethical and social under-
standing. This means that AI centres of excellence should include excellence in the
ethics of AI, a position that the Alan Turing Institute in the UK, for example, has
already adopted. Similarly, while there is no doubt scope for specialised standardi-
sation on ethics and AI, as the IEEE P7000 family of standards shows, it would be
desirable for technical AI standards to refer to and include ethical aspects.

The AI knowledge base needs to be scientifically sound and reliable, but it must
also be visible, communicated and understood, which implies the need for educa-
tional activities, from primary education all the way up to post-doctoral work. This,
in turn, calls for reviews of national and disciplinary curricula, the development of
learning support and the creation of teaching capacity.

The further dissemination and practical societal usefulness of this knowledge will
depend on whether it can be conveyed in a simple and comprehensible manner. One
approach to this is to develop labels and certificates for AI systems, comparable
to well-established labels such as those codifying energy consumption, the nutri-
tional content of food and environmental sustainability. It may help to use existing
categorisations of AI, such as the six levels of autonomy – levels 0 to 5 (SAE 2018)
– that are used for autonomous vehicles to convey relevant aspects of benefit and risk.
Such relatively simple categorisations of important aspects of AI may help visually
represent possible benefits and risks and thus support balanced decision making.

7.3 Shaping AI Ecosystems 109

7.3.5 Stakeholder Engagement: Understanding Societal
Preferences

The suggestions above assume that there is a positiononAI that allowsus to determine
which uses and applications of technology are desirable and acceptable, that there
is some sort of agreement on what counts as flourishing or which benefits warrant
taking particular risks. While I believe that one can indeed find much consensus on
many of these questions, at least within specific communities and states, there will
always be new or borderline phenomena that are less clearly understood and give
rise to different interpretations and evaluations.

The complexity of AI and other emerging digital technologies, both in terms of
their technical capacities and in relation to societal outcomes and impact, means that
it is unlikely that these questions will be easy to settle. Furthermore, in many cases
they will fall into line with existing societal disagreements, e.g. with regard to what
counts as just distribution or what a state can reasonably require its citizens to do.

A full understanding of what counts as an ethical issue related to AI, why it counts
and what, if anything, could or should be done about it therefore calls for societal
debates that allow stakeholders to come together and debate these questions. As a
consequence, the ethics of AI cannot be a topic that is dealt with by technical and
ethical experts alone: it calls for broader stakeholder engagement.

To a large extent the political processes that exist in a democratic state can take
care of this task and provide means for the expression of divergent opinions and
legitimate decisions concerning desirable actions. In order for AI ecosystems to
be steered towards human flourishing, they will therefore need mechanisms that
institutionalise stakeholder engagement activities that give stakeholders a voice and
allow them to contribute meaningfully to collective decision-making. Appropriate
recommendations and policies seem to call for a multi-stakeholder approach that
brings together relevant stakeholders in an inclusive manner to move towards human
flourishing or, as Cath et al. (2016: 18) put it, to deliver a “good AI society”.

This ismuch easier said than done. There aremany potential pitfalls in stakeholder
engagement. Such activities need to be carefully defined, planned and executed to
avoid their being hijacked by particular interests (Wehling 2012). They need to be
aligned with existing democratic processes. There are difficult questions about the
frequency and intensity of stakeholder engagements which have to do with the costs
they incur andwhether they can truly claim to represent stakeholder opinions (Wynne
2006, Felt and Fochler 2010). Notwithstanding these potential problems and down-
sides, however, it is difficult to see how AI ecosystems can properly understand the
ethical issues they face and acceptable ways of dealing with them unless they have
appropriate ways of consulting stakeholders.

110 7 AI Ecosystems for Human Flourishing …

7.3.6 Responsibility for Regulation and Enforcement:
Defining the Central Node(s) of the AI Ecosystems

My last suggestion for shaping the AI ecosystem has a bearing on all the other
suggestions. It relates to to the question of where responsibility lies for planning,
realising, implementing and enforcing the suggestions made here and elsewhere.
This refers to the concept of meta-responsibility, i.e. the question of who or what is
responsible for ensuring that individuals, organisations and states understand their
responsibilities and fulfil them.

I believe that a key condition for any suggestion or recommendation to be
successful is the ability to answer the question: who or what is responsible for imple-
menting it?At the national or international level this relates to the question ofwhether
there should be a regulator for AI and what form it should take. At the European
level we observe several opinions on this. The European Commission (2020a) is in
favour of a strengthening of the network of existing regulators, whereas the European
Parliament (2020b) has proposed the creation of a European Agency for Artificial
Intelligence.

I will not comment in detail on this discussion but would like to point to some
aspects that should be considered when seeking a way forward. Some structure or
body has to take responsibility for many aspects of ethics in AI ecosystems. There
must be a place where conceptual positions are collected and defined. The knowledge
base and ways of measuring and assessing technologies and their impact need an
institutional home, which such a network of existing regulators or a new regulator
could offer.

In the UK the non-profit organisation Doteveryone has published a report (Miller
andOhrvik-Stott 2018) on regulating responsible technologywhich contains a strong
analysis of the challenges and proposes the creation of a central hub to guide and
support a number of activities. This report employs the ecosystemmetaphor of digital
technologies and builds on it to explore ways in which entire ecosystems can be
governed to serve society. At the core of this report’s recommendations is the creation
of what the authors call the Office of Responsible Technology.

The proposed office is explicitly not a regulator for AI. Such a regulator would
fall victim to the problem of the lack of clarity in defining AI and might end up as a
regulator for everything. Instead, it would be set up as an organisation to support and
strengthen existing regulators, such as data protection authorities and financial or
other sectoral regulators. These existing regulators are mostly well established and
best placed to deal with particular applications, but they often lack knowledge and
experience specific to AI or other emerging technologies. The Office for Responsible
Technology is therefore described as an organisation that works with regulators and
provides the technology-specific knowledge and expertise that they lack.

