


Raad voor de
rechtspraak

Algoritmes in de rechtspraak.
Wat artificiële intelligentie kan betekenen
voor de rechtspraak

Algoritmes in de rechtspraak.
Wat artificiële intelligentie
kan betekenen voor de rechtspraak

Colofon

Rechtstreeks is een periodiek voor de Rechtspraak en richt zich op de praktijk en de ontwikkeling van de rechtspraak in Nederland. Het tijdschrift, verspreid door de Raad voor de rechtspraak, stelt zich ten doel wetenschappelijke inzichten en bijdragen aan het publieke debat over de rechtspraak ter kennis te brengen van allen die beroepshalve bij de rechtspraak betrokken zijn. Opname in *Rechtstreeks* betekent niet dat de inhoud het standpunt van de Raad voor de rechtspraak weergeeft.

Redactie

Prof. dr. M. (Mirko) Noordegraaf
Hoogleraar publiek management, Bestuurs- en
Organisatiewetenschap (USBO), Universiteit
Utrecht

Mr. C.E. (Edgar) du Perron
Raadsheer Hoge Raad en hoogleraar civiel recht,
Universiteit van Amsterdam

Dr. S. (Suzan) Verberk
Adviseur wetenschappelijk onderzoek, Raad voor de
rechtspraak

Redactieraad

Prof. mr. T. Barkhuysen
Prof. mr. Y. Buruma
Prof. dr. J.G. van Erp
Prof. mr. J.H. Gerards
Prof. mr. N.J.H. Huls
Prof. mr. M.A. Loth
Prof. dr. D.J.B. de Wolff

Redactieadres

Redactie Rechtstreeks
Raad voor de rechtspraak
Afd. Ontwikkeling
Postbus 90613
2509 LP Den Haag
E-mail: rechtstreeks@rechtspraak.nl

Uitgever

Sdu Uitgevers bv, Den Haag

Oplage

4450 exemplaren

Illustratie omslag

whiteMocca/Shutterstock

ISSN 1573-5322

Abonnementen

Rechtstreeks wordt gratis toegezonden aan hen die tot de doelgroep behoren. Wie meent voor toezending in aanmerking te komen wordt verzocht zijn naam, postadres en functie kenbaar te maken aan het secretariaat van *Rechtstreeks* (rechtstreeks@rechtspraak.nl).

Adresmutaties

Sdu Klantenservice
Postbus 20025
2500 EA Den Haag
tel. 070-3789880
of via: www.sdu.nl/service

Retouren

Bij onjuiste adressering verzoeken wij u gebruik te maken van de adresdrager en daarop de reden van retournering aan te geven.

© Staat der Nederlanden (Raad voor de rechtspraak)

Niets uit deze uitgave mag worden verveelvoudigd, in een voor anderen toegankelijk gegevensbestand worden opgeslagen of worden openbaar gemaakt zonder voorafgaande schriftelijke toestemming van de Raad voor de rechtspraak. De toestemming wordt hierbij verleend voor het verveelvoudigen, in een gegevensbestand toegankelijk maken of openbaar maken waarvoor geen geldelijke of andere tegenprestatie wordt gevraagd en ontvangen en waarbij deze uitgave als bron wordt vermeld.

Inhoud

Redactioneel / 5

Over de auteurs / 9

Column Van frames naar feiten. Zorgvuldige vernieuwing van Rechtspraak / 12
Margreet Ahsmann

Verkenning Is AI relevant voor de Rechtspraak? Op z'n minst: voer de discussie! / 16
Verslag van de lezing van Corien Prins

Verkenning Artificiële intelligentie in de praktijk / 26
Verslag van de lezing van Floris Bex

Verkenning Zijn dit de langetermijneffecten van algoritmen? / 35
Ashley Karsemeijer

Analyse Hoe expertsystemen de rechtspraak kunnen helpen / 39
Evert Verhulp en Rachel Rietveld

Analyse Een introductie op de robotrechter / 46
Stefan Philipsen & Erlis Themeli

Analyse Kan artificiële intelligentie de rechtspraak betoveren? / 50
Manuella van der Put

Organisatie Datagedreven rechtspraak? Het kan. Maar hoe? / 61
Gijs van Schouwenburg en Jos Smits

Organisatie Tussen utopie en dystopie: hoe professionals artificiële intelligentie actief (kunnen) vormgeven / 70
Jan-Luuk Hoff en Stephan Grimmelikhuijsen

Lezersreactie MER vergt meer discussie / 75
Albert Klijn

Redactioneel

Voor *Rechtstreeks* is 2019 het jaar van innovatie. In het vorige nummer (1) hebben we uitgebreid aandacht besteed aan rechtelijke en organisatorische innovaties om ‘maatschappelijke effectieve rechtspraak’ (MER) te bevorderen. Daar komen we via een uitgebreide lezersreactie aan het einde van dit nummer overigens nog op terug. In dit huidige nummer (2) besteden we vooral aandacht aan technologische innovaties, met nadruk op *big data*, *machine learning* en artificiële intelligentie. En in het volgende nummer (3) zullen we aandacht besteden aan juridische innovaties door ‘innoverende hoven’ centraal te stellen.

Nu vooral technologie en artificiële intelligentie (AI) dus. De aanleiding is een door voormalig redactielid Dolf van Harinxma thoe Slooten georganiseerde bijeenkomst op het hof Amsterdam over rechtspraak en AI (in januari 2019). Corien Prins (WRR), Floris Bex (UU en UvT) en Manuella van der Put (rechter en UvT) hielden daar inleidingen voor een gehoor van raadsheren en rechters (en enkele externe genodigden). Die vormen de basis voor dit nummer. Verderop vindt u bewerkingen van hun reflecties over de opkomst, betekenis en effecten van AI in de rechtspraak.

In het eerste deel staan de *verkennende* inleidingen van Prins en Bex centraal, met een reactie van Ashley Karsemeijer, juri-

disch medewerker bij het hof Amsterdam, een van de aanwezigen op de genoemde bijeenkomst. Zij tonen de diverse facetten van AI, waarbij ze de opkomst ervan historisch duiden, ook buiten de rechtspraak kijken, en een caleidoscopisch beeld schetsen van toepassingen, vragen en dilemma’s.

Het tweede deel is meer *analyserend*, met een wetenschappelijke beschouwing van Evert Verhulp en Rachel Rietveld, met nadruk op expertsystemen die de rechtspraak kunnen ondersteunen. Stefan Philipssen en Erlis Themeli (UU en EUR) analyseren vooral de veelbesproken ‘robotrechter’, die de rechter wel eens zou kunnen gaan vervangen. Manuella van der Put geeft aan hoe wetenschappelijk onderzoek naar AI en rechtspraak – inclusief ‘robotrechters’ – eruit kan zien.

In het derde deel, meer *bestuurlijk en organisatorisch*, maken Gijs van Schouwenburg en Jos Smits (Rvdr) duidelijk hoe de rechtspraak wat big data en AI betreft bij de tijd kan worden gebracht, en wat de institutionele randvoorwaarden daarvoor zijn. Jan-Luuk Hoff (UU en RVS) en Stephan Grimmelikhuijsen (UU) staan in hun opiniërende bijdrage stil bij de wijze waarop de rechtspraak het beste kan reageren op de niet te stoppen stroom aan datagedreven innovaties. Die innovaties worden vaak ofwel als heel positief en kansrijk geduid, of als heel

negatief en bedreigend. Zij geven evenwel aan dat de rechtspraak de uitwerking voor een belangrijk deel zelf in de hand heeft.

Wat al met al opdoemt uit de diverse beschouwingen is het feit dat big data en AI een onvermijdelijke invloed gaan uitoefenen op de rechtspraak, maar dat het volstrekt onduidelijk is op welke wijzen en met welke effecten. Elk van de bijdragen is zelf zoekend, en laat zien dat we met zijn allen zoekende zijn, zowel wat definities van AI, vormen en toepassingen, als effecten betreft. Ofschoon er inmiddels de nodige ervaring is opgedaan met AI, binnen en buiten de rechtspraak, en ofschoon daar mooie verhalen over verteld worden – zoals door Susskind, meest recent in Susskind & Susskind, *The Future of the Professions* – is het onduidelijk welke AI-toepassingen relevant worden en hoe die worden gerealiseerd. Het is ook onduidelijk of de kwaliteit van rechterlijk handelen en rechtspraak toeneemt, of andere (maatschappelijke) waarden gediend worden of in het geding zijn, en of rechterlijke *biases* toe- of afnemen. Wat wél duidelijk is, is dat AI meerdere toepassingen kent, en niet automatisch betekent dat het werk van rechters en ondersteuners wordt ‘overgenomen’. Wat tevens duidelijk is, is dat specifieke waarden in het geding zijn, en dat we vooral oog moeten hebben voor ethische implicaties zoals discriminatie, in relatie tot de algoritmes die schuilgaan onder en achter de technologie. Wat in dat verband verder duidelijk is, is dat we dat ‘schuilgaan onder en achter’ goed voor ogen moeten houden, en dat rechtspraak vooral ook informatie-intel-

ligentie aan de dag moet leggen. Begrijpen we voldoende wat er aan het gebeuren is, en welke mechanismen de ‘gedataficeerde’ rechtspraak gaan beheersen? Wat tot slot duidelijk is, is dat dit ‘gaan beheersen’ relatief is. De rechtspraak, zo laten meerdere auteurs zien, heeft zélf een aandeel in de wijze waarop AI de rechtspraak gaat beïnvloeden.

Dat alles levert de lessen op die we aan dit nummer overhouden:

- AI is rechtspraak aan het beïnvloeden, maar besef dat dit een veelvormige ontwikkeling is, met veel onduidelikheden.
- Houd in de gaten dat er meerdere vormen, uitwerkingen en toepassingen denkbaar zijn.
- Wees je bewust van het feit dat naast juridische, allerhande ethische en maatschappelijke waarden in het geding (kunnen) zijn.
- Vergroot de kennis, ook binnen de rechtspraak, van big data, machine learning en AI, inclusief de ‘achterkant’ daarvan.
- Houd goed voor ogen dat de rechtspraak in organisatorisch, bestuurlijk en institutioneel opzicht allerhande mogelijkheden heeft om de doorwerking van AI mede zelf vorm te geven.

‘Wees alert, en actief!’ dus.

Het nummer begint zoals gebruikelijk met een column, ditmaal van de hand van Margreet Ahsmann, vooral naar aanleiding van het einde van haar bijzonder hoogleraar-

schap aan de Universiteit Leiden. In deze column staat zij stil bij het visitatierapport gerechten en toont zij zich kritisch over MER. Kritisch over deze ontwikkeling is ook de auteur van de laatste bijdrage aan dit nummer: een uitgebreide lezersreactie op ons vorige nummer, over MER, van Albert Klijn.

Tot slot: dit was de laatste Rechtstreeks waaraan redactielid Dolf Harinxma toe Slooten heeft bijgedragen. Wij danken hem hartelijk voor zijn inspirerende bijdragen aan onze redactie en dit tijdschrift.

Veel leesplezier!

De redactie,
Suzan Verberk
Mirko Noordegraaf
Edgar du Perron

Over de auteurs


Margreet Ahsmann

Prof. mr. M.J.A.M. Ahsmann legde op 29 maart 2019 met haar afscheidscollege haar (sinds 2011 beklede) functie van bijzonder hoogleraar Rechtspleging te Leiden en senior rechter A bij de rechtbank Den Haag neer. Tot 1996 werkte zij in de Leidse juridische faculteit als medewerker Romeins recht, vanaf 1993 als universitair hoofddocent. Toen werd zij rechter in de rechtbank Rotterdam en vervolgens lector civiel recht bij SSR.


Floris Bex

Prof. dr. F.J. Bex is hoogleraar bij het Tilburg Institute for Law, Society & Technology (TILT) en bekleedt daar de bijzondere leerstoel Data science in de rechtspraak die is ingesteld met steun van de rechtbank Oost-Brabant. Daarnaast is hij werkzaam bij het departement informatica bij de Universiteit van Utrecht, waar hij onder meer wetenschappelijk directeur van het Nationaal Politielab AI is.


Stephan Grimmelikhuijsen

Dr. S.G. Grimmelikhuijsen is als universitair hoofddocent verbonden aan het departement Bestuurs- en Organisationswetenschap (USBO) van de Universiteit Utrecht. Zijn onderzoek richt zich op de invloed van transparantie op het vertrouwen in de rechtspraak en daarnaast op hoe nieuwe technologieën het openbaar bestuur beïnvloeden.


Jan-Luuk Hoff

J. Hoff MSc is promovendus bij het departement Bestuurs- en Organisationswetenschap (USBO) van de Universiteit Utrecht en staflid van de Raad voor de Volksgezondheid & Samenleving (RVS).


Ashley Karsemeijer

Mr. A.M.R. Karsemeijer doet tijdelijk onderzoek bij de Raad voor de rechtspraak naar succes- en faalfactoren bij innovatie binnen de Rechtspraak. Hiervoor heeft zij als projectsecretaris voor het landelijke programma Organisatie van kennis van de Rechtspraak gewerkt. Eerder werkte ze als senior juridisch medewerker bij het gerechtshof Amsterdam.


Albert Klijn

Dr. A. Klijn is, na een lange loopbaan als (hoofd)onderzoeker bij het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC, 1978-2002), als wetenschappelijk adviseur werkzaam geweest bij de Raad voor de rechtspraak (2002-2011). In die hoedanigheid was hij in 2004 initiator van het periodiek Rechtstreeks. Op dit moment is hij parttime verbonden aan SSR.


Stefan Philipsen

Dr. S. Philipsen is als universitair docent staatsrecht verbonden aan de Universiteit Utrecht. Hij is tevens lid van het Montaigne Centrum voor Rechtsstaat en Rechtspleging. Zijn onderzoek richt zich op verschillende aspecten van grondrechtelijke bescherming, waaronder de invloed die het gebruik van AI in de rechtspraak zal hebben op rechtsplegingsrechten.


Corien Prins

Prof. mr. J.E.J. Prins is voorzitter van de Wetenschappelijke Raad voor het Regeringsbeleid, hoogleraar rechten en automatisering bij het Tilburg Institute for Law, Technology, and Society (TILT) en mede-aanvrager van het NWO-zwaartekrachtprogramma *AI and fairness*, waarin ook de Raad van State en de rechtbank Oost-Brabant participeren.


Manuella van der Put

Mr. M. van der Put is senior rechter bij de rechtbank Oost-Brabant. Zij doet promotieonderzoek naar AI binnen de rechtspraak en is ook betrokken bij experimenten op dit terrein binnen de rechtbank Oost-Brabant en de Jheronimus Academy of Data Science.


Rachel Rietveld

Mr. R.D. Rietveld is manager van ArbeidsmarktResearch UvA bv (magontslag.nl) en promovendus aan de UvA/TU Delft. Haar proefschrift betreft de systematisering van open normen in het recht. Haar onderzoek en dagelijkse werkzaamheden bevinden zich op het snijvlak van recht en technologie.


Gijs van Schouwenburg

Drs. N.G.J. Schouwenburg is organisatie-, informatie- en transitiekundige. In 2018 en begin 2019 gaf hij leiding aan het vormgeven van 'de Rechtspraakvisie op data'. Momenteel is hij namens I-Interim Rijk werkzaam bij het ministerie van Infrastructuur en Waterstaat waar hij als programmamanager de veranderopgave 'naar een datagedreven I&W' invulling geeft.


Jos Smits

Drs. J.H. Smits is organisatie- en informatiekundige en sinds februari 2019 werkzaam als strategisch adviseur bij de afdeling Strategie van de Raad voor de rechtspraak. In die rol is hij betrokken bij de uitwerking en operationalisering van de Rechtspraakvisie op data.


Erlis Themeli

Dr. E. Themeli is als postdoc verbonden aan de Erasmus Universiteit Rotterdam. Hij promoveerde in maart 2018 aan die universiteit op een proefschrift over de competitie van civiele rechtsstelsels in de EU. Zijn onderzoek maakt deel uit van het ERC-project *Building EU Civil Justice*. In zijn onderzoek besteedt hij bijzondere aandacht aan de digitalisering van rechtspraak (eJustice) en de invloed van AI op de rechtspraak.


Evert Verhulp

Prof. mr. E. Verhulp is hoogleraar arbeidsrecht aan de Universiteit van Amsterdam en directeur van ArbeidsmarktResearch UvA bv. Deze organisatie houdt zich bezig met de digitalisering van het recht om de toegankelijkheid daarvan te vergroten. De ontworpen expertsystemen bieden een nauwkeurige inschatting van de rechtspositie van de gebruiker.

(Foto: Christiaan Krouwels.)