The Doteveryone report envisages another set of tasks for this office that aligns
directly with some of the suggestions I made earlier. It is designated as the home of
public engagement, both for the exchange of information and as the place where a
vision for technology and society is developed. The report also sees the Office for

7.3 Shaping AI Ecosystems 111

Responsible Technology as the body responsible for ensuring that redress procedures
exist and are usable.

Some aspects of these proposals are debatable. I do not think that all the various
tasks proposed for the Office for Responsible Technology need to be located in one
organisation. Such a concentration of tasks might make it a large, cumbersome and
bureaucratic institution. At the same time it is clear that this idea has traction, as can
be seen from the current European discussion of a potential regulator as well as from
the fact that organisations are starting to emerge that cover at least parts of this remit,
such as the UK’s Centre for Data Ethics and Innovation.1

Such an organisation is certainly needed at the political level, whether it be called
a regulator, an office, a centre or something else. It should not, however, set out to
regulate all of AI, if for no other reason than that it is difficult to define the term.
Rather, it should have a remit that covers emerging (digital) technologies and should
support existing regulatory structures and processes. This would be a subject ofmeta-
responsibility, i.e. the office would be the organisation responsible for ensuring that
technology-related responsibilities are clearly defined and can be fulfilled.

It isworth pointing out that this principle of having a subject ofmeta-responsibility
is not confined to the political level and to national or regional AI ecosystems. A
similar organisation or role will be required in other ecosystems, to ensure that there
is a mechanism for all ecosystem members to access knowledge, develop capaci-
ties, receive guidance and provide input into governance structures. At the level of
an organisation this could be a trusted position with responsibility for AI in that
organisation. The incumbent could be called the AI officer or, perhaps better, the
digital officer. This could be developed in a similar way to the data protection officer,
a role that is mandated for European organisations to ensure that data protection
requirements are met. The data protection officer works for and is paid by the organ-
isation but has a responsibility defined with regard to data protection requirements,
not organisational needs. In the case of a conflict between these, the perspective of
the data protection officer is broader than that of the organisation. A similar role with
regard to AI could be of crucial importance for the governance of organisational
AI ecosystems, which could be a cornerstone of larger and overarching ecosystems.
Where appropriate, such roles could also be combined, so that in a company that
makes significant use of AI but is not centrally geared towards AI, the data protection
officer could simultaneously serve as digital officer.

The suggestions put forward in this section offer examples of the types of actions
and interventions that I believe can helpmoveAI ecosystems in a direction conducive
to human flourishing, although implementing them will require more thought and
detail. The exact form such actions and interventions eventually take will be the
subject of further discussion, but my suggestions go some way towards addressing
the challenges of AI ecosystems and are consistent with the requirements for inter-
ventions that I set out earlier. They could determine the shape of a future-oriented
governance framework. Such a framework needs flexibility to ensure that future
technologies are accommodated and must open up productive discussion between

1https://www.gov.uk/government/organisations/centre-for-data-ethics-and-innovation

https://www.gov.uk/government/organisations/centre-for-data-ethics-and-innovation

112 7 AI Ecosystems for Human Flourishing …

stakeholders in organisations and countries and internationally to determine how the
various AI and related ecosystems are to be developed.

References

Alkire S (2002) Valuing freedom: Sen’s capability approach and poverty reduction. Oxford
University Press, Oxford

Anand P, Santos C, Smith R (2008) Poverty, capabilities and measurement, Oxford University
Press, Oxford. https://www.poverty.ac.uk/system/files/poverty_capabilities-and-measurement.
pdf. Accessed 29 Oct 2020

Arnstein SR (1969) A ladder of citizen participation. J Am Inst Plann 35:216–224. https://doi.org/
10.1080/01944366908977225

Bevir M (2012) Governance: a very short introduction. Oxford University Press, Oxford
Bickerstaff K, Lorenzoni I, Jones M, Pidgeon N (2010) Locating scientific citizenship: the institu-
tional contexts and cultures of public engagement. Sci Technol Hum Values 35:474–500. https://
doi.org/10.1177/2F0162243909345835

Boulton G, Campbell P, Collins B et al (2012) Science as an open enterprise. Royal Society,
London. https://royalsociety.org/-/media/policy/projects/sape/2012-06-20-saoe.pdf. Accessed 29
Oct 2020

Braithwaite J, Drahos P (2000) Global business regulation. Cambridge University Press, Cambridge
Brey P (2011) Anticipatory technology ethics for emerging IT. In: Mauger J (ed) CEPE 2011:
crossing boundaries. INSEIT, Nice, France, pp 13–26

Buckingham W (n.d.) Vulnerability and flourishing—Martha Nussbaum. https://gohighbrow.com/
vulnerability-and-flourishing-martha-nussbaum/. Accessed 3 Nov 2020

Cath CJN, Wachter S, Mittelstadt B, Taddeo M, Floridi L (2016) Artificial intelligence and the
‘good society’: the US, EU, and UK approach. Social Science Research Network, Rochester, NY

Coeckelbergh M (2020) AI ethics. The MIT Press, Cambridge, MA
Collingridge D (1981) The social control of technology. Palgrave Macmillan, London
Commissioner for Human Rights (2019) Unboxing artificial intelligence: 10 steps to protect human
rights. https://rm.coe.int/unboxing-artificial-intelligence-10-steps-to-protect-human-rights-reco/
1680946e64. Accessed 6 Oct 2020

Cuhls K (2003) From forecasting to foresight processes: new participative foresight activities in
Germany. J Forecast 22:93–111. https://doi.org/10.1002/for.848

EDPS (2020) EDPS opinion on the European Commission’s White Paper on Artificial Intelli-
gence—aEuropean approach to excellence and trust (Opinion 4/2020). European Data Protection
Supervisor, Brussels

European Commission (2020a) Report on the safety and liability implications of artificial intel-
ligence, the internet of things and robotics. European Commission, Brussels. https://ec.europa.
eu/info/files/commission-report-safety-and-liability-implications-ai-internet-things-and-roboti
cs_en. Accessed 22 Sept 2020

European Commission (2020b) Shaping Europe’s digital future. Communication from the Commis-
sion to the European Parliament, the Council, the European Economic and Social Committee and
the Committee of the Regions. European Commission, Brussels. https://ec.europa.eu/info/sites/
info/files/communication-shaping-europes-digital-future-feb2020_en_3.pdf. Accessed 6 Oct
2020 [MAKE THIS 2020c]

European Commission (2020c) White paper on artificial intelligence: a European approach to
excellence and trust. European Commission, Brussels. https://ec.europa.eu/info/sites/info/files/
commission-white-paper-artificial-intelligence-feb2020_en.pdf. Accessed 22 Sept 2020

European Parliament (2020a) Draft report with recommendations to the Commission on a
civil liability regime for artificial intelligence. European Parliament, Committee on Legal

https://www.poverty.ac.uk/system/files/poverty_capabilities-and-measurement.pdf
https://doi.org/10.1080/01944366908977225
https://doi.org/10.1177/2F0162243909345835
https://royalsociety.org/-/media/policy/projects/sape/2012-06-20-saoe.pdf
https://gohighbrow.com/vulnerability-and-flourishing-martha-nussbaum/
https://rm.coe.int/unboxing-artificial-intelligence-10-steps-to-protect-human-rights-reco/1680946e64
https://doi.org/10.1002/for.848
https://ec.europa.eu/info/files/commission-report-safety-and-liability-implications-ai-internet-things-and-robotics_en
https://ec.europa.eu/info/sites/info/files/communication-shaping-europes-digital-future-feb2020_en_3.pdf
https://ec.europa.eu/info/sites/info/files/commission-white-paper-artificial-intelligence-feb2020_en.pdf

References 113

Affairs. https://www.europarl.europa.eu/doceo/document/JURI-PR-650556_EN.pdf.Accessed 6
Oct 2020

European Parliament (2020b) Draft report with recommendations to the Commission on a frame-
work of ethical aspects of artificial intelligence, robotics and related technologies. Euro-
pean Parliament, Committee on Legal Affairs. https://www.europarl.europa.eu/doceo/document/
JURI-PR-650508_EN.pdf. Accessed 25 Sept 2020

Expert Group on Liability and New Technologies (2019) Liability for artificial intel-
ligence and other emerging digital technologies. Publications Office of the European
Union, Luxembourg. https://op.europa.eu/en/publication-detail/-/publication/1c5e30be-1197-
11ea-8c1f-01aa75ed71a1/language-en/format-PDF. Accessed 23 Sept 2020

Felt U, Fochler M (2010) Machineries for making publics: inscribing and de-scribing publics in
public engagement. Minerva 48:219–238. https://doi.org/10.1007/s11024-010-9155-x

Flick C, Zamani ED, Stahl BC, Brem A (2020) The future of ICT for health and ageing: unveiling
ethical and social issues through horizon scanning foresight. Technol Forecast Soc Change
155:119995. https://doi.org/10.1016/j.techfore.2020.119995

Floridi L, Strait A (2020) Ethical foresight analysis: what it is and why it is needed? Minds Mach.
https://doi.org/10.1007/s11023-020-09521-y

Gal D (2020) China’s approach to AI ethics. In: Elliott H (ed) The AI powered state: China’s
approach to public sector innovation. Nesta, London, pp 53–62

Genus A, Stirling A (2018) Collingridge and the dilemma of control: towards responsible and
accountable innovation. Res Policy 47:61–69. https://doi.org/10.1016/j.respol.2017.09.012

Haenlein M, Kaplan A (2019) A brief history of artificial intelligence: on the past, present, and
future of artificial intelligence. Calif Manage Rev 61:5–14. https://doi.org/10.1177/2F0008125
619864925

Hart A, Northmore S, Gerhardt C (2009) Auditing, benchmarking and evaluating public engage-
ment. National Co-ordinating Centre for Public Engagement, Bristol

Harwell D (2020)Managers turn to surveillance software, always-on webcams to ensure employees
are (really) working from home. The Washington Post. https://www.washingtonpost.com/techno
logy/2020/04/30/work-from-home-surveillance/. Accessed 30 Oct 2020

Himanen P (2001) The hacker ethic, and the spirit of the information age. Random House, New
York

Holzinger A, Biemann C, Pattichis CS, Kell DB (2017) What do we need to build explainable AI
systems for the medical domain? arXiv:1712.09923 [cs, stat]

ISO (2008) BS ISO/IEC 38500:2008: Corporate governance of information technology. British
Standards Institute, London

ITU (n.d.) AI for good global summit. International Telecommunications Union and XPRIZE
Foundation. https://aiforgood.itu.int/. Accessed 30 Oct 2020

Johnstone J (2007) Technology as empowerment: a capability approach to computer ethics. Ethics
Inf Technol 9:73–87. https://doi.org/10.1007/s10676-006-9127-x

Khatri V, Brown CV (2010) Designing data governance. Commun ACM 53:148–152. https://doi.
org/10.1145/1629175.1629210

Klar R, Lanzerath D (2020) The ethics of COVID-19 tracking apps—challenges and voluntariness.
Res Ethics 16:1–9. https://doi.org/10.1177/2F1747016120943622

Knight W (2020) AI can do great things—if it doesn’t burn the planet. Wired. https://www.wired.
com/story/ai-great-things-burn-planet/. Accessed 1 Nov 2020

Kriechbaum M, López Prol J, Posch A (2018) Looking back at the future: dynamics of collective
expectations about photovoltaic technology in Germany & Spain. Technol Forecast Soc Change
129:76–87. https://doi.org/10.1016/j.techfore.2017.12.003