Van frames naar feiten. Zorgvuldige vernieuwing van Rechtspraak

Margreet Ahsmann

Op 29 maart jl. heb ik mijn functie neergelegd als bijzonder hoogleraar Rechtspleging in Leiden. De dag nadat ik de tekst van mijn afscheidscollege naar de drukker had gebracht, verscheen het lang verwachte Rapport visitatie gerechten (2018) onder de titel *Goede rechtspraak, sterke rechtsstaat*. Gelukkig niet eerder, want ik zou er niet aan zijn ontkomen om er iets van in mijn verhaal te verwerken.¹ Het rapport loog er namelijk niet om. Pijnlijk duidelijk bleek hoe ernstig de situatie in de Rechtspraak is. Het werd dan ook onmiddellijk opgepikt door kranten en tijdschriften. Folkert Jensma schreef bijvoorbeeld in *NRC Handelsblad*: '(...) de rechtspraak is overvraagd, gedemoraliseerd, stagneert, en blijft maatschappelijk achter.'² Dat je als wetenschapper – en voor een rechter is dat niet veel anders – op een

gegeven moment geconfronteerd wordt met nieuwe inzichten hoort bij die rol. In mijn afscheidscollege zei ik daarover dat 'de zoektocht naar de waarheid nooit ten einde komt. Haar geldigheid duurt zolang er geen beter concept is gevonden.' Ik voegde hieraan toe: 'De wetenschap kent, net als de rechtspraak, haar beperkingen. Het is een misvatting te denken dat zaken volledig meetbaar kunnen zijn en dat daarmee dus de werkelijkheid in kaart wordt gebracht.' We dienen ons pad zoveel mogelijk te laten bepalen door de feiten, in het besef dat we niet zonder ideeën kunnen. Goed wetenschappelijk onderzoek dient te worden gekenmerkt door precisie en waarheidsgetrouwheid. Ferme uitspraken moeten goed zijn onderbouwd, juist wanneer het een kwetsbare organisatie als de Rechtspraak betreft.

1 Samenwerking Rechtswetenschap en rechtspraak: van nut naar noodzaak! (afscheidsrede Leiden), Leiden 2019, te raadplegen via Leiden Repository: <https://openaccess.leidenuniv.nl>. Deze column is voor een deel gebaseerd op mijn afscheidscollege.

2 'Het blijft slecht nieuws regenen over de rechters' (13/14 april 2019). *NRC Handelsblad*.

In het visitatierapport wordt het (algemeen bekende feit van) gebrek aan capaciteit en financiële nood binnen de Rechtspraak volledig onderkend, maar er wordt ook en vooral scherpe kritiek geuit op een gebrek aan leiderschap en visie bij de bestuurders, en op niet tot verandering en tot samenwerking bereid zijnde rechters. Heeft de commissie dan alle presidenten en rechters tegen een meetlat gelegd, en hoe ziet die eruit, zo vroeg ik mij af? Het is misschien een retorische vraag, maar iedere onderbouwing of verantwoording van deze boude bewering ontbreekt. En behoort ook ik tot die 'eigenwijze' rechters? Natuurlijk herken ik elementen uit het rapport, maar ik heb er ook een ongemakkelijk gevoel bij.

Welk richtinggevend beoordelingskader is toegepast? De zelfevaluatie van de gerechten lijken niet te zijn gebruikt, de gehanteerde concepten – wat wordt bijvoorbeeld onder 'gezaghebbend leiderschap' verstaan – zijn slechts beperkt geëxpliciteerd. Deugt de analyse wel? Wat is oorzaak en gevolg? Het is immers lastig allerlei verborgen correlaties boven water te krijgen en de ware oorzakelijke verbanden te vinden. Een juiste analyse is relevant, want de commissie stelt zich ook als onheilsprofeet op. Als conclusie noemt zij bijvoor-

beeld: 'Het ambt van de rechter zal aan gezag inboeten wanneer het tempo en de aard van de inspanningen en veranderingen ongewijzigd blijven' (p. 38). En even verder (p. 39): 'Als de rechtspraak niet in staat is om de komende jaren in rap tempo te moderniseren, roept zij aantasting van de organisatorische onafhankelijkheid over zich af.' Dergelijke vergaande uitspraken kunnen zich ook tegen de organisatie gaan keren. Het gevaar is niet denkbeeldig dat een minister met dit rapport in de hand zal zeggen (kernachtig geformuleerd): 'Wat is het een zootje in de rechtspraak; ik ga zelf orde op zaken stellen – doorzettingsmacht uitoefenen – en daartoe de Wet RO wijzigen.' Rapporten kunnen namelijk een eigen leven gaan leiden.

Dat is het geval met een ander spraakmakend rapport: het HiiL-rapport dat in 2017 is gepubliceerd onder de titel *Menselijk en rechtvaardig. Is de rechtsstaat er voor de burger?*³ Ook dat rapport leest als een boodschap van een onheilsprofeet. Het toeval wil dat, wederom kort na mijn afscheid, een uiterst kritisch NJB-artikel over dit rapport is verschenen. Het is van de hand van Jan Vranken en Marnix Snel, onder de titel 'De civiele rechter in Nederland op de schopstoel?'⁴ In de

3 Barendrecht, M., Beek, K. van & Muller, S. (2017). *Menselijk en rechtvaardig. Is de rechtsstaat er voor de burger?* Den Haag: HiiL.

4 *Nederlands Juristenblad* 2019/13, 859-866.

openingszin van de samenvatting staat: 'De inktzwarte kritiek in het HiiL-rapport (...) is tendentieus, eenzijdig en gemakzuchtig.' Het goedgemotiveerde artikel slaat de bodem weg onder het nieuwe speerpunt van de Rechtspraak, de zogeheten maatschappelijk effectieve rechtspraak (MER), met de rechter als probleemoplosser. Op basis van solide en consciëntieus onderzoek komen Vranken en Snel tot de conclusie dat de stelling van HiiL dat de civiele rechtspraak een vastgelopen machine is niet overtuigt omdat zij niet spoort met nationaal en internationaal onderzoek naar tevredenheid van burgers.

Bovendien maakt HiiL volgens de auteurs selectief gebruik van onderzoeksgegevens, namelijk daar waar het de onderzoekers lijkt uit te komen. De bevindingen van Vranken en Snel tonen aan hoe riskant het is zonder gedegen onderzoek ferme standpunten in te nemen. Het HiiL-rapport wordt in de Rechtspraak namelijk veelvuldig geciteerd en is richtinggevend voor het nieuwe beleid van de minister en de Raad voor de rechtspraak. Na KEI spreken we sinds 2016 van MER, met het *frame* 'Rechtspraak die ertoe doet'. Wie bedenkt zoiets? Beseft men niet het gevaar van een dergelijk frame? Doet andere rechtspraak er plots niet meer toe? MER creëert een valse tegenstelling. Het

dienen van het maatschappelijk belang is expliciet de taak van de rechtspraak, waardoor alle rechtspraak maatschappelijk effectief is.

Toch schieten talloze pilots die uitvoering geven aan de achterliggende gedachte van MER als paddenstoelen uit de grond; het visitatierapport noemt er circa veertig. Als wetenschapper vraag ik me echter af of de aanpak wel professioneel is, net als indertijd het manco bij KEI. Enkele vragen. Wat is het nut van zoveel pilots op zoveel plekken? Zou samenhangende programmering niet verstandig zijn? Wat zijn de gevolgen van de pilots over bijvoorbeeld twee, vijf of tien jaar? Beginnen rechters niet *gebiased* aan het onderzoek omdat ze hun pilot – heel begrijpelijk overigens – zo graag willen doen slagen? Zijn de betrokken rechters geschoold in het doen van empirisch onderzoek? Rechters kunnen wel verifiëren maar kunnen ze ook problematiseren en falsifiëren? Kunnen ze dergelijk onderzoek wel goed doen naast hun overvolle rechtersprogramma? Is het beoogde doel wel meetbaar? De pilots spelen zich bovendien af in een geoptimaliseerde omgeving en zijn daarmee geabstraheerd van de werkelijkheid. En zo zijn er nog veel meer vragen te stellen, typisch de taak van de wetenschapper.⁵

5 Kort na indiening van deze column (26 april 2019) verscheen *Rechtstreeks* 2019 nr. 1 die geheel gewijd is aan MER.

De Rechtspraak heeft eerder al, en wel met KEI, leergeld betaald voor onvoldoende doordachte plannen. Structureel en systematisch wetenschappelijk onderzoek is noodzakelijk om de juiste feiten boven water te krijgen. De ambities van de pilots zijn te hoog. Ze miskennen voorts de belangrijke wijsheid van de stoïcijn Epictetus in zijn *Encheiridion*: streef slechts één doel tegelijk na, anders zul je géén van alle verwerven. Ik zou de Rechtspraak willen oproepen niet de waan van de dag te volgen met optimistische algemeenheden en zich niet beter te willen voordoen dan zij kan waarmaken. Die houding past ook niet bij de eigenheid van rechtspraak: een zoektocht naar waarheid en recht.

Laat niet na uit te leggen hoe belangrijk voor de maatschappij integere rechtspraak is en ga niet mee met het mantra van de minister, in navolging van HiiL, dat juridische oplossingen vaak geen duurzame oplossingen zijn. De Rechtspraak is gebaat bij deugdelijk onderzoek en met positieve frames die de kernwaarden van betrouwbaarheid en transparantie benadrukken. Dat is de opdracht aan de rechter en dat vergt een congruente houding van de Rechtspraak. Duidelijkheid over wat de mogelijkheden én beperkingen van rechtspraak zijn, is voorwaarde voor haar geloofwaardigheid en daarmee voor haar morele gezag, haar legitimiteit dus.

Is AI relevant voor de Rechtspraak? Op z'n minst: voer de discussie!

Verslag van de lezing van Corien Prins¹

Corien Prins begint haar lezing met een voor veel aanwezigen verrassende constatering: het hof Amsterdam heeft een Facebookpagina – een aankondiging waar ze aan het eind van haar verhaal bij stil zal staan. Maar allereerst richt ze zich op de inhoudelijke kwesties die voor de Rechtspraak voorliggen nu artificiële (ofwel kunstmatige) intelligentie, kortweg AI, z'n intrede doet.

Definitieve antwoorden wil ze niet zozeer brengen, benadrukt ze, maar wel een advies: de Rechtspraak moet iets met AI. Op zijn minst is dat het debat over de ontwikkelingen voeren. En voor dat debat zijn, wat Prins betreft, in ieder geval de volgende vragen te agenderen: waarom mag de Rechtspraak niet aan de ontwikkelingen voorbijgaan? En: op welke wijze kan de Rechtspraak zelf de kansen van AI benutten? Maar ook: waar moet voor de Rechtspraak de grens liggen in het toepassen van AI? En waar moet die grens liggen als toepassingen door partijen in onze samenleving worden ingezet? Kortom, wat betekenen de diverse toepassingen van AI voor de rechtsontwikkeling en rechtstoedeling?

WRR over artificiële intelligentie

Als aftrap eerst enkele opmerkingen over rapporten van de Wetenschappelijke Raad voor het Regeringsbeleid (WRR), het adviesorgaan waar zij voorzitter van is, die raken aan AI. De WRR publiceerde de afgelopen jaren diverse rapporten over digitalisering. Op het rapport *Big Data in een vrije en veilige samenleving*, opgesteld onder verantwoordelijkheid van het raadslid Ernst Hirsch Ballin, kwam het kabinet met de volgende reactie:

‘Rechtspraak (aanbeveling 1 in § 6.4.5). Het kabinet zal de Raad voor de rechtspraak verzoeken zich te oriënteren op de kennis die nodig zal zijn om rechtszaken te kunnen behandelen waarbij Big Data analyses een rol spelen’ en

1 Zie het redactioneel voor een beschrijving van het middagsymposium waarop Prins deze lezing hield.

‘Rechterlijke toetsing (aanbeveling 3 in § 6.5). Het kabinet zal onderzoeken of uitbreiding van de mogelijkheden voor burgers en belangenorganisaties om zich voor een toetsing van Big Data toepassingen tot de rechter te wenden mogelijk en wenselijk is.’

Met deze mededeling van het kabinet komt direct de eerste reden in beeld waarom de Rechtspraak de opkomst van AI niet kan negeren. Heel concreet zal de Rechtspraak moeten kunnen doorgronden wat er in technologische zin gaande is. Alleen dan is in concrete zaken immers goed tot een oordeelsvorming te komen? Maar het gaat om meer dan de pure technologie alleen. Ook spelen talrijke vragen rondom publieke waarden. Publieke waarden die al dan niet in de knel komen gegeven de specifieke kenmerken van AI.

De WRR kreeg in 2018 het verzoek van het kabinet om een rapport op te stellen over artificiële intelligentie en publieke waarden. Denkend over publieke waarden komen ook de instituties in beeld die een wezenlijke rol spelen in het garanderen en interpreteren van publieke waarden. Daar behoort ook de Rechtspraak toe. Immers, juist bij de rechterlijke macht liggen de verantwoordelijkheid, de opdracht en de uitdaging om mensen te beschermen op het moment dat ze bijvoorbeeld geconfronteerd worden met een in hun ogen onterechte beslissing van overheidsinstanties, zoals bijvoorbeeld de Belastingdienst, die is genomen met behulp van artificiële intelligentie. Wat is in dit geval de rechtspositie van burgers? Wat is hun bewijspositie, nu het ingewikkeld, zo niet onmogelijk zal zijn om van een AI-systeem ‘te verlangen’ dat het transparant maakt hoe het betreffende besluit tot stand is gekomen. Kenmerkend voor AI-systemen is namelijk dat deze zelfstandig leren aan de hand van eerdere feedback, maar de technologie nog onvoldoende in staat is om te expliciteren hoe dit precies gebeurt.

De Rechtspraak en AI

Maar er zijn meer redenen waarom AI op de agenda van de Rechtspraak heeft te staan.

Wereld buiten:

- Stappen die de (commerciële) advocatuur zet.
- Ontwikkelingen elders raken onherroepelijk het werk van de rechter en de positie als staatsmacht.
- Ontwikkelingen bij ketenpartners.


Wereld binnen:

- Het raakt de individuele rechter, de organisatie en het instituut.
- Vanuit wat technologisch mogelijk is heeft de rechter een verantwoordelijkheid om zich op benutting te beraden.


De samenleving en dus de wereld rondom de Rechtspraak is volop bezig met AI. Vroeg of laat komt die ontwikkeling dus ook de rechtszaal binnen. Met andere woorden, nog los van de vraag of de Rechtspraak de technologie zelf wil toepassen: er zullen zaken voorliggen waarin de inzet van AI aan de orde is. En dan gaat het niet alleen om de zaak als zodanig. De technologie wordt ook door procespartijen en hun vertegenwoordigers benut bij de voorbereiding van bijvoorbeeld de verdediging. Illustratief zijn de stappen die de advocatuur zet. Diverse grote (internationale) kantoren en fiscale adviesbureaus nemen AI-dienstverleners in de hand. Bijvoorbeeld om analyses te laten maken op de verschillende dossiers die in hun bezit zijn, om aldus procedures zo goed mogelijk voor te bereiden. Een deel van de partijen die bij de rechter verschijnt heeft zich kortom met behulp van AI voorbereid. Voor de Rechtspraak betekent het dat ze moet begrijpen wat de betreffende AI-ondersteuning inhoudt om zaken te kunnen beoordelen. En wat het benutten van AI door procespartijen, en dat zijn vaak de grotere partijen, betekent voor het principe van *equality of arms*.

De ontwikkelingen raken ook de individuele rechter: online is er allerlei informatie te vinden over rechters. Illustratief voor wat daarmee valt te doen zijn bijvoorbeeld de applicaties op www.datagraver.com. Prins waarschuwt: dergelijke applicaties weten inmiddels onderhand meer van u dan u van uzelf. In ons land is het nog niet zo ver, maar illustratief voor deze ontwikkeling zijn toepassingen in de Verenigde Staten, waarmee een beeld valt te krijgen van de rechter die op de zaak zit.


Prins laat analyses zien van een Amerikaanse rechtbank (zie figuren 1, 2 en 3).


Figuur 1. Percentage zwaremisdadzaken openstaand na een jaar.


Figuur 2. Gemiddeld benodigde tijd per zaak.


Figuur 3. Mate van 'efficiëntie' van rechter Peter J. Garcia.

Bij LexIQ <https://lexiq.se> is deze informatie ook voor de Nederlandse context beschikbaar. Je kunt er gegevens kopen over doorlooptijden, proceskosten en allerlei andere data. Bij ons in Nederland is het nog niet zo ver dat je kunt 'shoppen' naar de voor jouw kwestie 'best presterende rechter', maar partijen kunnen in bepaalde zaken wel voor een bepaalde rechtbank kiezen.