Kuhlmann S, Stegmaier P, Konrad K (2019) The tentative governance of emerging science and
technology: a conceptual introduction. Res Policy 48:1091–1097. https://doi.org/10.1016/j.res
pol.2019.01.006

https://www.europarl.europa.eu/doceo/document/JURI-PR-650556_EN.pdf
https://www.europarl.europa.eu/doceo/document/JURI-PR-650508_EN.pdf
https://op.europa.eu/en/publication-detail/-/publication/1c5e30be-1197-11ea-8c1f-01aa75ed71a1/language-en/format-PDF
https://doi.org/10.1007/s11024-010-9155-x
https://doi.org/10.1016/j.techfore.2020.119995
https://doi.org/10.1007/s11023-020-09521-y
https://doi.org/10.1016/j.respol.2017.09.012
https://doi.org/10.1177/2F0008125619864925
https://www.washingtonpost.com/technology/2020/04/30/work-from-home-surveillance/
http://arxiv.org/abs/1712.09923
https://aiforgood.itu.int/
https://doi.org/10.1007/s10676-006-9127-x
https://doi.org/10.1145/1629175.1629210
https://doi.org/10.1177/2F1747016120943622
https://www.wired.com/story/ai-great-things-burn-planet/
https://doi.org/10.1016/j.techfore.2017.12.003
https://doi.org/10.1016/j.respol.2019.01.006

114 7 AI Ecosystems for Human Flourishing …

Latonero M (2018) Governing artificial intelligence: upholding human rights & dignity.
Data Soc. https://datasociety.net/wp-content/uploads/2018/10/DataSociety_Governing_Artifi
cial_Intelligence_Upholding_Human_Rights.pdf. Accessed 26 Sept 2020

Miller C, Ohrvik-Stott J (2018) Regulating for responsible technology—capacity, evidence and
redress: a new system for a fairer future. Doteveryone, London

Nussbaum M (2000) Women and human development: the capabilities approach. Cambridge
University Press, Cambridge

NussbaumMC (2011) Creating capabilities: the human development approach. Harvard University
Press, Cambridge MA

Raso FA, Hilligoss H, Krishnamurthy V et al. (2018) Artificial intelligence & human rights: oppor-
tunities & risks. Berkman Klein Center Research Publication No. 2018-6. http://dx.doi.org/10.
2139/ssrn.3259344

Ryan M, Antoniou J, Brooks L et al (2020) The ethical balance of using smart information systems
for promoting the United Nations’ Sustainable Development Goals. Sustainability 12:4826.
https://doi.org/10.3390/su12124826

SAE (2018) Taxonomy and definitions for terms related to driving automation systems for on-road
motor vehicles J3016_201806. SAE International, Warrendale PA. https://www.sae.org/standa
rds/content/j3016_201806/. Accessed 30 Oct 2020

Sardar Z (2010) The namesake: futures; futures studies; futurology; futuristic; foresight—what’s
in a name? Futures 42:177–184. https://doi.org/10.1016/j.futures.2009.11.001

Scott D, Rutty M, Peister C (2018) Climate variability and water use on golf courses: optimization
opportunities for a warmer future. J Sustain Tour 26:1453–1467. https://doi.org/10.1080/096
69582.2018.1459629

SenA (1993)Capability andwell-being. In:NussbaumM,SenA (eds) The quality of life. Clarendon
Press, Oxford, pp 30–53

Stahl BC (2013) Responsible research and innovation: the role of privacy in an emerging framework.
Sci Public Policy 40:708–716. https://doi.org/10.1093/scipol/sct067

Stahl BC, Timmermans J, Rainey S, Shaw M (2019) Ethics in innovation management as meta-
responsibility: the practice of responsible research and innovation in human brain simulation. In:
Chen J, BremA,Viardot E,Wong PK (eds) TheRoutledge companion to innovationmanagement,
1st edn. Routledge, New York, pp 435–454

Stahl BC,Wright D (2018) Ethics and privacy inAI and big data: implementing responsible research
and innovation. IEEE Secur Priv 16:26–33. https://doi.org/10.1109/MSP.2018.2701164

Stilgoe J, Owen R, Macnaghten P (2013) Developing a framework for responsible innovation. Res
Policy 42:1568–1580. https://doi.org/10.1016/j.respol.2013.05.008

Stone P, Brooks R, Brynjolfsson E et al (2016) Artificial intelligence and life in 2030: one hundred
year study on artificial intelligence. Report of the 2015–2016 study panel. Stanford University,
Stanford CA. http://ai100.stanford.edu/2016-report. Accessed 6 Sept 2016

Taddeo M, Floridi L (2018) How AI can be a force for good. Science 361:751–752. https://doi.org/
10.1126/science.aat5991

Tenner E (1997)Why things bite back: predicting the problems of progress, new edn. Fourth Estate,
London

Timmermans J, Yaghmaei E, Stahl BC, BremA (2017) Research and innovation processes revisited:
networked responsibility in industry. Sustainability 8:307–334. https://doi.org/10.1108/SAMPJ-
04-2015-0023

UNDP (n.d.) Human development index (HDI). United Nations Development Programme. http://
hdr.undp.org/en/content/human-development-index-hdi. Accessed 2 Nov 2020

Van Est R (2011) The broad challenge of public engagement in science. Sci Eng Ethics 17:639–648.
https://doi.org/10.1007/s11948-011-9296-9

Wehling P (2012) From invited to uninvited participation (and back?): rethinking civil society
engagement in technology assessment and development. Poiesis Prax 1–18. https://doi.org/10.
1007/s10202-012-0125-2

https://datasociety.net/wp-content/uploads/2018/10/DataSociety_Governing_Artificial_Intelligence_Upholding_Human_Rights.pdf
http://dx.doi.org/10.2139/ssrn.3259344
https://doi.org/10.3390/su12124826
https://www.sae.org/standards/content/j3016_201806/
https://doi.org/10.1016/j.futures.2009.11.001
https://doi.org/10.1080/09669582.2018.1459629
https://doi.org/10.1093/scipol/sct067
https://doi.org/10.1109/MSP.2018.2701164
https://doi.org/10.1016/j.respol.2013.05.008
http://ai100.stanford.edu/2016-report
https://doi.org/10.1126/science.aat5991
https://doi.org/10.1108/SAMPJ-04-2015-0023
http://hdr.undp.org/en/content/human-development-index-hdi
https://doi.org/10.1007/s11948-011-9296-9
https://doi.org/10.1007/s10202-012-0125-2

References 115

Wynne B (2006) Public engagement as a means of restoring public trust in science—Hitting the
notes, but missing the music? Commun Genet 9:211–220. https://doi.org/10.1159/000092659

Xu S, Zhu K, Gibbs J (2004) Global technology, local adoption: a cross-country investigation of
internet adoption by companies in the United States and China. Electron Mark 14:13–24. https://
doi.org/10.1080/1019678042000175261

ZhengY, Stahl BC (2011) Technology, capabilities and critical perspectives: what can critical theory
contribute to Sen’s capability approach? Ethics Inf Technol 13:69–80. https://doi.org/10.1007/
s10676-011-9264-8

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

https://doi.org/10.1159/000092659
https://doi.org/10.1080/1019678042000175261
https://doi.org/10.1007/s10676-011-9264-8
http://creativecommons.org/licenses/by/4.0/

Chapter 8
Conclusion

Abstract The conclusion briefly summarises the main arguments of the book. It
focuses on the requirements for mitigation options to be used to address the ethical
and human rights concerns of artificial intelligence. It also provides a high-level
overview of the main recommendations brought forth in the book. It thereby shows
how conceptual and empirical insights into the nature of AI, the ethical issues thus
raised and the mitigation strategies currently being discussed can be used to develop
practically relevant conclusions. These conclusions and recommendations help to
ensure that AI ecosystems are developed and shaped in ways that are conducive to
human flourishing.

Keywords Requirements for AI ethics · Recommendations for AI · AI
governance · Ethics and AI ecosystems · AI regulation
Technology is part of human life. Its development and use have the potential to raise
ethical concerns and issues – and this will not change. Ethics, understood as our
struggle to determine what is right and wrong and our reflection on how and why we
make such a distinction, is not subject to resolution. While we may agree on what
is right and wrong in many cases, this agreement is always partial, temporary and
subject to revision. We may, however, be able to agree on some general and abstract
principles. In this book I have suggested that human flourishing is such a principle.
If we agree on that, then we can think through what the application of the principle to
a technology such as AI can mean. This exercise can help us understand the specific
issues that arise, why they arise and how we can evaluate them. It can also help us
think through what we can do about them, and may even help us resolve some of
them to universal satisfaction.

Several aspects that I have focused on in this book can, I hope, make a novel
and interesting contribution to the AI and ethics debate. I started by looking at the
concept of AI. “Artificial intelligence” is not an innocent and morally neutral term.
It is emotive because it points to a characteristic of humans (and to some degree of
other animals) while implying that this characteristic can be artificially replicated.
This implication has consequences for how we as humans see ourselves and our role

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9_8

117

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-69978-9_8&domain=pdf
https://doi.org/10.1007/978-3-030-69978-9_8

118 8 Conclusion

in the world. Artificial intelligence is also often contrasted with human intelligence,
implicitly suggesting or explicitly asserting that machines can or even should replace
humans. Again, this touches deeply rooted views of what humans are.

In order to render the discussion more accessible, I have proposed a new cate-
gorisation of the AI debate. My suggestion is that we distinguish between three
perspectives on AI: machine learning or narrow AI, general AI and converging
socio-technical systems. These three perspectives on the technology are enlightening
because they align with the categorisation of ethical issues on AI: first, ethical issues
related tomachine learning; second, general issues related to living in a digital world;
and third, metaphysical issues posed by AI. These distinctions thus provide a better
understanding and overview of AI ethics in a very busy and often overwhelming
public and academic debate.

While these categorisations clarify the debate, they say very little aboutwhat could
or should be done about the issues. One of the problems in this type of normative
discussion is that it is unclear how recommendations or prescriptions can be justified.
On what grounds could we say that technical applications should be developed,
promoted, avoided or prohibited? Drawing on the idea of human flourishing allows a
normative point of reference to be established that is consistent and compatible with
the main ethical theories and can provide a framework for thinking about normative
questions without presupposing substantive moral positions.

The idea of human flourishing has the added advantage of not requiring a strict
distinction between ethics and law, both of which are normative constructs that could
promote or inhibit flourishing. This is particularly important in light of the numerous
existing legal and regulatory rules that already guide the development and use of
technology, including AI.

Drawing on rich empirical work, I analysed ethical concerns and suggested inter-
ventions, mitigations and governance approaches to promote the benefits of AI and
avoid or address its downsides.

One problem in the AI ethics discussion is its high level of complexity. Any
attempt to match individual issues with stakeholders and mitigation options runs
into several problems. First, the number of possible combinations of stakeholders,
mitigations and ethical issues to be addressed is such that it is impractical to try
to understand the field using such a straightforward approach. Second, and more
important, the different components of the interaction are not independent, and an
intervention in one part is likely to have consequences in another part. As this type
of dynamic relationship lends itself to being described using a systems perspective,
I have adopted the now widely used ecosystem metaphor and applied it to the AI
discourse.

The question of what needs to be done to ensure that AI ecosystems are conducive
to human flourishing was then tackled through the ecosystem metaphor. This led me
to investigate, from an ethical perspective, the implications of using the ecosystem
metaphor, a question that is not yet widely pursued in the AI field. In addition, I
analysed the challenges that the ecosystem approach to AI and ethics raises and
the requirements that any intervention would need to fulfil, and I concluded with
suggestions to take the debate further and provide input into discussions.