Een belangrijke overweging volgens Prins om zelf als Rechtspraak toch ook de touwtjes in handen te houden is dat de informatie die de buitenwereld met behulp van AI over de rechtspraak 'produceert' voor een deel niet betrouwbaar, niet volledig en soms ook gewoon

onjuist is. Illustratief zijn de analyses die worden gemaakt met behulp van de via rechtspraak.nl gepubliceerde uitspraken. Deze analyses suggereren een bepaalde betrouwbaarheid wat betreft de duiding van oordelen en overwegingen in een bepaald type zaken. Maar we weten natuurlijk allemaal dat slechts een klein deel van alle uitspraken op rechtspraak.nl wordt gepubliceerd. En daarmee zijn de analyses dus gebaseerd op een fractie van het totaal aan uitspraken. In die zin behoeven de analyses niet representatief te zijn. Het suggereert dat een gepubliceerde uitspraak een belangrijke voorbeeldzaak is, terwijl het juist een zaak is die maar één keer in de zoveel tijd voorkomt. En een heel ander type zaak, die heel vaak voorkomt, staat niet op internet. Overigens: het anonimiseren van uitspraken zal met de komst van AI ook steeds ingewikkelder worden. Het volstaat het niet langer om slechts de naam van bijvoorbeeld een gedaagde te verwijderen. Door de vernetwerking van talloze systemen en het kunnen combineren van een uitspraak met heel veel andere open data is er heel snel achter te komen om welke persoon het in een bepaalde zaak ging, ook al is diens naam verwijderd.

De individuele rechter kan AI ook zelf als instrument benutten. Niet zozeer om het slimme systeem te laten beslissen. Wat Prins betreft wordt er relatief veel aandacht besteed aan de zogenaamde robotrechter, terwijl het zo ver nog lang niet is. En ten onrechte haalt de discussie over de robotrechter de aandacht weg van toepassingen die veel eerder realiteit kunnen zijn. Bijvoorbeeld toepassingen die ondersteunend en daarmee behulpzaam kunnen zijn voor de oordeelsvorming. Daar waar de duiding van een grote hoeveelheid zaken, gegeven de specifieke context van ieder van de onderscheidende zaken, voorheen veelal slechts tot de persoonlijke kennis en ervaring van een rechter behoorde, is deze duiding en analyse nu bij wijze van spreken met een druk op de knop voor velen beschikbaar. Inclusief de achterliggende dossiers zijn ontelbare eerdere zaken meer inzichtelijk te maken en te analyseren op mogelijke patronen tussen zaken, de specifieke kenmerken daarvan en de uiteindelijke oordeelsvorming. Overigens: met de potentiële waarde van al deze informatie worden natuurlijk ook de vragen ‘van wie zijn de data?’, ‘wie mag bepalen wat er wel en niet met de data gebeurt?’, etc. steeds belangrijker. Dat een uitspraak afkomstig is van de rechterlijke macht wil zeker nog niet zeggen dat daarmee het ‘eigendom’ van deze data bij de rechterlijke macht ligt. Het voert te ver om tijdens deze lezing op de thematiek van beschikkingsmacht en eigendom van data die de rechtspraak aangaan in te gaan, maar volgens Prins liggen hier tal van complexe vragen en afhankelijkheden van andere partijen, zoals het OM en zelfs private partijen die de ICT-systemen en databanken voor de rechterlijke macht hebben opgezet. Meer aandacht voor deze kwesties binnen de rechterlijke macht is volgens Prins absoluut nodig wil men op het data-niveau niet volstrekt afhankelijk worden van talloze andere partijen.

Wat zou u als rechter met AI kunnen en willen doen?

Corien Prins legt de aanwezige rechters een aantal vragen voor: wilt u allerhande met behulp van AI gegenereerde kennis op uw bureau krijgen? Of juist niet en zegt u: ik blijf het gewoon net zo doen als vroeger. Gaat u ermee aan de slag puur omdat het u de helpende hand kan bieden, of gaat u zo ver dat u zegt: het is een verantwoordelijkheid van mij als rechter, dat ik, nu het instrumentarium voorhanden is, dit ook ga benutten? Is uw opvatting kortom: ik kán het niet negeren, ik vind dat we al die zaken slim moeten analyseren, patronen erin ontwaren en ons er dagelijks mee voeden? Het zijn vragen die gesteld en bediscussieerd zullen moeten worden. Als u ze niet agendeert, zal de samenleving mogelijk van u een reactie op dergelijke vragen verlangen.

Zelf bekijkt Prins technologie altijd vanuit de vraag: wat is er nu precies nieuw aan de toepassing? Wat is er echt anders of wat maakt deze toepassing anders, kijkend naar het toepasselijke wettelijk kader? Vaak is de toepassing zelf niet eens zo heel nieuw, maar is het een optelsom van heel veel kenmerken van een technologie die er wél iets nieuws van maakt. Zo ook met veel AI-toepassingen: het is de combinatie van de gigantische hoeveelheid complexe data die het systeem aankan, de snelheid waarmee dat kan, en de snelheid en eenvoud waarmee de resultaten en inzichten met anderen te delen zijn. En bij AI: het betreft een systeem dat zelf leert aan de hand van de feedback die het systeem krijgt in combinatie met het feit dat het 'hoe en waarom' van dit leerproces voor mensen niet langer inzichtelijk en dus controleerbaar is. De optelsom van kenmerken doet ook iets met de organisaties die de technologie inzetten, met hoe mensen ernaar kijken en met de twijfel onder professionals, dus ook rechters: ga ik hier nu wel of niet iets mee doen? Ook doet het iets met andere mensen die u de vraag voorleggen: waarom doe jullie hier niets mee, want het wordt veel transparanter, ook voor anderen.

Corien Prins memoreert in dit verband de Rechtspraaklezing die Saskia Stuiveling in 2009 gaf. Kernpunt van haar lezing was: de rechtspraak zit op een berg aan waardevolle data, waar zij helemaal 'niets' mee doet. Die data en vooral ook kennis daarvan is van meerwaarde voor de samenleving. Door een optelsom te maken van heel veel zaken kunnen patronen in de samenleving zichtbaar worden. In een heel vroeg stadium zou dan al bekend kunnen zijn dat een bepaalde wet op een bepaalde manier geïnterpreteerd of ontdoken wordt, of dat een bepaald deel van de samenleving in problematische situaties geraakt. De Rechtspraak beschikt over die schat aan informatie, waardevol voor de samenleving. Met big data en AI heeft de Rechtspraak een instrument in handen om in potentie aan de hand van deze informatie nieuwe kennis en inzichten te verwerven. Dit roept een wedervraag op: wil je daar als Rechtspraak in meegaan? Want behoort het tot de taak van de Rechtspraak om ook de politiek en de samenleving te informeren over trends die in de samenleving te zien zijn?

Geheel los van het antwoord op deze en andere concrete vragen: de Rechtspraak heeft zoals gezegd de discussie daarover te voeren. Om die discussie wellicht iets te kunnen structureren deelt Prins de mogelijke vragen in een drietal categorieën in.

1. Patronen in handelen openbaar bestuur en verschillen tussen bestuursorganen; bijvoorbeeld wat betreft al dan niet verlenen van vergunning:
 - indicaties over kwaliteit openbaar bestuur aan de hand van rechtszaken;
 - patronen kwaliteit juridische bijstand door advocatuur.
2. Beheersmatige toepassingen:
 - inzichten in de (tijdigheid en wijze van) afhandeling van dossiers;
 - potentiële effecten van gerichte maatregelen om doorlooptijden aan te passen;
 - verwachte toe- of afname van zaken met de afkondiging van een nieuwe wettelijke maatregel.
3. Kwaliteitsbevordering:
 - kenmerkende elementen in de motivering van een beslissing gerelateerd aan bepaalde (of bepaald type) rechters;
 - patronen in zaken waarin wel of juist niet (vaker) hoger beroep blijkt te worden ingesteld kenmerken motivering, onvrede hoogte straf, etc.).

De eerste categorie is: met alle beschikbare informatie is het mogelijk iets te zeggen over de samenleving, maar ook over het functioneren van het openbaar bestuur en over de kwaliteit van wetgeving. Zo is bijvoorbeeld de enorme wirwar inzichtelijk te maken in hoe gemeenten en andere publieke instanties omgaan met de Wet openbaarheid van bestuur en of ze wel of niet gehoor geven aan het verzoek om bepaalde documenten beschikbaar te stellen. Als de Rechtspraak zou willen zou ze de ‘samenleving kunnen analyseren’. Daar zitten natuurlijk heel veel haken en ogen aan en dat moet de Rechtspraak vooral ook niet willen doen. Maar wat Prins vooral duidelijk wil maken: de samenleving analyseert de Rechtspraak. Allerhande partijen pretenderen met behulp van slimme data-analyses het een en ander over de Rechtspraak te kunnen zeggen. Terecht of onterecht. Datzelfde instrument staat de Rechtspraak natuurlijk ook ter beschikking. Naast de vraag of ze dat moet willen, kost het middelen, geld en mankracht die ook elders nodig zijn.

De tweede categorie betreft beheersmatige toepassingen. De Rechtspraak zou bepaalde analyses over de eigen organisatie wél kunnen uitvoeren, maar puur voor eigen intern gebruik. Ze zou bijvoorbeeld meer inzicht kunnen verwerven in doorlooptijden en wijze van afhandeling van zaken. En deze inzichten intern delen en bespreken. Dat kan natuurlijk oncomfortabel zijn, zoals de gegevens over *judge* Garcia en z'n collega's in figuur 1. Maar wat is erop tegen deze informatie op een bepaald niveau van abstractie – dus niet per indivi-

duale rechter – voorhanden te hebben en te bespreken? Of reikt de rechterlijke onafhankelijkheid zo ver, dat een dergelijke stap onbestaanbaar is? Maar als u het niet doet, doet de buitenwereld het wel. En in dat geval met behulp van een beperkte hoeveelheid gegevens, waarmee betrouwbaarheid twijfelachtig is.

Een derde categorie van redenen om mogelijk met AI aan de slag te gaan is kwaliteitsbevordering. Dat betreft bijvoorbeeld patronen die zijn te ontwaren in bepaalde formuleringen die rechters gebruiken in de motivering van een vonnis. Een gerelateerde vraag zou kunnen zijn: wat tonen de uitspraken, de motivering, de kenmerken van de context, etc. over mogelijke redenen waarom justitiabelen wel of niet in hoger beroep gaan? Zijn er correlaties tussen zaken die iets kunnen zeggen over mogelijke redenen waarom mensen deze stap zetten?

Kompas

Ook voor de inzet van AI geldt: ergens ligt de grens. Prins heeft geprobeerd om een kompas te formuleren om de Rechtspraak te helpen in haar discussie ‘wat doen we met AI’. Willen we dit wel of niet gaan doen? Waarom dan wel, waarom niet? En in welke mate? Bij het kompas valt een onderscheid te maken tussen uitgangspunten die zien op 1. legitimiteit, 2. zorgvuldige omgang met data en 3. innovatie en rekenschap.

Wat betreft legitimiteit: het instituut Rechtspraak staat in ieder geval voor een aantal kernwaarden. Prins noemt onafhankelijkheid, onpartijdigheid, integer zijn, transparantie en kwaliteit. Kwaliteit staat daarbij niet alleen voor de kwaliteit van de beslissing, maar ook voor de kwaliteit van de data die benut wordt. Belangrijk zijn in dit verband ook de beginselen van behoorlijke rechtspleging: wat zijn *fair trial*, *equality of digital arms* en ongelijkheidscompensatie in de 21ste eeuw? De term rechtvaardigheid zal in dit verband ook worden genoemd. Maar wat precies houdt ‘rechtvaardigheid’ in een hoogtechnologische samenleving waarin gebruik wordt gemaakt van AI in? Legitimiteit wordt ook beïnvloed door de professionele standaarden die rechters hanteren. Welke zijn deze wat betreft het benutten van AI? In ieder geval geldt dat de machinerie het niet mag overnemen van de mens. Uitgangspunt zal ook moeten zijn dat data-analyses altijd expliciet geïdentificeerd en benoemd dienen te worden en daarmee ook bewust al dan niet meegenomen moeten worden in de besluitvorming en bewijsvoering.

Het tweede onderdeel van het kompas, de zorgvuldige omgang met data, wordt ingevuld door natuurlijk de fundamentele rechten, waaronder persoonsgegevensbescherming. Concreet betekent dit dat verantwoording afgelegd dient te worden over het gebruik van data (doelbinding). Er moet aandacht zijn voor *privacy by design*, proportionaliteit en *security by design*. Maar behalve privacy en persoonsgegevensbescherming noemt Prins hier ook

persoonlijke autonomie, zelfbeschikking en menselijke waardigheid. Van meer praktische aard maar tegelijkertijd ook cruciaal zijn voorwaarden voor betrouwbare, veilige en integere data en datasystemen.

Het laatste onderdeel van het kompas betreft de wijze waarop de innovatie met behulp van AI in gang gezet wordt. De voorkeur gaat wat Prins betreft uit naar het inzetten van pilots en daarmee het ontwikkelen van *best practices*, in plaats van direct de landelijke uitrol van een bepaald initiatief. Dit is met name belangrijk om ervoor te zorgen dat nog valt bij te sturen en geen onomkeerbare afhankelijkheidssituatie van AI ontstaat. Juist ook omdat transparantie en de noodzaak dat het systeem 'rekenschap' kan afleggen nog problematisch zijn. Kwesties waar dus aandacht voor moet zijn betreffen: de werking van de gehanteerde algoritmen, de 'waarden' die (onbewust) in het systeem mee worden genomen, de gebruikte analysemethode en de nadere weging/validering van de uitkomsten. Ten slotte vindt Prins het belangrijk dat er aandacht is voor wat ze verwachtingsmanagement noemt. Onderzoek wat rechters nodig hebben. Kijk naar de richting waarin de samenleving zich wat betreft de inzet van AI ontwikkelt. En voer een brede discussie over wat analyses níét mogen laten zien (welke correlaties, patronen, afwijkingen willen we niet in beeld krijgen). Kortom, het antwoord op welke vraag moeten we gewoon nooit willen weten?

Facebook

Tot slot komt Prins terug op het gebruik van Facebook door de Rechtspraak en rechters. Met de eigen pagina geeft het hof Amsterdam burgers de gelegenheid om 'iets' van de Rechtspraak of van een zaak 'te vinden'. Los van de vraag hoe het hof Amsterdam daarmee om wil gaan (wil het de door burgers geplaatste boodschappen wel of niet modereren en welke criteria past het hof dan toe?), is natuurlijk helder dat de geplaatste informatie ook door het Amerikaanse bedrijf Facebook wordt benut. Deze pagina wordt als het ware 'leeggetrokken'. Vervolgens worden mensen aan de hand van de door hen geplaatste opmerkingen in hokjes en categorietjes geplaatst. Ze worden immers gecategoriseerd, getypeerd en gestereotypeerd. En die kennis wordt weer aan anderen verkocht. Bijvoorbeeld aan politieke partijen, ook in Nederland, die deze kennis weer benutten om een politieke boodschap bij een bepaald maatschappelijk georiënteerde burger onder de aandacht te brengen. Dus mensen die ooit een bericht achterlieten op de Facebookpagina van het Amsterdamse hof, kunnen aan het einde van een lange (commerciële) keten wel eens een bericht van een bepaalde politieke partij onder de aandacht gebracht krijgen. Waarom ze die boodschap krijgen, is voor hen veelal een raadsel. Prins' devies: zeker als instituut met een rechtsstatelijke rol als die van een gerechtshof: wees u ervan bewust, bedenk welke processen u in feite faciliteert en wees kritisch op de inzet van dit type sociale media.

Meer weten?

Corien Prins schreef samen met Bart Jan van Ettekoven het hoofdstuk 'Data analysis, artificial intelligence and the judiciary system' in Vanessa Mak, Eric Tjong Tjin Tai & Anna Berlee (eds.), *Research Handbook in Data Science and Law*. Cheltenham: Edward Elgar Publishing 2018. Ook verscheen van haar hand, samen met Jorgen van der Roest, het artikel 'AI en de rechtspraak. Meer dan alleen de 'robotrechter'', in het *Nederlands Juristenblad* 2018/206.

Artificiële intelligentie in de praktijk

Lessen uit onderzoek bij de politie

Verslag van de lezing van Floris Bex¹

Floris Bex vertelt tijdens zijn lezing over wat artificiële intelligentie (AI) is en kan, en illustreert dat aan de hand van voorbeelden van zijn onderzoek bij het Nationaal Politielab Artificial Intelligence, een samenwerkingsverband van de politie, de Universiteit Utrecht en de Universiteit van Amsterdam.² Samen met de Landelijke Eenheid van de politie zijn hij en collega-onderzoekers bezig om AI in te zetten voor het automatisch afhandelen van aangiften door burgers. Dit zogenaamde ‘intelligente aangiftensysteem’ bevat in het klein alles wat AI is en is daarom een goed voorbeeld om te laten zien hoe AI werkt en wat het wel en niet kan.