8 Conclusion 119

The analysis pointed to three groups of requirements that interventions into AI
ecosystems need to fulfil, in order to increase their chances of successfully promoting
human flourishing:

• Interventions need to clearly delineate the boundaries of the ecosystem:
Systems boundaries are not necessarily clear and obvious. In order to support
AI ecosystems, the boundaries of the ecosystem in question need to be clearly
located. This refers not only to geographical and jurisdictional boundaries, but
also to conceptual ones, i.e. the question of which concept of AI is the target
of intervention and which ethical and normative concepts are at the centre of
attention.

• Interventions need to develop, support, maintain and disseminate knowledge:
The members of AI ecosystems require knowledge, if they are to work together to
identify ethically desirable future states and find ways of working towards those.
AI as a set of advanced technologies requires extensive subject expertise in the
technologies, their capacities and uses. In addition, AI ecosystems for human
flourishing require knowledge about concepts and processes that support and
underpin ethical reflections. And, finally, AI ecosystems need mechanisms that
allow for these various bodies of knowledge to be updated and made available to
members of those ecosystems who need them in a particular situation.

• Interventions need to be adaptive, flexible and able to learn: The fast-moving
nature of AI-related innovation and technology development, but also of social
structures and preferences as well as adjacent innovation ecosystems, means that
any intervention into the AI ecosystem needs to incorporate the possibility and,
indeed, likelihood of change. Governance structures therefore need to be flexible
and adaptable. They need to be open to learning and revisions. They need to be
cognisant of existing responsibilities and must build and shape these to develop
the ecosystem in the direction of human flourishing.

These requirements are deduced from the nature and characteristics of AI inno-
vation ecosystems. They are likely to have different weights in different circum-
stances and may need to be supplemented by additional requirements. They consti-
tute the basis of the recommendations developed in this book. Before I return to these
recommendations it is worth reflecting on future work.

The work described in this book calls for development in several directions.
An immediate starting point is a better empirical understanding of the impact of
AI and digital technologies across several fields and application areas. We need
detailed understanding of the use of technologies in various domains and the conse-
quences arising. We also need a much broader geographical coverage to ensure that
the specifics of different nations, regions and cultures are properly understood.

Such empirical social science research should be integrated into the scientific
and technical research and development activities in the AI field. We need a strong
knowledge base to help stakeholders understand how particular technologies are
used in different areas, which can help technical researchers and developers as well
as users, deployers, policymakers and regulators.

120 8 Conclusion

The insights developed this way will need to be curated and made available to
stakeholders in a suitable way. To a large extent this can be done through existing
structures, notably the scientific publication process. However, issues of legislation,
regulation and compliance require special gatekeepers who can lay claim not only
to a high level of scientific and technical expertise, but also to normative legitimacy.
The idea is not to install a tyranny of the regulator, but to establish ways that help
stakeholders navigate the complexity of the debate and spaces in which organisations
and societies can conduct a fruitful debate about desirable futures and the role that
technologies should play in them.

The discussion of the ethics of AI remains high-profile. Numerous policy and
regulatory proposals are likely to be implemented soon. The causes of the high
level of attention that AI receives remain pertinent. The technologies that constitute
AI continue to develop rapidly and are expected to have a significant social and
economic impact. They promise immense benefits and simultaneously raise deep
concerns. Striking an appropriate balance between benefits and risks calls for difficult
decisions drawing on expertise in technical, legal, ethical, social, economic and other
fields.

In this book I have made suggestions on how to think about these questions and
how to navigate the complexity of the debate, and I have provided some suggestions
onwhat should be done to facilitate this discussion. These recommendations have the
purpose of moving AI ecosystems in the direction of human flourishing. They satisfy
the three requirements listed above, namely to delineate the ecosystems boundaries,
to establish and maintain the required knowledge base and to provide flexible and
adaptive governance structures. In slightly more detail (see Chapter 7 for the full
account), the recommendations are:

• Conceptual clarification: Move beyond AI (7.3.1)
The concept of AI is complex and multi-faceted (see Chapter 2). The extent of the
ecosystems concerned and the ethical and human rights issues that are relevant in
them depend to a large degree on the meaning of the term “artificial intelligence”.
Any practical intervention should therefore be clear on themeaning of the concept.
It will often be appropriate to use amore specific term, such as “machine learning”
or “neural network”, where the issues are related to the characteristics of the
technology. It may also be appropriate to use a wider term such as “emerging
digital technologies”, where broad societal implications are of interest.

• Excellence and flourishing: Recognise their interdependence (7.3.2)
In the current discussion of AI, including some of the policy-oriented discourses,
there is a tendency to distinguish between the technical side of AI, in which
scientific and technical expertise is a priority, and the ethical and human rights
side. This blurs the boundaries of what is or should be of relevance in an AI
ecosystem. The recommendation points to the fact that scientific and technical
excellence must explicitly include social and ethical aspects. Work on AI systems
that ignores social and ethical consequences cannot be considered excellent.

8 Conclusion 121

• Measurements of flourishing: Understanding expected impacts (7.3.3)
In order to react appropriately to the development, deployment and use of AI, we
must be able to understand the impact they can be expected to have. It is therefore
important to build a knowledge base that allows us to measure (not necessarily
using quantitative metrics) the impact across the range of AI technologies and
application areas. While it is unlikely to be possible to comprehensively measure
all possible ethical, social and human rights impacts, there are families ofmeasure-
ments of aspects of human flourishing that can be applied to AI, and these need
to be developed and promoted.