Ontwikkeling artificiële intelligentie

Eind jaren vijftig ontstond het idee van *artificial intelligence*, een term die als eerste genoemd is op een workshop in Dartmouth (VS), waar een groep wetenschappers bedacht dat ze computers moesten gaan maken die dingen zouden kunnen die voorheen voorbehouden waren aan mensen, ‘*general problem solvers*’. Zo werd tijdens deze eerste golf, nu de ‘*good old fashioned AI*’ ofwel GOFAI genoemd (zie figuur 1), een programma geschreven dat van een mens kon winnen met dammen.³ Men verkeek zich er echter op hoe lastig ‘echte’ problemen waren – de financiering droogde op en er brak een eerste ‘AI-winter’ aan. In de jaren tachtig kwamen de expertsystemen op, systemen gebaseerd op regels die het werk van bijvoorbeeld medische of juridische experts, zelfs rechters zouden overnemen.⁴ Zo ver is het niet gekomen – het recht bleek veel meer te zijn dan het simpelweg toepassen van regels. Wel zijn er in deze tijd veel andere interessante concepten onderzocht

1 Zie het redactioneel voor een beschrijving van het middagsymposium waarop Bex deze lezing hield.

2 <https://icai.ai/police-lab-ai>.

3 Samuel, A. L. (1959). Some studies in machine learning using the game of checkers. *IBM Journal of Research and Development*, 3(3), 211-229.

4 Van den Herik, H. J. (1991). *Kunnen computers rechtspreken?* Arnhem: Gouda Quint.

en leven de regelgebaseerde systemen voort als *business rule systems*,⁵ waar veel grote organisaties zoals de Belastingdienst nog steeds gebruik van maken.⁶

Na een tweede AI-winter is rond 2000 langzaam de *machine learning boom* ontstaan, waar we nu middenin zitten. Door onder andere een snelle groei van de rekenkracht van computers werd het mogelijk dat de computer zelf patronen kan leren uit grote hoeveelheden data (*big data*), en dat het dus geen voorgeprogrammeerde regels meer nodig heeft om intelligent gedrag te vertonen. Dat bleek al toen IBM's Watsonsysteem de kennisquiz *Jeopardy* won van de beste menselijke speler met kennis die het systeem van tevoren zelf geleerd had.⁷ Rond 2010 kwam hier ook nog *deep learning* bij, machine learning algoritmen gebaseerd op kunstmatige neurale netwerken die erg goed zijn in bijvoorbeeld het herkennen van objecten op plaatjes of video's, erg belangrijk voor bijvoorbeeld zelfrijdende auto's.⁸ Na het toch vaak als teleurstellend ervaren einde van juridische expertsystemen in de jaren negentig krijgt langzamerhand het juridisch veld ook weer 'zin' in AI, getuige de groei van het *legal tech* veld en de vele stukken in de populaire en wetenschappelijk literatuur over 'robotrechters'.⁹ De *social excitement én concern* – AI gaat de wereld 'redden' óf 'kapotmaken' – zijn allebei tot ongekende hoogten gestegen.

Wat is AI?

Over de vraag wat artificiële intelligentie precies is breken wetenschappers en vooral filosofen al decennia hun hoofd. Door de populariteit van machine learning en deep learning wordt AI nog wel eens vereenzelvigd met deze specifieke AI-technieken. Echter is, zoals figuur 1 laat zien, AI meer dan alleen machine learning. Een goede algemene definitie die strookt met de algemene consensus onder wetenschappers wordt gegeven door de Europese


5 Von Halle, B. (2001). *Business rules applied: building better systems using the business rules approach*. Wiley Publishing.

6 <https://expertisegroep-brm.pleio.nl>.

7 Ferrucci, D. A. (2012). Introduction to 'This is Watson'. *IBM Journal of Research and Development*, 56(3.4), 1-1.

8 Zie bijvoorbeeld LeCun, Y., Bengio, Y., & Hinton, G. (2015). Deep learning. *Nature*, 521(7553), 436 voor een (technische) introductie in de deep learning en Bojarski, M., Yeres, P., Choromanska, A., Choromanski, K., Firner, B., Jackel, L., & Muller, U. (2017). Explaining how a deep neural network trained with end-to-end learning steers a car. *arXiv:1704.07911* voor een voorbeeld van een toepassing.

9 Zie bijvoorbeeld Van den Herik in *Mr.*, 'In 2030 zullen computers rechtspreken', 31 oktober 2016 (op mr-online.nl), Folkert Jensma in *NRC Handelsblad*, 'Big data kunnen ook de rechter verdringen', 28 oktober 2017, een interview met Mireille Hildebrandt, 'AI in law: how lawyers and scientists can avoid automated injustice', 5 december 2018 (op newsroom.unsw.edu.au), Corien Prins en Jurgen van der Roest, 'AI en de rechtspraak', *Nederlands Juristenblad* 2018/206 en Henry Prakken, 'Komt de robotrechter eraan?', *Nederlands Juristenblad* 2018/207.


Figuur 1. De geschiedenis van AI. Bron: technologieStories.com.

Commissie: ‘systemen die intelligent gedrag vertonen door hun omgeving te analyseren en – met een zekere mate van zelfstandigheid – actie te ondernemen om specifieke doelstellingen te bereiken.’¹⁰ In deze laatste definitie is het bekende adagium uit de AI opgenomen: *sense, reason, act*. Je krijgt iets binnen via je zintuigen, je gaat erover redeneren (‘wat zal ik gaan doen’) en je onderneemt actie, je neemt een beslissing of je gaat iets doen als je een robot bent.¹¹

Maar hoe krijgt AI in de praktijk vorm? Er zijn natuurlijk schaakcomputers en zelfrijdende auto’s, maar de verwachtingen zijn vaak hoger dan de realiteit. Want AI kan heel veel, maar ook heel veel nog niet – we zijn nog ver af van de *artificial general intelligence*, een machine die al het bekende intelligente gedrag kan vertonen. AI-systemen zijn nu veelal slimme experts die één bepaalde soort intelligent gedrag kunnen vertonen: een systeem dat kan autorijden kan bijvoorbeeld niet schaken, en de gemiddelde schaakcomputer, hoewel

10 Europese Commissie (2018, 7 december). *Coordinated Plan on Artificial Intelligence*. Te vinden op ec.europa.eu > English, ..., kies Document (English).

11 Sense, reason, act wordt ook aangeduid als o.a. *sense-plan-act* of *sense-think-act*, zie Russell, Stuart J. & Norvig, Peter (2016). *Artificial intelligence: a modern approach*. Pearson Education Limited voor een uitleg van de typische structuur van AI-systemen.

beter dan de sterkste grootmeesters, zal minder goed het recht kunnen toepassen dan een eerstejaars rechtenstudent.

Het verder verspreiden van AI-innovaties blijkt niet eenvoudig. Er zijn heel veel bedrijfjes en universiteiten waar hard aan AI wordt gewerkt, maar haar op brede schaal verkrijgbaar maken is lastig – tenzij je bijvoorbeeld Google, Facebook of het Amerikaanse ministerie van Defensie bent. Dat komt omdat echte AI werkend maken heel veel werk is. En: *‘As soon as it works, no one calls it AI anymore’*. Dat zei John McCarthy, een van de mannen van het eerste uur.¹² Als een systeem een beetje werkt laat men het vallen en gaat men op zoek naar iets nieuws en spannends. Terwijl als je AI echt in de praktijk wilt brengen, je er ook na de eerste ontwikkelingsfase aan moet blijven werken.

AI in de politiepraktijk

Bex werkt mee aan de ontwikkeling van het intelligente aangiftesysteem van de politie, waarmee online aangiften van handelsfraude kunnen worden afgehandeld. Dit systeem zal eind 2019 in gebruik genomen worden. Het beslaat de gehele sense-reason-act-cyclus en bevat verschillende AI-technieken uit de geschiedenis van de AI. Zo wordt machine learning gebruikt voor het begrijpen van de input, de aangifte zoals die door de burger in het systeem is ingevoerd in natuurlijke taal, worden logische regels gebruikt om juridische argumenten op te bouwen en worden slimme zoekalgoritmes gebruikt om de volgende actie van het systeem te bepalen.¹³ Belangrijk is dat er vier eisen gesteld worden aan zulke AI voor de politie:

- accuraat: zo min mogelijk fouten;
- transparant: uitlegbaarheid van belangrijke besluiten;
- aanstuurbaar: kunnen ontdekken waar fouten zitten, blijven verbeteren;
- efficiënt: zo min mogelijk overbodige handelingen.

Bex laat zien hoe het aangiftesysteem in z'n werk gaat, met als voorbeeld de aangifte van een gedupeerde die online een telefoon kocht die vervolgens niet geleverd werd (figuur 2). Wanneer iemand een aangifte bij de politie invult, kan het systeem redeneren, bijvoorbeeld: 'Er ontbreekt nog informatie.' Waarna het systeem direct een vraag stelt om aanvullende informa-

¹² Zie de in memoriam voor McCarthy in een blog van 28 november 2011 op cacm.acm.org.

¹³ Zie voor meer informatie over dit systeem o.a. Bex, F. J., Testerink, B., & Peters, J. (2016). A.I. for Online Criminal Complaints: From Natural Dialogues to Structured Scenarios. *ECAI 2016 workshop on Artificial Intelligence for Justice (AI4J)*, Den Haag, augustus 2016 (pp. 22-29) en Schraagen, M., Testerink, B., Odekerken, D., & Bex, F. (2018). Argumentation-driven information extraction for online crime reports. *CKIM 2018 International Workshop on Legal Data Analysis and Mining (LeDAM 2018)*, CEUR Workshop Proceedings.

tie te verkrijgen. Wanneer de aangifte is voltooid, kan het systeem beslissen de aangifte in het politiesysteem op te nemen als een te onderzoeken geval van eventuele oplichting of fraude.

Aangifte/melding

Kennismodellering

Dashboard

Backend

Contact

Uw persoonsgegevens

Uw adresgegevens

Uw contactgegevens

Persoonsgegevens wederpartij

Adresgegevens wederpartij

Contactgegevens wederpartij

Conflict

Omschrijving

Ik wilde van Wesley een Samsung53 kopen en heb 45 euro betaald. Helaas na enkele keren via whatsapp en mail niets meer vernomen en ook geen reactie meer.

De verbalisant: 11:27:20

Ik heb uw aangifte gelezen en heb nog enkele vragen. Op welke manier was u overgehaald om met deze persoon te handelen?

Dhr. Testerink: 11:27:29

Hij was de goedkoopste optie

De verbalisant: 11:27:30

Heeft u ooit nog een pakket ontvangen van de wederpartij?

2. Het invullen van een aangifte in het intelligente aangiftensysteem.

Het systeem begint met het ‘lezen’ van de aangifte om zo de basale observaties uit een aangifte te halen. Is er betaald? Heeft de aangever een product ontvangen? Zo ja, welk product? Heeft de wederpartij het contact opeens verbroken? Dit gebeurt met behulp van tekstclassificatie, een zogenaamde *supervised machine learning*-techniek. Het idee hierachter is dat je het algoritme voorbeelden geeft van echte zinnen waarin observaties staan, en dat je erbij vertelt welke observaties in deze zinnen staan. In tabel 1 staan enkele voorbeelden van gelabelde zinnen.¹⁴

Zin	Betaald?	Geleverd?	Product	Contact verbroken?
Ik heb 200 betaald	Ja			
Ik maakte niks over	Nee			
Ik heb niets ontvangen		Nee		
Ik kreeg de tickets binnen		Ja	tickets	
Ik hoorde niets meer van haar				Ja

Tabel 1. Voorbeelden van gelabelde zinnen.

14 Merk op dat voor het echte systeem honderden van zulke zinnen handmatig gelabeld moesten worden door politiemedewerkers.

Als de computer maar genoeg van dit soort voorbeelden te zien krijgt, kan het patronen gaan ontdekken en in het vervolg observaties herkennen in niet eerder geziene zinnen. Zo zal het algoritme bijvoorbeeld ontdekken dat als er ‘betalen’ of ‘overmaken’ in een zin staat, er dan waarschijnlijk betaald is. Tenzij er ook woorden als ‘niks’, ‘niet’ of ‘geen’ in de zin staan, want dan is er waarschijnlijk juist niet betaald. Als het algoritme dan bijvoorbeeld de nieuwe zinnen ‘ik ging hem dus echt niks betalen’ en ‘ik heb best veel geld betaald’ te zien krijgt, zal het de eerste zin correct labelen als ‘Betaald = Nee’ en de tweede zin als ‘Betaald = Ja’. Maar zo’n algoritme is nooit 100 procent correct. Bij een zin als ‘ik zou hem betalen’ zal het wellicht aangeven dat er betaald is, terwijl dat niet zo is. Het systeem voor de politie is op het moment ongeveer 80 procent accuraat, dat wil zeggen dat 80 procent van de zinnen correct als (Niet) Betaald wordt geclassificeerd, waarmee het systeem goeddeels voldoet aan de eis dat het accuraat moet zijn.


Nadat het systeem de observaties uit de input van de burger heeft gehaald (*sense*), gaat het proberen te beargumenteren of er mogelijk fraude heeft plaatsgevonden (*reason*). Het doet dit aan de hand van een beslisboom, die Bex c.s. op basis van wetgeving, jurisprudentie en expertise handmatig hebben geconstrueerd.¹⁵ Deze beslisboom is altijd te bekijken en te veranderen (de eisen transparant en aanstuurbaar). Figuur 3 laat een klein gedeelte zien van de beslisboom zoals die in het systeem voorkomt. Gegeven de observaties kijkt het systeem of er al geconcludeerd kan worden dat er mogelijk sprake is van fraude, of dat er nog naar ontbrekende observaties gevraagd moet worden (*act*). Neem het voorbeeld uit figuur 3. In principe is dit een mogelijk fraudegeval, tenzij het blijkt dat de aangever niet bereikbaar was; het systeem zal dan deze vraag naar de burger terugsturen (‘Was u wel bereikbaar voor de wederpartij?’). Omdat het werkelijke systeem een grote hoeveelheid regels met eventuele uitzonderingen bevat, worden er speciale, zeer efficiënte algoritmen gebruikt om te bepalen welke conclusies er getrokken kunnen worden en welke vragen gesteld.¹⁶ Verder is het idee is dat het aangifteproces voor de burger zo snel mogelijk verloopt (de eis dat het systeem efficiënt moet zijn). Als het systeem allerlei onnodige vragen gaat stellen, zal de burger misschien stoppen, wat leidt tot een onbruikbare, onvolledige aangifte. Het systeem leert dan ook door middel van *reinforcement learning* welke vraagstelstrategieën werken en welke niet: we laten het systeem heel veel aangiftes opnemen, ‘belonen’ het als het snel een

15 Dit gedeelte van het systeem heeft veel weg van de klassieke regelgebaseerde expertsystemen, zij het dat het van meer geavanceerdere technieken gebruikmaakt die ook uitzonderingen op regels toestaan (zoals in figuur 3 te zien is: *als de wederpartij het contact verbroken heeft, dan is dit een vorm van misleiding, tenzij de aangever niet bereikbaar was*).

16 Testerink, B., Odekerken, D., & Bex, F. (2019). A Method for Efficient Argument-based Inquiry. 13th International Conference on Flexible Query Answering Systems (FQAS 2019). Lecture Notes in Artificial Intelligence, Springer.

conclusie bereikt en ‘straffen’ het als er veel extra vragen gesteld worden of de dialoog afgekappt wordt door de aangever (de eis van aanstuurbaarheid).

Wanneer er een conclusie kan worden getrokken, geeft het systeem de beslissing door aan de burger met de uitleg waarom het zo besloten heeft (de eis dat het systeem transparant moet zijn). Bijvoorbeeld: ‘U heeft een product betaald en niet ontvangen. De wederpartij heeft het contact verbroken. Bedankt voor uw aangifte, wij nemen z.s.m. contact met u op.’ Of: ‘U heeft een product niet ontvangen. De wederpartij heeft het contact verbroken. Echter, u heeft niet betaald, dus het gaat hier niet om een mogelijk geval van oplichting.’


Figuur 3. Beslisboom met een argument voor mogelijke fraude in groen.

Op dit moment worden de aangiften, zo’n 40.000 per jaar, nog stuk voor stuk door menselijke beoordelaars gelezen en ingevoerd. Een aangiftesysteem kan dit werk overnemen zodat deze beoordelaars ander werk kunnen doen – bijvoorbeeld in geval van een grote fraude waarmee veel geld gemoeid is direct alarm slaan en het rechercheproces voorbereiden. Een ander voordeel van het gestructureerd opnemen van de aangiften is ook dat je makkelijker met AI specifieke patronen kan gaan zien – dit is interessant omdat veelvoorkomende delicten als tanken zonder betalen en allerlei andere kleinere vergrijpen vaak door dezelfde mensen gepleegd worden.

Een belangrijke vraag is of je dergelijke AI zomaar mag en wil toepassen. Bex c.s. zijn zich terdege van de gevaren bewust en stellen niet voor niets de vier eisen aan alle AI die ze voor de politie ontwikkelen. In Bex’ optiek moet je eerst echt een systeem maken voordat je realistisch kunt debatteren over de gevaren van AI. Deze AI moet dan wel klein beginnen, als ondersteunend systeem en niet als beslissend systeem. En het systeem zal nooit beslissen of er werkelijk fraude is gepleegd – dat is uiteindelijk aan de rechter.

AI in de rechtspraak

Na zijn uitleg van AI bij de politie bespreekt Bex nog kort wat AI voor de rechtspraak kan betekenen, en wat er nodig is om de rechtspraak met AI aan de slag te laten gaan. Hij noemt drie pijlers, mogelijke functionaliteiten van AI binnen de rechtspraak:

- snel en slim stukken doorzoeken;
- (voorspellende) analyse van de rechtspraktijk;
- ondersteunen en beslissen.

Bij de eerste twee pijlers kun je van dezelfde soort technieken gebruikmaken als in het voorbeeld van de aangiften. Door middel van tekstclassificatie kun je bijvoorbeeld automatisch structuur aanbrengen in uitspraken. En in plaats van te zoeken naar observaties in aangiften kun je een algoritme uitspraken laten doorzoeken op verwijzingen naar wetsartikelen of jurisprudentie, of zelfs bepaalde juridische argumenten. Zo kun je statistiek bedrijven over rechtelijke uitspraken. Hoeveel rechtszaken heeft deze rechter gedaan, waar gingen ze over, welke beslissingen kwamen eruit? Je kunt zelfs proberen te voorspellen welke beslissing een rechter in een toekomstige zaak zal nemen.¹⁷ Als voorbeeld van de derde pijler noemt Bex het systeem dat rechters en juridisch medewerkers zou kunnen helpen om sneller en gemakkelijker te beslissen in Mulderzaken (zie de bijdrage van Manuella van der Put elders in deze uitgave). Dit kan analoog aan het aangiftesysteem: de input is dan geen aangifte maar een beroepschrift, en de output is een conclusie (bijv. ‘gegrond’ of ‘ongeground’) of extra vragen aan de indiener van het beroepschrift of het OM. Zoals het aangiftesysteem laat zien, zijn hiervoor zeer waarschijnlijk meer typen AI nodig naast machine learning – zoals regelgebaseerd redeneren en slimme zoekalgoritmes voor het bepalen van de mogelijke conclusies – zeker als je wil dat het systeem voldoet aan de vier eisen van transparantie, aanstuurbaarheid, efficiëntie en accuratesse.

Om de hier genoemde AI-functionaliteiten binnen de rechtspraak werkelijkheid te maken zijn er wel een aantal randvoorwaarden. Zo is het belangrijk de digitalisering van de rechtspraak ten volle te omarmen – computers kunnen immers lastig met papieren dossiers overweg. Ook is een klimaat nodig waarin vrijelijk geïnnoveerd kan worden: van sommige AI is niet meteen duidelijk wat het gaat opleveren, en de gang van onderzoek naar innovatie naar praktijk vergt geduld. Verder is een interdisciplinair klimaat onontbeerlijk, waarin juristen en techneuten samen aan AI kunnen werken. De rechtspraak hoeft dit natuurlijk niet allemaal alleen op te

17 Bekend werk is Katz, D. M., Bommarito II, M. J., & Blackman, J. (2017). A general approach for predicting the behavior of the Supreme Court of the United States. *PLoS One*, 12(4). Zij kunnen aan de hand van zaakskenmerken met 70 procent nauwkeurigheid voorspellen hoe het Amerikaans Hooggerechtshof zal beslissen. Saillant detail is dat je door slim te gokken dezelfde voorspelling met 67 procent nauwkeurigheid kan doen.

lossen, maar een open houding naar buiten is wel belangrijk. Binnen het Nationaal Politielab AI is aan deze randvoorwaarden voldaan, wat ervoor zorgt dat de Nederlandse politie voorop loopt in de wereld als het gaat om de verantwoorde inzet van AI.

Tot slot

In zijn lezing belichtte Bex verschillende technieken en aspecten van AI, en wat AI kan betekenen voor de rechtspraak. Voor de discussie blijft het relevant om helder te definiëren wat AI nu eigenlijk is. Je kunt niet zomaar zeggen: ‘De robotrechter komt eraan’, of je blindstaren op de gevaren van deep learning – AI is veel meer dan dat. Je moet duidelijk hebben wat je met AI bedoelt, maar vooral wat je wilt dat AI doet. Onderzoek mogelijk maken, slim zoeken in je vorige uitspraken, trends analyseren van hoe we beslissen? Of wil je dat zij taken gaat overnemen of voorspellingen gaat meegeven aan de rechter of de politie (in 95 procent van soortgelijke gevallen beslissen uw collega-rechters als volgt...)? AI is geen *silver bullet* die alle problemen op magische wijze oplost, noch is het alleen maar een *hype* die genegeerd kan worden. Om AI werkelijk van belang te laten zijn binnen de rechtspraak is durf nodig, durf om te innoveren, maar ook durf om door te zetten en af te maken waaraan begonnen is. De rechtspraak zélf kan het voortouw nemen in de discussie door, in samenwerking met anderen, de mensen in huis hebben of halen die kunnen praten met de techneuten die AI ontwikkelen. Om zo samen zo tot nuttige, goede maar ook veilige AI te komen die voldoet aan de eisen van de Rechtspraak.

Zijn dit de langetermijneffecten van algoritmen?

Ashley Karsemeijer

Vooraf

Voor wie de ontwikkelingen op het gebied van artificiële intelligentie (hierna: AI) volgt zijn het spannende tijden. Steeds meer bedrijfstakken ontdekken de voordelen en experimenteren op grote of kleinere schaal met de toepassing ervan. Waar dit alles toe zal leiden is onduidelijk. Deskundigen zijn het er niet over eens of de wereld over enkele decennia overgenomen is door algoritmes die bovenmenselijk intelligent zijn, of dat we enkel extreem krachtige rekenmachines kunnen maken.

We kunnen ons lastig voorstellen hoe algoritmes ons leven zullen beïnvloeden, zoals we ons in 1999 niet konden voorstellen dat we twintig jaar later niet meer de deur uitgaan zonder onze mobiele telefoon (bekijk op YouTube het filmpje *Mobiel bellen in 1998* maar eens). Maar dát het toenemende aantal steeds ingewikkelder wordende algoritmes ons leven gaat beïnvloeden is wel duidelijk.

Nu al worden algoritmes op brede schaal toegepast. Beurshandel, bijvoorbeeld, wordt grotendeels niet meer door mensen gedaan. De toepassing van AI roept ook morele vraagstukken op. Als het gaat om een zelfrijdende auto: is de auto altijd loyaal aan de bestuurder, of kan die opgeofferd worden als daarmee een groep kinderen wordt gered?

In deze korte bijdrage bespreek ik enkele mogelijke effecten die verband houden met de verschillende dimensies van rechtspraak, zowel de dimensie van het rechtspreken zelf als meer maatschappelijke – inclusief morele – dimensies. Aan het einde werp ik enkele vragen op die ons als Rechtspraak de komende tijd wat mij betreft zouden moeten bezighouden.

Effecten van AI?

De Rechtspraak experimenteert met algoritmes om inzicht te krijgen in de (on)mogelijkheden van artificiële intelligentie. Ionica Smeets omschreef een algoritme jaren terug als een recept om een probleem stap voor stap op te lossen. In de rechtspraak zijn daar legio voorbeelden van te vinden. Om een eenvoudige te noemen: de vraag of betekening correct is geschied. Er zijn een aantal stappen die je doorloopt om die vraag te beantwoorden.

Allereerst controleer je of de adresgegevens correct zijn. Vervolgens of de aanbieding van het gerechtelijk stuk binnen de gestelde termijn en aan de juiste persoon heeft plaatsgevonden. Voor elke tussenstap zijn er twee antwoorden mogelijk, namelijk dat de hoofdvraag negatief moet worden beantwoord, of dat een vervolgvraag moet worden beantwoord. Zo ontstaat een beslisboom die, als de gegevens op de juiste manier beschikbaar zijn, een algoritme in staat stelt het antwoord te geven op de vraag of er juist is betekend. Voor dit soort eenvoudige algoritmes moet een mens de beslisboom schrijven. Een zelflerend algoritme heeft genoeg aan grote hoeveelheden data en leert door al die informatie te verwerken wat kennelijk de vragen én antwoorden zijn.

Eenvoudige taken die nu door administratieve of juridische ondersteuning verricht worden, zouden al in de nabije toekomst door de computer kunnen worden gedaan. Dat zou positieve effecten kunnen hebben op kwaliteit, snelheid en toegankelijkheid van de rechtspraak. Met nadruk op ‘zou kunnen’.

Allereerst veranderen algoritmes de *aard* van rechtspraak, in de zin van hoe we rechtspreken. Jamie Susskind geeft in zijn boek *Future Politics* (een aanrader) een sprekend voorbeeld. Stel, er is een robot genaamd MD die risico's en gevolgen kan inschatten van bepaalde medische handelingen. Deze robot beschikt niet over (medische) kennis, maar kan heel snel door de enorme hoeveelheid beschikbare medische data gaan en op basis daarvan berekeningen maken. Daarnaast is er een robot genaamd JD die juridische aansprakelijkheid kan beoordelen. Deze robot heeft geen (juridische) kennis, maar kan razendsnel door rechterlijke uitspraken gaan en zo inschatten hoe groot de kans is dat een rechter een bepaalde medische misser zal aanrekenen. In het begin zal het raadplegen van deze robots op vrijwillige basis gaan, maar op een gegeven moment zijn ze zo ingeburgerd dat het níét raadplegen ervan vreemd zou zijn.

Susskind vergelijkt het met een MRI-scan: inmiddels is het onvoorstelbaar dat voorafgaand aan een hersenoperatie geen MRI-scan gemaakt wordt. Als je de informatie hebt, waarom zou je die niet gebruiken? De inburgering van robots MD en JD zou ertoe kunnen leiden dat het niet opvolgen van hun advies op zichzelf al nalatigheid oplevert. De adviezen (of eigenlijk inschattingen) van robots MD en JD worden daarmee bindend en in zekere zin verheven tot het niveau van rechtsregels.

Voor de hand ligt dat ook de *wijze van rechtspreken* verandert. De verwachting is dat algoritmes over enkele jaren overwegingen kunnen schrijven aan de hand van een database van uitspraken. Dat scheelt de rechter of juridisch medewerker tijd. Misschien zijn de overwegingen zelfs eloquenter of toegankelijker dan ervaren juristen kunnen opschrijven. Een van de problemen met algoritmes is dat ze ingewikkeld zijn om te schrijven. Dat doen IT'ers, geen juristen. Als een algoritme zelflerend is, kan dat tot gevolg hebben dat op enig

moment geen mens meer begrijpt hoe een bepaalde overweging tot stand is gekomen. Maar de machine zal wel gelijk hebben, toch?

Algoritmes nemen ook ongewenste dingen uit de gevoerde data over, zoals discriminatie die verstopt zit in alle informatie. Chatbot Tay van Microsoft leerde te interacteren met mensen door chatgesprekken te voeren op internet. Helaas had dit, omdat de interacties gebaseerd waren op het taalgebruik van haar menselijke gesprekspartners, al snel tot gevolg dat de chatbot racistische uitspraken deed.

Het op grote schaal toepassen van artificiële intelligentie heeft ook invloed op over *welke zaken* recht wordt gesproken. Ik voorzie grote gevolgen voor het strafrecht. Nu kun je te hard rijden als je dat wil. Je aanvaardt het risico dat je geflitst wordt en een geldboete krijgt. Straks zou het zo kunnen zijn dat auto's de snelheid automatisch aanpassen aan de geldende maximumsnelheid, waardoor je dus geen overtreding meer *kán* begaan. Hetzelfde geldt voor het zoeken naar kinderporno op internet, het kopen van ingrediënten voor het maken van een bom, et cetera.

Dit lijkt misschien een goede zaak, er worden immers strafbare feiten mee voorkomen. Maar waar ligt de grens? Tot hoever wordt de mens straks door AI gedwongen om de 'juiste' keuze te maken? Kunnen we alleen nog maar gezond eten kopen en weigert de auto ons over korte afstanden te vervoeren als we nog niet voldoende bewogen hebben? Maakt het mogen maken van fouten, overtredingen en verkeerde keuzes niet een wezenlijk onderdeel uit van het mens-zijn? Daarmee hangt samen dat wij mensen steeds meer data produceren. Naast alle gegevens die overheidsinstanties en commerciële bedrijven over ons bijhouden, zijn er ook steeds meer producten die dat doen: smartwatches, slimme thermostaten, smart tv's. Als zelfs maar een deel van die informatie gekoppeld wordt kan een algoritme een zeer compleet en intiem persoonlijk profiel samenstellen.

Welke invloed heeft rechtspraakdata op de maatschappij? Ik voorzie dat één rechterlijke uitspraak je je leven lang blijft achtervolgen. Geanonimiseerde uitspraken zijn namelijk een illusie wanneer grote hoeveelheden data gekoppeld kunnen worden. Stel je voor dat je in je studententijd wordt veroordeeld tot een geldboete voor aanranding, omdat je op een drankovergoten studentenfeestje in een jolige bui een medestudent in de billen hebt geknepen. Elke potentiële werkgever die jouw naam door de database haalt ziet 'veroordeeld voor zedendelict' achter je naam staan en kiest liever voor iemand zonder veroordeling. Bij sociale contacten idem dito: over tien jaar heeft de sportvereniging liever niet dat je het team coacht, nog vijf jaar later mogen de vriendjes en vriendinnetjes van je kind niet komen spelen, je familie kijkt anders naar je zodra ze het ontdekken. Zou dat niet wat ver gaan? Misschien ben ik naïef, maar ik geloof in domme beslissingen en tweede kansen. Ik wil niet alles weten over anderen, en ik wil niet dat anderen, waaronder de overheid, alles over mij weten (leestip: *Je hebt wél iets te verbergen*, geschreven door Dimitri Tokmetzis en Maurits Martijn).

Tot slot

Gebruik van algoritmes in de rechtspraak en daarbuiten heeft absoluut voordelen. Deze bijdrage is enkel een bescheiden pleidooi om eerst stil te staan bij de mogelijke effecten daarvan op de lange termijn. Want nu is het moment om voorwaarden te stellen aan toepassing en kwaliteit van algoritmes, voordat het gemak van algoritmes al zo gemeengoed is geworden dat we negatieve gevolgen niet meer kunnen uitbannen. Er zijn mensen die zeggen dat het allemaal niet zo'n vaart zal lopen. Als ik kijk naar de ontwikkelingen van de laatste decennia denk ik dat het wél zo'n vaart loopt en mocht ik ongelijk hebben: *better safe than sorry*.

Als het gaat om kwaliteit van algoritmes lijkt het mij in ieder geval belangrijk dat altijd duidelijk is hoe het algoritme werkt. Zorg dat de IT'ers opgeleid zijn op juridisch en ethisch gebied. Ik denk dat zij zich vaak niet eens bewust zijn van de macht die ze hebben. Er moeten duidelijke afspraken komen welke informatie een algoritme gebruikt, waarvoor, hoe lang de informatie bewaard blijft en ook hoe foutieve informatie uit de dataset kan worden verwijderd. Misschien moeten we wel nadenken over een 'recht op data'.

AI dwingt ons ook om na denken over de vraag wat rechtspraak eigenlijk is. Moeten rechtsregels tot stand komen door mensen? Moeten mensen rechterlijke beslissingen nemen of kan een algoritme dat beter? En hoe zit het met het schrijven van de overwegingen, die vaak minstens zo belangrijk zijn als de beslissing? Algoritmes zouden wat mij betreft voorlopig alleen gebruikt moeten worden voor kleine, overzichtelijke en ondergeschikte taken, totdat een bredere maatschappelijke discussie heeft plaatsgevonden over de vraag welke rol we algoritmes en data willen geven. Want het gebruik van AI kan wel eens ons mens-zijn voorgoed veranderen. Laten we zorgen dat dit in positieve zin gebeurt.