• AI benefits, risks and capabilities: Communication, knowledge and capacity
building (7.3.4)
The knowledge base of AI ecosystems needs to cover the technical side of AI
technologies, to ensure that the risks and potential benefits of these technologies
can be clearly understood. This knowledge, combinedwith themeasures of human
flourishing in the preceding recommendation, is required for a measured view
of the impact of AI systems and a measured evaluation of their benefits and
downsides. This knowledge base that AI ecosystems must be able to draw on,
in order to make justifiable decisions on AI, is dynamic and can be expected to
evolve quickly. It therefore needs to develop mechanisms for the regular updating
and development of expertise and means of disseminating it to those who need it.

• Stakeholder engagement: Understanding societal preferences (7.3.5)
The broad and all-encompassing nature of AI and its possible impacts means
that decisions shaping the development, deployment and use of AI and hence
its societal impact must be subject to public debate. Established mechanisms of
representative democracy have an important role to play in guidingAI governance.
However, the dynamic and complex nature of the field means that additional
mechanisms for understanding the views and perceptions of stakeholders should
be employed. Involving stakeholders inmeaningful two-way communicationwith
researchers, scientists and industry has the advantage of increasing the knowledge
base that technical experts can draw on, as well as improving the legitimacy of
decisions and policies resulting from such stakeholder engagements.

• Responsibility for regulation and enforcement: Defining the central node(s)
of AI ecosystems (7.3.6)
AI ecosystems do not develop in a vacuum but emerge from existing technical,
social, legal and political ecosystems. These ecosystemshave developed a plethora
of mechanisms to attribute responsibility with a view to ensuring that the risks and
benefits of emerging technologies are ascribed appropriately. The emergence of
AI ecosystems within these existing environments means that existing roles and
responsibilities need to be suitably modified and developed. This calls for a way
of coordinating the transition to AI ecosystems and integrating them into estab-
lished contexts. The shifting networks of responsibilities that govern emerging
technologieswill therefore need to evolveways of developing formal and informal
governance structures and monitoring their implementation. This calls for the
establishment of central nodes (e.g. regulators, agencies, centres of excellence)

122 8 Conclusion

that link, guide and oversee AI ecosystems, and relevant knowledge and structures
to ensure the technologies contribute to human flourishing.

I hope that this book and the recommendations that arise from it help strengthen
the debate on AI and ethics. The book aims to support the appropriate shaping of
AI ecosystems. In addition, its message should reach beyond the current focus on
AI and help to develop our thinking on the technologies that will succeed AI at the
centre of public attention.

Humans are andwill remain tool-using animals. The importance of technical tools
will increase, if anything, in times of ubiquitous, pervasive, wearable and implantable
technologies. While novel technologies can affect our capabilities and our view of
ourselves as individuals and as a species, I believe that some aspects of humanity will
remain constant. Chief among them is the certainty that we will remain social beings,
conscious of the possibility and reality of suffering, but also endowed with plans and
hopes for a good life. We strive for happiness and seek to flourish in the knowledge
that we will always be negotiating the question: how exactly can flourishing best
be achieved? Technology can promote as well as reduce our flourishing. Our task
is therefore to ask how novel technologies can affect flourishing and what we can
do individually and collectively to steer such technologies in directions that support
flourishing. I hope that this book will help us make positive use of AI and move
towards a good, technology-enabled world.

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

http://creativecommons.org/licenses/by/4.0/

Index

A
AI for efficiency, 19, 23
AI for good, 11, 24, 36, 107
AI for social control, 19, 23
AI research, 10, 11, 13, 28, 30, 56, 57, 106
Algorithmic biases, 1, 68, 104
Algorithmic impact assessments, 58, 69, 71,

86
Aristotle, 22
Artificial general intelligence, 7, 35, 46, 92
Artificial intelligence, 1, 7, 25, 28, 49, 59,

60, 69, 70, 81, 97, 104, 105, 110, 117,
118, 120

Artificial neural networks, 13, 40
Autonomous digital technologies, 2
Autonomy, 8, 13, 14, 28, 29, 39, 42, 44, 46,

49, 108

B
Big data, 10, 12, 38, 43, 58, 60, 70, 97
Biomedical ethics, 29, 30

C
Capability theory, 26–28
Computer ethics, 20
Consequentialism, 20, 21
Corporate Social Responsibility (CSR), 64,

70
Covid, 25, 43, 95
Critical theory, 26, 28
Cybersecurity, 41

D
Data governance, 29, 61, 70, 101

Data protection, 39, 41, 49, 57, 58, 61–63,
65, 66, 69, 70, 94, 110, 111

Deep learning, 10, 97
Deontology, 20, 21, 28
Discrimination, 1, 38, 42, 46, 49, 58, 59, 65,

74, 86, 95, 97, 99

E
Economic benefits, 23, 24, 35, 105
Ecosystem, 1, 3, 4, 56, 57, 72, 81–88, 91–

111, 117–122
Efficiency, 19, 23, 24, 35, 57, 98
Ethical benefits, 35–37, 45
Ethical issues, 1–3, 7, 14, 19, 27, 35, 37–40,

42–46, 48–50, 55–61, 64–70, 73, 74,
81, 85, 86, 88, 92, 97, 99, 103, 106,
109, 117, 118

Ethical risks, 11, 85
Ethical theory, 3, 19
Ethics, 2–4, 7, 8, 10–12, 19–30, 35–38, 41,

44, 46–48, 55, 57–72, 74, 81, 85, 87,
88, 91, 93, 95, 97–100, 106–111, 117,
118, 120, 122

Ethics of care, 20
European Agency for Artificial Intelligence,

59, 110
European Commission, 8, 12, 23, 27, 56, 57,

59, 67, 68, 81, 93, 97, 103, 104, 106,
108, 110

F
Fairness, 28, 29, 43, 44, 49, 97, 105
Flourishing ethics, 3, 22, 26, 28
Freedom, 27, 28, 39, 44, 47, 49

© The Author(s) 2021
B. C. Stahl, Artificial Intelligence for a Better Future,
SpringerBriefs in Research and Innovation Governance,
https://doi.org/10.1007/978-3-030-69978-9