Hoe expertsystemen de rechtspraak kunnen helpen

Evert Verhulp en Rachel Rietveld

Inleiding

De rechtspraak moet meer dan ooit goedkoper en sneller en om dat te bereiken wordt gekeken naar nieuwe technologieën.¹ Het gebruik van artificiële intelligentie (AI) in het recht lijkt bijna niet meer weg te denken. Nieuw is die ontwikkeling niet, die begon al in de jaren tachtig, met *machine learning* en *deep learning*, voorspellingen van rechterlijke uitspraken en de voorspelde komst van ‘de robotrechter’.²

Van het daadwerkelijk gebruik van AI kwam op dat moment weinig terecht. De voornaamste redenen daarvoor waren de hoge onderzoekskosten en tegenvallende resultaten, zoals het onvermogen van de systemen om complexere inschattingen te maken. Daarnaast speelde het gebrek aan aandacht voor de gebruiker en de effecten van de inzet van dergelijke systemen een rol: rechters hadden weinig tot geen grip op de uitkomsten die de systemen genereerden en werden niet aangezet tot gebruik ervan.³ Dit alles neemt niet weg dat de ontwikkelingen niet stil hebben gestaan. De afgelopen dertig jaar zijn nieuwe onderzoeken gedaan met betere resultaten, met als gevolg dat het gebruik van AI in het recht een belangrijk onderwerp van gesprek is. Maar kan AI beslissingen nemen, en daarmee mogelijk de rechter vervangen?

In deze bijdrage leggen we kort uit hoe AI en expertsystemen werken en wat het verschil tussen beide is. Vervolgens pleiten we voor de toepassing van expertsystemen, omdat die transparant zijn en daarmee toetsbaar tot uitkomsten leiden. In ieder geval willen wij duidelijk maken dat, met de inzet van welk systeem dan ook, de menselijke maat van groot belang is en dat het aan de menselijke, juridische experts is systemen nauwlettend in de gaten te houden en deze uit te dagen.

1 Dick Weiffenbach (2017). Naar een goedkopere en snellere rechtspraak. *Advocatenblad*, 8, 59.

2 Graham Greenleaf, ‘Legal expert systems – robot lawyers?’, gepresenteerd op de Australian Legal Convention, Sydney, August 1989.

3 Philip Leith (2010). The Rise and the Fall of the Legal Expert System. *European Journal of Law and Technology*, 1.

Artificiële intelligentie

Zoals de naam al laat zien is het doel van AI-systemen menselijke intelligentie na te bootsen. Gebaseerd op grote hoeveelheden gegevens (*big data*) worden voorspellingen gedaan. Deze voorspellingen leiden bijvoorbeeld tot spraak-, beeld- en tekstherkenning. Op basis van statistische gegevens kan aan profilering van bepaalde personen of groepen met (deels) overeenkomstige kenmerken worden gedaan. Zo zou nummerbordherkenning op snelwegen in combinatie met gegevens als de woonplaats en afkomst van een persoon diegene als potentieel gevaarlijk kunnen aanmerken als opeens een bijkomende factor wordt waargenomen. Bijvoorbeeld als de persoon een andere route dan gebruikelijk rijdt. In alle gevallen worden gegevens aan elkaar gekoppeld en dat leidt door als-dan-redenaties tot een voorspelling.

In het recht kunnen ook dergelijke voorspellingen worden gedaan. Dat kan op basis van gegevens uit gepubliceerde rechtspraak⁴ of bijvoorbeeld door op basis van kenmerken van een veroordeelde een risico-inschatting te maken van de kans op recidive.⁵ Door deze *bottom up*-redenatie staan de uitkomsten veelal los van wet- en regelgeving. Er wordt immers niet vanuit de juridische normen geredeneerd, maar naar die normen toe. Het systeem zoekt reeksen kenmerken die in zaken voorkomen die eenzelfde uitkomst hebben en ziet de aanwezigheid van die kenmerken in een te voorspellen zaak als aanleiding om aan te nemen dat de uitkomst wederom hetzelfde is. Anders gezegd: door combinaties van feiten uit rechterlijke uitspraken te koppelen aan de uitkomst ervan, probeert AI een regel te destilleren. Die regel hoeft niet per se gelijk te zijn aan de juridische norm, bijvoorbeeld omdat combinaties van feiten toevallig vaak samen voorkomen en daarom door het systeem van waarde worden geacht. Om een voorspelling te doen, heeft AI heel veel voorbeelden nodig, al zeker rond de tienduizenden. Zoveel rechterlijke oordelen zijn vaak niet voorhanden. Wanneer die er al zouden zijn en als ze alle in een AI-systeem zouden kunnen worden ingevoerd, is vervolgens niet zonder meer duidelijk hoe het systeem die regels gevonden heeft. Door de grote hoeveelheid aan gegevens en het gebrek in de systemen om uit te leggen waarom het bepaalde conclusies trekt, ontstaat een *black box*; er ontbreekt inzicht in hoe de voorspelling tot stand is gekomen en wat de grondslag voor de gevormde regels is.⁶ Het systeem is namelijk te verge-

- 4 In Nederland kennen we bijvoorbeeld de bedrijven LexIQ en Zylab die tools aanbieden die inzicht geven in het beslisgedrag van rechters. Met dezelfde technieken kunnen voorspellingen worden gedaan. Een voorbeeld hiervan is een programma dat voorspelde of het EHCR zou oordelen of een bepaalde norm geschonden was. De resultaten zijn overigens tegenvallend. Zie hierover Prakken, H. (2018). Komt de robotrechter er aan? *Nederlands Juristenblad*, 4, 269-274.
- 5 Knaap, L. M. van der & Alberda, D.L. (2009). *De predictieve validiteit van de Recidive Inschattingsschalen (RISc)*. WODC, Cahier 2009-12.
- 6 Prins, C. & Roest, J. van der (2018). AI en de rechtspraak. Meer dan alleen de 'robotrechter'. *Nederlands Juristenblad*, 4, 265.

lijken met het menselijk brein, vandaar dat het ook wel *neural network* wordt genoemd, ook daarvan is niet te achterhalen waarom een bepaalde beslissing wordt genomen. Een verhelderend voorbeeld is het systeem dat (dacht men) kon voorspellen of op een foto een poolhond of een wolf te zien was. De dieren lijken zeer veel op elkaar en de hoge nauwkeurigheid van het systeem dat er in slaagde goed te voorspellen of men met een hond of een wolf te doen had, werd dan ook in eerste instantie als een goed resultaat gezien. Door een andere vorm van AI inzichtelijk te laten maken hoe het systeem tot de voorspelling van poolhond of wolf kwam, dus door te kijken wat er in die ‘black box’ gebeurde, werd duidelijk dat het systeem dit alleen maar baseerde op de aan- of afwezigheid van sneeuw op de achtergrond van de foto.⁷ Ook kan in de gebruikte data al vooringenomenheid zitten.⁸ Als gevolg daarvan en van het hoge toevalligheidsgehalte zonder juridische basis zijn de systemen veelal discriminerend en onvoldoende in staat een volledige afweging te maken.

Wel leent AI zich voor een ondersteunende rol om bijvoorbeeld grote hoeveelheden tekst te analyseren. Dit heeft waarde, simpelweg omdat een mens niet goed in staat is eenzelfde hoeveelheid tekst te doorlopen in dezelfde tijd. Bestaande zoeksystemen die ten grondslag liggen aan Google of rechtspraak.nl zijn net als een mens niet volledig toereikend qua snelheid en accuraatheid, aangezien daarbij alleen maar gebruik wordt gemaakt van sleutelwoorden.⁹ Het zogenaamde ‘e-discovery’, een slimme zoektechnologie die woorden kan herkennen en bijvoorbeeld synoniemen kan vinden, is door middel van machine learning is vele malen sneller, efficiënter en vraagt minder menselijke interventie. Er kan doelmatiger resultaat worden verkregen door te zoeken op bepaalde woordcombinaties, vereisten in te stellen hoe de zoekwoorden zich tot elkaar moeten verhouden en waar ze bijvoorbeeld in de tekst moeten staan. Het systeem leert (let wel: door menselijke training) steeds beter woordcombinaties en opbouw van documenten herkennen. Door op deze wijze gebruik te maken van met AI ontwikkelde systemen kan meer inzicht verkregen worden in eerder gewezen uitspraken, bijvoorbeeld door trends te ontdekken, hoogtes van vergoedingen te vergelijken of om praktische elementen die open normen invullen sneller in beeld te krijgen.¹⁰

7 Zie bijvoorbeeld ‘It’s magic ... I owe you no explanation!’ van Alexiei Dingli op becominghuman.ai.

8 ‘Raad van State: burger in de knel door digitale overheid’ (6 september 2018). *NRC Handelsblad*. Ook uit recent onderzoek blijkt dat de door de overheid gebruikte AI-systemen vaak discriminerend werken: ‘Overheid gebruikt op grote schaal voorspellende algoritmes, ‘risico op discriminatie’’, NOS 29 mei 2019.

9 Grossman, M. R. & Cormack, C. V. (2011). Technology-Assisted Review in E-Discovery Can Be More Effective and More Efficient Than Exhaustive Manual Review. *Richmond Journal of Law and Technology*, 3.

10 Rietveld, R., Rossi, J. & Kanoulas, E. (2019). Distilling Jurisprudence through Argument Mining for Case Assessment. *1st International Workshop on AI and Intelligent Assistance for Legal Professionals in the Digital Workplace (LegalAIIA)*.

Expertsystemen

Het tegenovergestelde van *bottom up*-voorspellingen doen zoals AI doet, is de *top down*-redenatie: wet- en regelgeving biedt het kader en door de inzet van juridische expertise, keuzes van de wetgever en analyse van gewezen rechtspraak worden mogelijke scenario's en uitkomsten in een systeem gebouwd. Dat systeem is dan een expertstelsysteem.

Expertsystemen zijn grote, interactieve beslisbomen met vragen en antwoorden waaraan weging kan zijn toegevoegd. Al die vragen en de weging van de antwoorden zijn transparant en snel aan te passen indien daartoe aanleiding bestaat. Zowel het maken als het aanpassen gebeurt handmatig en is niet afhankelijk van de herkenningmogelijkheid van een systeem zoals de in de vorige paragraaf besproken AI-systemen. Zowel AI als expertsystemen berusten op logica en dus op als-dan-redenaties.¹¹

Expertsystemen onderscheiden zich door de hiervoor beschreven topdownredenatie, maar ook door het feit dat de makers zich kunnen inleven in situaties, een afweging kunnen maken van de gepresenteerde feiten en het vermogen hebben te interpreteren. Ook nog niet voor de rechter verschenen scenario's kunnen in het systeem verwerkt worden, als deze scenario's door experts van tevoren zijn voorzien. AI weet pas na vele casus en training dat bijvoorbeeld een slechte stoel, het gebrek aan airconditioning en te zwaar moeten tillen kunnen worden gekwalificeerd als slechte arbeidsomstandigheden, terwijl een expert deze conclusie direct zelf maakt en in het systeem verwerkt.

Een voorbeeld van een dergelijk expertstelsysteem is magontslag.nl.¹² Aanleiding om dit expertstelsysteem, de eerste in zijn soort, te ontwikkelen was een uitspraak van de Hoge Raad onder het oude ontslagrecht over de kennelijkonredelijkontslagvergoeding.¹³ Een volgende stap was de ontwikkeling van een systeem dat de voorvraag kon beantwoorden: is sprake van kennelijk onredelijk ontslag? Dat lukte met een nauwkeurigheid van 93 pro-

11 Zie voor een helder overzicht van mogelijkheden van de logische benadering van het recht zoals hier omschreven Karl Branting, L. (2017). Data-centric and logic-based models for automated legal problem solving. *Artificial Intelligence and Law*.

12 Zie www.magontslag.nl waar de systemen voor werknemers staan. Binnenkort kan ook op eenzelfde wijze vanuit werkgeverszijde inschatting van de juridische positie worden gedaan. Andere voorbeelden zijn Appjection (www.appjection.nl) en Uit Elkaar (www.uitelkaar.nl).

13 De kennelijkonredelijkontslagvergoeding is een schadevergoeding, zo oordeelde de Hoge Raad (27 november 2009, LJN:BJ6596), wat de vraag deed rijzen wat de schade dan was. Inmiddels is de systeem aangepast aan de vereisten aan de begroting van de billijke vergoeding: het hulpmiddel 'Hoe Lang in Dienst' geeft een inschatting van de te verwachten resterende duur van de arbeidsovereenkomst als de werkgever niet ernstig verwijtbaar zou hebben gehandeld. De berekening wordt gemaakt op basis van maximaal 24 actuele variabelen die komen van het CBS. Ook dit is een vorm van voorspellingen op basis van statistiek, dus grote hoeveelheden data.

cent.¹⁴ Die uitkomst was voldoende aanleiding om met de komst van de Wet werk en zekerheid eenzelfde methodologie toe te passen op de beoordeling van de ontslaggronden van artikel 7:669 lid 3 BW en andere redenen om de arbeidsovereenkomst te beëindigen.

Doel van deze systemen is het vergroten van de toegankelijkheid van het recht. Tegen een laag bedrag kan een individuele werknemer of werkgever een volledige en nauwkeurige inschatting van zijn rechtspositie krijgen. Inmiddels zijn voor meerdere (juridische) onderwerpen op bij de gebruiker passend niveau vraag-en-antwoordsystemen ontwikkeld die aan de gebruiker gerichte informatie geven en de benodigde juridische documenten zoals een verzoek- of verweerschrift genereren. Overbodige informatie blijft achterwege en de gebruiker wordt door de feitelijke vraagstelling niet voor keuzes gesteld die juridische kennis vereisen.

Ook voor rechters en advocaten is dit systeem van waarde. De vragen zijn praktisch en feitelijk; ze zijn een vertaling van juridische begrippen. Afhankelijk van eerder gegeven antwoorden worden nieuwe of andere vragen gesteld. Op deze wijze wordt als het ware vooronderzoek gedaan. Alles wat relevant is voor de beoordeling van het geschil wordt uitgevraagd. Vervolgens wordt een inschatting gegeven van de haalbaarheid van een ontslag. Door het gebruik van het expertsysteem kan het geschil worden beperkt tot de kern van de zaak. Wanneer beide partijen het systeem zouden invullen, wordt namelijk inzichtelijk over welke feiten partijen van mening verschillen en welke de mogelijke uitkomsten zijn bij de ene of andere lezing van de feiten.

Technologie en rechtspraak

De rechtspraak mag de technologische ontwikkelingen niet negeren en kan voordeel halen uit de nieuwe mogelijkheden die vooral expertsystemen bieden. Naar onze mening kan de voorspellende, inschattende vorm van AI nog geen zelfstandige rol binnen de rechtspraak spelen. AI biedt geen weloverwogen toepassing van rechtsregels. De voorspelkracht van AI berust op trends en het kan veelal slechts binaire beslissing aan, dus vragen beantwoorden met ja en nee. Het constateren dat een norm is geschonden is slechts een eerste stap in het beslechten van een geschil. De uitkomst van de zaak hangt mede af van invulling van open normen, zoals rechtvaardigingsgronden. Daarnaast kan AI niet zelf beslissen, is het niet zelfdenkend en passen nieuwe gevallen niet zonder meer in het systeem. Dit in aanmerking nemend, is het bereik van AI (vooralsnog) zeer beperkt en ontoereikend voor zelfstandige inzet in de rechtspraak.

¹⁴ Waarbij we direct aantekenen dat we het systeem hebben gebouwd op basis van de wetteksten die we hebben geïnterpreteerd met de kennis uit de reeds gewezen rechtspraak en het systeem vervolgens hebben getoetst aan enkele honderden uitspraken, zodat over de onderbouwing van deze uitkomst zeker opmerkingen mogelijk zijn.

Het analyseren van grote hoeveelheden tekst zoals AI ook kan doen, heeft in onze optiek wel functionele waarde. Doeltreffend zoekresultaten verkrijgen en analyses maken gebaseerd op data kan leiden tot efficiëntie en daarmee kostenbesparing, maar ook een vergroting van rechtszekerheid en rechtsgelijkheid. De invulling van open normen kan duidelijker worden en als gevolg daarvan de uitkomst van uitspraken (inclusief vergoedingen) gelijkjer tussen rechterlijke instanties. Als daarnaast, voordat partijen een procedure beginnen, duidelijk kan worden hoe invulling wordt gegeven aan open normen, kunnen procedures over geschillen beperkt of zelfs voorkomen worden. Daarvoor moet vooruitgekeken worden en biedt achteraf-analyse zoals AI die biedt niet voldoende juridische basis. Dit zal dus door middel van gebundelde krachten van mens en AI gerealiseerd moeten worden.

De inzet van technologische toepassingen waarachter meer menselijke en tegelijk juridische expertise zit, kan de rechtspraak en toegankelijkheid van het recht verbeteren. Niet alleen in de systemen zelf is menselijke expertise van belang, maar ook bij het gebruik van de systemen is de menselijke maat (onzes inziens) onmisbaar. Volgens minister Dekker is civiele rechtspraak niet meer dan probleemoplossing, maar daarbij vergeet hij belangrijke elementen als rechtvaardigheid in individuele gevallen.¹⁵ Een vorm van inzet van technologische toepassingen kunnen expertsystemen zijn. Door hiervan gebruik te maken verkrijgen rechters een volledig beeld van de voorliggende zaak en kunnen zij ervoor kiezen de juridische inschatting die het systeem biedt te volgen of om daarvan gemotiveerd af te wijken. Daarmee blijft de menselijke maat in het recht aanwezig. De rechter wordt slechts ondersteund door het systeem. Daarnaast belemmert deze wijze van gebruik de rechtsontwikkeling niet. Een expertsysteem wordt immers door mensen gebouwd, getest en gevalideerd en bevat – indien juist opgesteld – geen black box zoals AI dat heeft. Zo wordt ook naar mogelijk toekomstige gevallen gekeken en worden voorspellingen of adviezen niet alleen op basis van historische data gedaan.

Voor iedere gebruiker van elk juridisch beslissysteem geldt dat hij het systeem moet kunnen uitdagen door de uitkomst te betwisten. Dat kan alleen als de uitkomst transparant tot stand komt.¹⁶ De uitkomsten van digitale hulpmiddelen mag niet afhangen van toezichthouders die audits verrichten op de systemen. De rechter kan hier de leidende rol nemen. Misschien moet hij dat wel, want is beoordelen en beslissen niet bij uitstek een rechterlijke taak? Gebeurt dit niet, en genereert AI beslissingen, dan stagneert de rechtsontwikkeling en is er te weinig aandacht voor individuele gevallen, wat weer ten koste gaat van rechtvaardigheid.

¹⁵ Tweede Kamer 2018-2019, 31 753, nr. 155.

¹⁶ In deze zin ook HR 17 augustus 2018, ECLI:NL:HR:2018:1316 (systeem voor waardebepaling WOZ), Rb. Amsterdam 4 juli 2019, ECLI:NL:RBAMS:2019:4799 (systeem voor plaatsing kinderen op scholen).

De menselijke maat en het eerlijk proces moeten voorop blijven staan. De rechter spreekt recht, systemen bieden ondersteuning.

De achterkant van systemen

De Rechtspraak staat voor een grote uitdaging. De techniek ontwikkelt zich in hoog tempo en het aantal aanbieders van technologische systemen groeit gestaag. Het is van belang dat weloverwogen keuzes worden gemaakt. De rechtsprekende macht is niet de instantie om zonder waarborgen te experimenteren. Systemen moeten volledig getest en gevalideerd zijn alvorens ze een rol kunnen spelen in ons rechtssysteem. Daarvoor is vereist dat niet alleen naar de systemen zelf en de makers ervan wordt gekeken, bijvoorbeeld door middel van een eventueel te verplichten *audit*, maar ook de rechterlijke macht zelf moet meer weten wat de kansen en beperkingen van dergelijke systemen zijn. Wat gebeurt aan de achterkant van een systeem, in die mogelijkerwijs aanwezige black box, en waarom worden resultaten weergegeven zoals door het systeem gepresenteerd? Discrimineert een systeem en, als dat het geval is, is dat niet juist de bedoeling?¹⁷

Tot slot

AI met al brengen technologische ontwikkelingen zowel kansen als grote risico's met zich, ook voor de rechtspraak. Naar onze mening zou het verstandig zijn eerst in te zetten op de meer menselijke toepassingen, zoals expertsystemen, met als aanvulling daarop AI-systemen die een ondersteunende rol hebben en bijdragen aan het doorzoeken en analyseren van eerder gewezen rechtspraak.

Rechterlijke vrijheid, beslissingsruimte en een goede procesorde moeten – van welke inzet dan ook gebruikgemaakt gaat worden – voorop blijven staan. Te allen tijde geldt: daag het systeem uit! Weet waar kansen en mogelijkheden liggen en behoud de onafhankelijke positie die een rechter is toegekend. Een goede inschatting van een systeem volgen is gewenst, maar afwijken als daar redenen toe bestaan net zo goed. Op die wijze behouden we de menselijke maat en wordt voorkomen dat rechtsontwikkeling stagneert.

17 Zie voor meer hierover Kock, P. de (23 augustus 2019). Algoritmes discrimineren niet. *NRC Handelsblad*.

Een introductie op de robotrechter

Stefan Philipsen & Erlis Themeli¹

Inleiding

De uitoefening van overheidsgezag is de afgelopen jaren steeds verder geautomatiseerd. In het bestuursrecht zijn algoritmen en artificiële intelligentie al niet meer weg te denken. De menselijke betrokkenheid in overheidsdomeinen als belastingheffing en sociale zekerheid is nu al beperkt tot de meest complexe zaken. Een van de vragen die deze ontwikkeling oproept, is of artificiële intelligentie (AI) naast het werk van de uitvoerende macht ook dat van de andere staatsmachten zal beïnvloeden en overnemen. Zeker ten aanzien van de rechtspraak lijkt die vraag steeds meer gewicht te krijgen. Zo gaf het Estse ministerie van justitie eind 2018 de opdracht om een ‘robotrechter’ te ontwikkelen die de rechterlijke macht moet helpen bij het bestrijden van achterstanden in de Estse procedure voor *small claims*. Hoe futuristisch een robotrechter ook mag klinken, de Estse inspanningen staan niet op zichzelf.² Ook in Nederland staat het gebruik van AI door de rechterlijke macht op de politieke agenda.³ Dit is logisch, want de toepassing van artificiële intelligentie door de rechtspraak kan veelbelovend zijn. Procedures zouden door het gebruik van AI bijvoorbeeld goedkoper, sneller en minder bevooroordeeld kunnen worden.⁴ Net als bij de automatisering van besluitvorming in het bestuursrecht zijn er evenwel ook zorgen over het gebruik van AI in de rechtspraak.⁵ In deze bijdrage geven wij een korte inleiding op de ontwikkeling van de robotrechter en de zorgen en kansen die met deze ontwikkeling gepaard gaan.

- 1 Deze bijdrage is een vertaling en (beperkte) bewerking van onze bijdrage ‘Artificial intelligence in courts: A (legal) introduction to the Robot Judge’ (2019, 15 mei) op <http://blog.montaignecentre.com>.
- 2 Council of Europe adopts first European Ethical Charter on the use of artificial intelligence in judicial systems (4 december 2018). Te vinden op www.coe.int.
- 3 Eerste Kamer 2018-2019, 2414316, Kamerbrief over toepassing artificiële intelligentie en algoritmen in de rechtspleging, 19 december 2018, te vinden op www.rijksoverheid.nl.
- 4 Chen, A. (2019, 17 januari). How artificial intelligence can help us make judges less biased. Te vinden op www.theverge.com.
- 5 Vetzo, M. J., Gerards, J.H. & Nehmelman, R. (2018). *Algoritmes en grondrechten*. Den Haag: Boom juridisch.

Robotrechter

De term robotrechter biedt een interessant startpunt voor de bespreking van het gebruik van artificiële intelligentie door de rechtspraak. Sommigen vrezen bij het horen van deze term dat computers de wereld zullen overnemen, terwijl anderen geïntrigeerd raken door de nieuwe perspectieven die de toepassing van innovatieve technologieën kunnen bieden. Tegelijkertijd moet onmiddellijk worden erkend dat de robotrechter nog ver weg is. Het zal waarschijnlijk nog jaren duren voordat AI in staat is om menselijke rechters in (iedere) rechterlijke procedure te vervangen. Dit geldt in het bijzonder voor de meest spraakmakende en complexe zaken. Hoewel AI nu al in staat is om de uitkomst van rechtszaken te voorspellen (bijvoorbeeld de beslissingen van het Europees Hof voor de Rechten van de Mens), is de techniek die voor die voorspellingen wordt gebruikt nog lang niet voldoende ontwikkeld om volledig zelfstandig beslissingen te kunnen nemen. Volgens de meest sombere voorspellingen zal AI daar in ieder geval in de meest complexe zaken zelfs nooit toe in staat zijn.

De impact van AI op rechtbanken

Rechters hoeven dus niet meteen bang te zijn om hun baan te verliezen. Maar dat betekent niet dat AI de rechtspraak ongemoeid zal laten. Om de mogelijke invloed van artificiële intelligentie op de rechtspraak in kaart te kunnen brengen, is het zinvol om drie potentiële toepassingen van AI in de rechtspraak te onderscheiden. Ten eerste kan AI worden gebruikt om de zaakstromen en werklast beter in kaart te brengen en te stroomlijnen. Dit heeft als positief neveneffect dat de grote hoeveelheid waardevolle data waarover de rechtspraak zou kunnen beschikken, beter inzichtelijk wordt gemaakt. Ten tweede kan AI worden gebruikt in de ondersteuning van rechters. Denk daarbij bijvoorbeeld aan het selecteren van relevante jurisprudentie, of het aandragen van voor een concrete zaak relevante argumenten die bij het opstellen van de uitspraak kunnen worden gebruikt (zie hierover ook de bijdrage van Manuella van der Put op p. 50-60, *red.*). In sommige landen, zoals de Verenigde Staten, wordt AI in dit kader bijvoorbeeld al ingezet om rechters te helpen het risico van recidive te beoordelen. Deze ondersteuningssystemen laten de beslissing formeel aan de mens, maar het is zeer waarschijnlijk dat rechters – zoals in de VS – dit soort systemen in de praktijk doorgaans volgen. Het gebruik van AI in de rechtspraak – ter ondersteuning van rechters – kan daardoor al snel lijken op rechtspraak dóór AI. Rechtspraak door AI is de derde manier waarop AI in de toekomst invloed kan hebben op de rechtspraak. Dan spreken we ook wel over de robotrechter. Overigens sluit rechtspraak door AI, anders dan de term robotrechter suggereert, de mogelijkheid van een vorm van zeer algemeen toezicht of marginale toetsing door een rechter of een ander personeelslid van de rechtbank niet uit.

Onderscheid maken tussen soorten zaken

Zoals opgemerkt zal rechtspraak door artificiële intelligentie – waarbij AI menselijke rechters volledig vervangt – voor de meest complexe zaken nog lange tijd futuristisch blijven. Dat betekent natuurlijk niet dat een dergelijke toepassing van AI onmogelijk is voor alle gevallen. In onder meer het privaatrecht kunnen er procedures worden aangewezen die heel geschikt lijken om door een vorm van AI te worden afgedaan. Het gaat dan vooral om niet-complexe procedures waarbij tussen partijen ook nog een (zeer) beperkte rivaliteit bestaat. Dat laatste geldt bijvoorbeeld voor procedures waarbij partijen het eigenlijk volledig eens zijn over de gewenste uitkomst van de zaak. In dat soort gevallen verschaft de rechtspraak vooral een titel om de gewenste uitkomst te bereiken. Neem bijvoorbeeld echtscheidingszaken waarin beide partners een gelijkwaardige economische positie hebben en het eens zijn over de details van hun scheiding. In die situatie is de rechter niet meer dan een stempelmachine. Die rol kan ook heel goed door een machine vervuld worden. Naast het rivaliteitsniveau is de juridische complexiteit van een procedure van belang voor het antwoord op de vraag of AI in staat zal zijn de uitkomst van een procedure rechtstreeks te beslissen. Vooralsnog geldt dat hoe gecompliceerder een zaak, hoe moeilijker het voor artificiële intelligentie is om het geschil te beslechten. Maar dat betekent dus ook dat naarmate er minder ambiguïteit (door uitzonderingen en vage termen) in de toepassing van de rechtsregel zit, artificiële intelligentie sneller in staat zal zijn om eigenstandig een beslissing over die regel te nemen. Een voorbeeld van een niet-complexe regel is de regel die voorschrijft dat in het geval van niet-betwiste schuldvorderingen, de rechter de vordering moet toewijzen. Andere voorbeelden kunnen worden gevonden in allerlei soorten ontvankelijkheidsbeslissingen.

Als er ook in ons land daadwerkelijk een wens ontstaat om een robotrechter te ontwikkelen, zal dit waarschijnlijk ook gevolgen moeten hebben voor het ontwerp van de (wettelijke) regels die door die robotrechter toegepast zullen worden. Ter illustratie kan bijvoorbeeld worden gewezen op verschillende varianten van *online dispute resolution* (ODR) die gebruikmaken van AI. Bij het ontwerpen van dergelijke alternatieve manieren van online geschilbeslechting worden vaak ook nieuwe geschilbeslechtsingsregels en -mechanismen bedacht die geschikt zijn om door AI te worden toegepast.

Zorgen voor de toekomst

Of het nu gaat om het gebruik van artificiële intelligentie bij het beheer van zaakstromen, de ondersteuning van rechters, of bij het nemen van beslissingen, de toepassing van artificiële intelligentie door de rechtspraak zal ook juridische uitdagingen met zich brengen. Daarbij gaat het niet alleen om uitdagingen met betrekking tot de bescherming van (persoons-) gegevens. Discussies over het toekomstige gebruik van AI in de rechtspraak zullen ook betrekking hebben op mensenrechten. Het recht op een eerlijk proces en toegang tot de rechter zullen belangrijke toetsstenen zijn voor de beoordeling van de wenselijkheid van

toepassing van AI in de rechtspraak. Bij die beoordeling kan het hiervoor gemaakte onderscheid tussen het gebruik van AI in de rechtspraak en rechtspraak door AI helpen. Met betrekking tot het gebruik van artificiële intelligentie bij de ondersteuning van rechters lijken de mogelijke mensenrechtelijke bezwaren klein. Dat geldt zeker als rechters een voldoende kritische houding aannemen ten opzichte van het door de AI aangedragen materiaal. In de meeste gevallen zal dan gelden dat de toepassing van AI niet problematischer is dan de prestaties die een mens kan leveren. Een rechter die zelf zoektermen in een juridische zoekmachine invoert is niet beter in staat (of objectiever) om jurisprudentie te selecteren dan AI in potentie zou zijn. Daar waar AI rechters ondersteunt zal bijvoorbeeld het recht op een eerlijk proces vaak geen directe grens stellen aan het gebruik van AI. Wel kan dat grondrecht dienen als basis voor het opstellen van (ethische) richtlijnen die in acht moeten worden genomen bij het ontwikkelen en (later) toepassen van AI-tools.

Met betrekking tot rechtspraak door AI of de robotrechter zijn de mensenrechtelijke zorgen groter. Dit komt vooral doordat menselijke betrokkenheid nauw samenhangt met de algemene perceptie van rechtvaardigheid en daarmee met de eisen die wij gewoon zijn aan een eerlijk proces te stellen. Voor sommige procedures of rechtsgebieden, zoals het strafrecht, lijkt toepassing van een robotrechter om die reden uitgesloten. Een vraag die de recente ontwikkeling rond artificiële intelligentie expliciet op tafel legt, is of dit ook geldt voor de niet-complexe niet-rivaliserende casus die hiervoor werden genoemd. Waarom zouden partijen die het eens zijn over de gewenste uitkomst van een zaak niet mogen kiezen voor een robotrechter, als dit betekent dat ze een uitspraak krijgen in een fractie van de tijd en voor een fractie van de kosten? Zou het ook voor de samenleving niet beter zijn als de rechtspraak haar energie niet meer op dit soort procedures hoeft te richten? Of moeten we de ontwikkeling van dergelijke geschilbeslechtsmechanismen maar volledig aan de markt overlaten?

De toekomst bevat veel onbeantwoorde vragen met betrekking tot het gebruik van artificiële intelligentie in rechtspraak. Het is belangrijk de komende jaren naar antwoorden op deze vragen te (blijven) zoeken. De technologische ontwikkelingen gaan snel – en vaak sneller dan het recht. Zeker met betrekking tot het gebruik van AI in de rechtspraak is het wenselijk dat deze technologische ontwikkeling juridisch wordt gestuurd.

Kan artificiële intelligentie de rechtspraak betoveren?

Manuella van der Put

Introductie

Naar aanleiding van haar presentatie bij het hof Amsterdam schreef Manuella van der Put deze bijdrage.¹ Ze beschrijft hierin een experiment waarin zij en haar collega-onderzoekers enkele beschreven toepassingen van artificiële intelligentie daadwerkelijk bouwen en testen. Ze onderzoeken of ze met artificiële intelligentie een *tool* of *dashboard* kunnen bouwen dat kan helpen bij het afdoen van zogenaamde bulkzaken, te weten bij het analyseren van de zaak, bij het zoeken naar vergelijkbare zaken en bij het komen tot een (concept)beslissing in deze zaken.