123

https://doi.org/10.1007/978-3-030-69978-9

124 Index

G
General AI, 2, 9–14, 118
General Data Protection Regulation

(GDPR), 58, 61, 63, 69
Good Old-Fashioned AI (GOFAI), 11, 46
Governance, 4, 27, 29, 36, 58–62, 64, 67, 70,

91–96, 99, 101–103, 111, 118–121
Guidelines, 28, 29, 67, 70

H
High Level Expert Group on AI, 67
Human condition, 20, 21, 48
Human enhancement, 48
Humanflourishing, 1, 3, 4, 19, 21, 22, 24–28,

30, 35–37, 57, 58, 60, 61, 88, 91–95,
98–102, 104–109, 111, 117–122

Human rights, 1, 29, 37–39, 42, 49, 56, 58,
61, 63–66, 70, 72, 94, 98, 105, 107,
117, 120, 121

I
Ideology, 26, 85
Immanuel Kant, 20, 87
Information ethics, 20
Internet of things, 12, 97, 105

J
Jeremy Bentham, 20
John Stuart Mill, 20
Justice, 1, 20, 28, 29, 39, 44, 49

L
Liability, 39, 48, 49, 57, 58, 62–64, 70, 72,

73, 93, 97, 102

M
Machine learning, 2, 7, 9, 10, 12–14, 35, 39–

42, 45, 48, 49, 58, 59, 65, 66, 92, 93,
95, 97, 104, 118, 120

Manipulation, 11, 14, 42, 45, 63
Metaphor, 1, 3, 14, 72, 81–88, 91, 92, 96, 98,

110, 118
Meta-responsibility, 102, 110, 111
Mitigation strategies, 2, 3, 55, 73, 74, 86, 117

N
Narrow AI, 9–13, 97, 105, 118
Natural intelligence, 11, 13

Neural networks, 9, 10, 13, 40, 97, 120
Neuroscience, 13

O
Opacity, 10, 40, 41
Organisation for Economic Co-operation

and Development, 2

P
Philosophy, 19, 21, 22, 27, 87
Posthumanism, 48
Power asymmetries, 38, 45, 49
Privacy, 2, 24, 25, 28–30, 38, 41, 49, 58,

63–65, 68, 69, 71, 94, 95
Professionalism, 67, 70

R
Regulator for AI, 59, 110
Responsible Research and Innovation (RRI),

26–28, 99, 102

S
Safety, 1, 29, 42, 44, 49, 68, 97
Science fiction, 11, 46
SHERPA, 35, 37
Smart information system, 12, 97
Social benefits, 1
Social control, 19, 23–25, 98, 105
Social impact, 2, 14, 42, 63, 70
Socio-technical systems, 7, 9, 12–14, 22, 24,

35, 42, 43, 83, 84, 92, 97, 104, 118
Stakeholder engagement, 64–66, 70, 100,

109, 121
Standardisation, 67, 68, 70, 72, 73, 108
Strong AI, 11
Super-intelligence, 46
Surveillance capitalism, 24, 43, 45, 49
Sustainable Development Goals, 36, 57, 98

T
Technology ethics, 20, 100
Trolley problem, 47
Turing test, 8, 47

U
Unpredictability, 10, 40, 41
Utilitarianism, 20, 21, 28, 47

	Foreword
	References

	Acknowledgements
	Contents
	1 Introduction
	References

	2 Perspectives on Artificial Intelligence
	2.1 Machine Learning and Narrow AI
	2.2 General AI
	2.3 AI as Converging Socio-Technical Systems
	References

	3 Concepts of Ethics and Their Application to AI
	3.1 Ethical Theories
	3.2 AI for Human Flourishing
	3.3 Purposes of AI
	3.4 Theoretical Perspectives on Human Flourishing
	3.5 Ethical Principles of AI
	References

	4 Ethical Issues of AI
	4.1 Ethical Benefits of AI
	4.2 Empirical Accounts of Ethical Issues of AI
	4.3 Ethical Issues Arising from Machine Learning
	4.4 General Issues Related to Living in a Digital World
	4.5 Metaphysical Issues
	References

	5 Addressing Ethical Issues in AI
	5.1 Options at the Policy Level
	5.1.1 Policy Aims and Initiatives
	5.1.2 Legislation and Regulation
	5.1.3 AI Regulator

	5.2 Options at the Organisational Level
	5.2.1 Industry Commitments
	5.2.2 Organisational Governance
	5.2.3 Strategic Initiatives
	5.2.4 Empirical Insights into AI Ethics in Organisations

	5.3 Guidance Mechanisms
	5.4 AI Ethics Stakeholders
	References

	6 AI Ecosystems for Human Flourishing: The Background
	6.1 An Ecosystems View of AI
	6.1.1 AI Innovation Ecosystems

	6.2 Ethics of and in (Eco)Systems
	References

	7 AI Ecosystems for Human Flourishing: The Recommendations
	7.1 Challenges of Ethical Governance of the AI Ecosystem
	7.2 Requirements for Shaping the AI Ecosystem
	7.2.1 Clear Boundary of the Ecosystem
	7.2.2 Knowledge and Capacity
	7.2.3 Governance Principles of AI Ecosystems

	7.3 Shaping AI Ecosystems
	7.3.1 Conceptual Clarification: Move Beyond AI
	7.3.2 Excellence and Flourishing: Recognise Their Interdependence
	7.3.3 Measurements of Flourishing: Understanding Expected Impacts
	7.3.4 AI Benefits, Risks and Capabilities: Communication, Knowledge and Capacity Building
	7.3.5 Stakeholder Engagement: Understanding Societal Preferences
	7.3.6 Responsibility for Regulation and Enforcement: Defining the Central Node(s) of the AI Ecosystems

	References

	8 Conclusion
	Index