Het onderzoek wordt verricht in een samenwerking tussen de rechtbank Oost-Brabant, de Universiteit van Tilburg, de Technische Universiteit Eindhoven en de Jheronimus Academy of Data Science (JADS). Het experiment krijgt financiële ondersteuning vanuit het ministerie van Justitie en Veiligheid.

In het onderzoek stellen ze verschillende onderzoeksvragen waaronder: (hoe) kan artificiële intelligentie de rechterlijke macht ondersteunen en op welke onderdelen binnen het proces van de rechterlijke oordeelsvorming zou dit kunnen? En: zouden met behulp van een ‘robotrechter’ ook taken overgenomen en autonoom beslissingen kunnen worden genomen?

De pilot is in januari 2019 van start gegaan. Het is nog te vroeg om in dit artikel over definitieve resultaten te kunnen spreken. Maar Van der Put noemt de eerste uitkomsten veelbelovend en verwacht in 2020 met definitieve resultaten te kunnen komen. In deze bijdrage zet ze uiteen wat het onderzoek inhoudt en wat de eerste resultaten laten zien.

Onderzoek

Het onderzoek wordt verricht als onderdeel van mijn promotieonderzoek naar artificiële (of kunstmatige) intelligentie binnen de rechtspraak. Het onderzoek bestaat uit een literatuur-

1 Zie het redactioneel voor een beschrijving van het middagsymposium waarop Van der Put haar lezing hield.

studie naar het proces van oordeelsvorming door de rechter en naar de mogelijkheden en onmogelijkheden van artificiële intelligente toepassingen binnen dat proces, bezien vanuit de huidige stand van de techniek en wetenschap. Vervolgens worden de mogelijke toepassingen van artificiële intelligentie op het proces van rechterlijke oordeelsvorming zoals die naar voren komen uit het literatuuronderzoek, beproefd in een pilot.

Voor de pilot is een onderzoeksteam samengesteld dat bestaat onder meer uit een professional doctorate of engineering (PDEng), Daan Kolkman (wetenschapper), Floris Bex en mijzelf. Het onderzoek bestaat hiermee uit denken en doen.

Verloop van het onderzoek

In het theoretisch onderzoek, de literatuurstudie, is eerst gekeken naar het proces van rechterlijke oordeelsvorming. Wat gebeurt er vanaf het moment dat een rechter kennisneemt van het dossier tot en met het nemen van de beslissing? Ik noemt dit het ‘onttoveren’ van het proces van rechterlijke oordeelsvorming.

Vervolgens is gekeken op welke onderdelen van dit proces van rechterlijke oordeelsvorming artificiële intelligentie een rol zou kunnen spelen: kan artificiële intelligentie de rechter ondersteunen bij deze taken dan wel taken overnemen?² Kan artificiële intelligentie de rechtspraak ‘betoveren’ met de mogelijkheden die zij biedt?

Uit het literatuuronderzoek volgt dat het rechterlijk oordeel niet alleen een rationeel oordeel is. Ook emotie,³ het onbewuste,⁴ intuïtie⁵ en rechtsgevoel spelen een belangrijke rol. De rechter neemt ook in zijn beslissing mee wat het effect van zijn beslissing zal zijn.⁶ We weten dat artificiële intelligentie (AI) nog niet zo transparant is. De output is niet gemotiveerd. Ook beschikt AI (nog) niet over een rechtsgevoel en heeft het geen kennis van algemene ervaringsregels.


Op basis van de verkregen informatie uit de literatuurstudie debatteerden we met datascience-specialisten van JADS en een aantal *legal start ups* om antwoord te krijgen op de vraag: wat zijn mogelijke toepassingen van artificiële intelligentie bij het kennisnemen van het dossier, het analyseren van het geschil, het voorbereiden van de zitting, het toepassen van wet- en

- 2 Hetgeen hier beschreven wordt voor de rechter geldt ook voor de rol van de juridisch medewerker in het proces van rechterlijke oordeelsvorming.
- 3 IJzermans, M. (2011). *De overtuigingskracht van emoties bij het rechterlijk oordeel*. Den Haag: Boom juridische uitgevers.
- 4 Deelen, C. (2015). De invloed van het onbewuste van de rechter op het rechterlijk oordeel. *Nederlands Juristenblad*, 296.
- 5 Soeharno, J. E. (2005). Over rechterlijke intuïtie. Paul Scholtens intuïtieleer en een alternatief model van Aristoteles. *Nederlands Tijdschrift voor Rechtsfilosofie & Rechtstheorie*, 3, 235-261.
- 6 Hol, A. & Mak, E. (2010). Van legaliteit naar pragmatisme. *Rechtstreeks*, 4, 32.

regelgeving, de motivering en het nemen van de beslissing in een rechtszaak door de rechter? Op welke onderdelen van dit proces van beoordelen en beslissen kan artificiële intelligentie een rol spelen? En met welk experiment zouden we dit in de praktijk kunnen onderzoeken?

In het onderzoek wordt daarmee vanuit de theorie én de praktijk gekeken naar de mogelijke voor- en nadelen van artificiële intelligentie. In de pilot onderzoeken wij waar in dit proces met de logica van algoritmes het proces van rechterlijke oordeelsvorming versterkt en/of versneld kan worden.

In figuur 1 zijn een aantal onderzoeksvragen schematisch weergegeven.


Figuur 1. Kunstmatige intelligentie in de rechtspraak? Schema gepresenteerd tijdens de focusgroepen AI in de rechtspraak.

Opzet van de pilot

Voor een bredere oriëntatie op de (on)mogelijkheden van AI zijn drie focusgroeppijeenkomsten georganiseerd waarbij door rechters, raadsheren, bestuurders, data scientists en legal techbedrijven is gesproken over de (on)mogelijkheden van artificiële intelligentie in de rechtspraak. In elk van deze bijeenkomsten werden dezelfde vragen voorgelegd en besproken:

- Robots in de rechtspraak, wenselijk ja of nee?
- In welke mate is AI al aanwezig binnen de rechtspraak?
- Zou een robotrechter autonoom kunnen vonnissen?
- Waaraan zou AI kunnen bijdragen binnen de rechtspraak?
- Welke pilots zouden kansrijk zijn binnen een afzienbare periode?

De bijeenkomsten zijn gebruikt om een algemeen beeld te krijgen van hoe deze deskundigen aankijken tegen een pilot waarin artificiële intelligentie wordt ingezet bij het proces van rechterlijke oordeelsvorming. Ook zijn de focusgroepen gebruikt voor wetenschappelijke onderbouwingen van het eigen oordeel. Uit de focusgroepen is een aantal algemene conclusies gekomen. Een uitkomst is dat de ‘robotrechter’ in al zijn mogelijke verschijningsvormen nog ver weg lijkt, maar dat er wel al mogelijkheden worden gezien voor ondersteunende systemen in de rechtspraak.

Het onderzoeksteam heeft op basis van de uitkomsten uit de literatuurstudie en de bijeenkomsten met deskundigen gekozen voor een pilot met zogenaamde bulkzaken. Er zijn verschillende redenen geweest om voor deze zaken te kiezen:

- veel data, bij voorkeur digitaal, beschikbaar;
- niet al te complexe zaken, juridisch inhoudelijk beschouwd;
- maatschappelijke impact is van belang;
- technische mogelijkheden.

In overleg met het bestuur van de rechtbank Oost-Brabant is gekozen voor Mulderzaken omdat daar de maatschappelijke impact en behoefte aan een betere doorloop van zaakstromen op dat moment het grootst was.⁷ De benodigde data, bestaande uit eerdere/gewezen Mulderzaken bleken na overleg met het Openbaar Ministerie digitaal beschikbaar.

Doel van de pilot

De pilot heeft tot doel een tool, een instrumentenpaneel ofwel dashboard te ontwikkelen om rechters te ondersteunen bij het voorbereiden en beslissen in Mulderzaken.

Gebruikte data

Om het dashboard te kunnen bouwen, moest aan een aantal randvoorwaarden, waaronder de beschikbaarheid van data, financiering en kennis, worden voldaan.

Voor het onderzoek is veel data nodig, bestaande uit eerder gewezen uitspraken in Mulderzaken. Zoals hiervoor uiteengezet door Bex, is veel data nodig bij het bouwen van een artificieel intelligent systeem (zie zijn bijdrage op p. 26-34, *red.*). Het minimum aantal uitspraken dat nodig is voor het experiment ligt bij 10.000 en de voorkeur bij 20.000 uitspraken.

7 Bij een lichte verkeersovertreding, zoals fout parkeren of een kleine snelheidsovertreding, kan de officier van justitie een zogenaamde Mulderbeschikking opleggen (conform de Wet Mulder). Hiertegen is beroep mogelijk bij de kantonrechter.

Het Openbaar Ministerie werkt vanaf 2015 met digitale dossiers in Mulderzaken. Bij de rechtbanken wordt voornamelijk nog gewerkt met papieren dossiers. Om de data van het Openbaar Ministerie te kunnen gebruiken, is overleg gevoerd met de besturen van de rechtbanken, met het Openbaar Ministerie en met de Raad voor de rechtspraak om er zeker van te zijn dat aan alle privacyregels van de Algemene Verordening Gegevensbescherming (AVG) was voldaan. Dit traject heeft enige maanden in beslag genomen, ook omdat het nog zeer ongebruikelijk is voor de rechtspraak om dergelijke data te gebruiken voor onderzoek. Dus steeds opnieuw is bekeken en besproken of we deze data voor dit onderzoek kunnen en mogen gebruiken. Indien de rechtspraak een protocol voor het gebruik van data voor onderzoek zou kennen, zou dit kunnen bijdragen aan het vereenvoudigen van deze processen om onderzoek mogelijk te maken.

Als we enkel zouden kijken naar de zaken van de rechtbank Oost-Brabant vanaf 2015 tot mei 2019, zouden we wel het minimum aantal zaken halen, maar niet het optimale aantal. Daarom is voor dit experiment samenwerking gezocht met de rechtbank Zeeland-West Brabant. Met de zaken van beide rechtbanken vanaf 2015 kon een optimale hoeveelheid data worden gebruikt waarbij een deel van de zaken bestemd was om een ‘databank’ te vullen met voorbeeldzaken en een deel van de data om als trainingsdata te gebruiken. De trainingsdata dienen daarbij als ‘voorbeelddossiers van nieuwe zaken’ waarmee getest kan worden.

Bij de voorbeelddata maken we ook gebruik van de uitspraken van het hof Arnhem-Leeuwarden vanaf 2015 die via rechtspraak.nl beschikbaar zijn. Om een duidelijke lijn in de jurisprudentie te ontdekken, dienen de uitspraken van het hof te worden meegenomen.

Financiering en samenwerking

Voor de financiering van het onderzoek is subsidie verkregen van het ministerie van Justitie en Veiligheid, dat innovatieve projecten binnen de rechtspraak stimuleert. Met deze subsidie konden we een postdoc engineer data science bij het experiment betrekken.

Deze PDEng bouwt het systeem in nauwe samenspraak met rechters en secretarissen van de rechtbank Oost-Brabant.

Er is in deze pilot bewust gekozen voor samenwerking met universiteiten (Universiteit van Tilburg, JADS en de Technische Universiteit Eindhoven). De samenwerking bevordert het delen van kennis en zorgt voor wederzijds begrip. De rechters en juridisch medewerkers van de rechtbank zijn de vraagbaak voor de onderzoeker en voeren ook de controles uit na de bouw van het systeem. Door deze interactie kan het systeem direct aansluiten bij de behoeften in de praktijk.

Data gereedmaken

De data die worden gebruikt worden eerst ‘opgeschoond’, dat wil zeggen dat de woorden in de tekst worden gebruikt zonder lidwoorden etc.⁸ Deze lidwoorden voegen niets toe aan het te bouwen systeem.

De opgeschoonde tekst wordt vervolgens omgezet naar getallen. Hierdoor kan gezocht worden naar hoe vaak bepaalde woorden ofwel getallenreeksen voorkomen in een bepaalde context. Aan deze woorden wordt een code toegekend. Door middel van dit zogenaamde *topic modelling* kan het systeem zoeken naar welke onderwerpen voorkomen in de tekst, in welke context en hoe vaak.

Ontvankelijkheidscheck

Ook is een tool ontwikkeld om snel te kunnen zien of de appellant de opgelegde boete heeft betaald. Het antwoord op deze vraag is van belang voor de ontvankelijkheid van de appellant bij de rechtbank.

Het door ons ontwikkelde systeem zoekt na invoering van het dossier eerst in de stukken of de opgelegde boete is betaald, op welke datum en hoeveel er is betaald. Als er niet is betaald, geeft het systeem dit aan. De juridisch medewerker zoekt nu nog veelal zelf in het dossier om te achterhalen of de boete betaald is. Met de tool is dit niet meer nodig en gebeurt dit automatisch.

Voorbereiden van de zitting

De rechter bereidt een zaak voor door het lezen van het dossier en het analyseren van het geschil. In de pilot onderzoeken wij of met behulp van artificiële intelligentie het systeem in staat is om uit een nieuwe zaak de kern te halen: de rechtsvraag en de motivering van de beslissing door de officier van justitie. Vervolgens wordt onderzocht of het systeem in staat is om relevante wet- en regelgeving uit de casus te halen.

De resultaten tot nu toe laten zien dat het systeem in staat is om het geschilpunt en de motivering van de beslissing uit de beslissing van de officier van justitie te halen.

De PDEng streeft ernaar om ook de kern van de zaak te halen uit de beroepschriften die bij de rechtbank zijn ingediend door appellanten, maar dat is nog niet gelukt. De beroepschriften zijn door de computer niet altijd goed te lezen, veel van de ingescande teksten kan het systeem niet omzetten in digitale tekst, en dat geldt zeker voor de soms nog handgeschreven beroepschriften.

Indien de procedure digitaal gevoerd gaat worden, zal de datakwaliteit aanzienlijk beter worden.

8 Het is belangrijk om te werken met een zuivere dataset die betrouwbaar is.

In de pilot is het beoogde resultaat dat het systeem de motivering/argumentatie gaat herkennen uit de tekst van de beroepschriften zelf. Dat kan nu alleen nog met de beroepschriften van een goede datakwaliteit. Omdat de motivering van het beroepschrift belangrijk is voor de beoordeling, is het van groot belang dat het systeem die ook kan lezen en gebruiken. Daarom besteden we veel aandacht aan het leren herkennen van de teksten. In een volgend onderzoek met de asiel- en bewaringszaken in het bestuursrecht, waar de procedure nu al enkele jaren digitaal wordt gevoerd, zal de kwaliteit van de data beter toegankelijk zijn voor onderzoek.

Als het systeem de kern van de zaak heeft geanalyseerd uit de beslissing van de officier van justitie, zoekt het systeem vervolgens naar vergelijkbare zaken, zaken waarin vergelijkbare verkeersovertredingen hebben gespeeld. Het systeem geeft dan de meest vergelijkbare zaken en beslissingen in deze zaken weer, met een rangorde van vergelijkbaarheid. Dit overzicht van vergelijkbare zaken en vergelijkbare beslissingen kan de rechter gebruiken bij de voorbereiding van een zaak. Op het overzicht van vergelijkbare zaken kan direct worden doorgelikt naar de zaak zelf om meer informatie over die zaak te verkrijgen. Ook geeft het dashboard een overzicht van eerdere beslissingen en een overzicht van eventuele verschillen en overeenkomsten tussen de rechtbanken en rechters.

Bij de voorbereiding van zittingen waarop Mulderzaken worden behandeld, maakt de secretaris een conceptbeschikking. Dit concept kan aan de hand van de informatie op de zitting aangepast worden. In de pilot onderzoeken wij of conceptbeschikkingen, ik doel hierbij op een beslissing met motivering daarvan, ook door het systeem gemaakt kunnen worden. Indien dit succesvol is, kan de stap in de richting van de ingewikkeldere en omvangrijkere zaken worden onderzocht.

Het doel van het overzicht van eerdere gewezen zaken is om een ondersteunende rol te bieden in de voorbereiding van een zaak en de secretaris en de rechter inzicht te bieden in eerdere beslissingen. Uiteindelijk blijft de keuze aan de rechter wat hiervan wel en niet gebruikt zal worden.

Op basis van deze eerder gewezen zaken komt het systeem tot slot ook zelf met een conceptbeslissing.

Motiveren

In het onderzoek wordt nog onderzocht of met artificiële intelligentie niet alleen tot een conceptbeslissing maar ook tot een conceptbeschikking zou kunnen worden gekomen. Het systeem geeft de meest waarschijnlijke uitspraak weer, die is gebaseerd op uitkomsten van vergelijkbare zaken. Wat is bijvoorbeeld in eerdere zaken bij het in de hand houden van een

mobiele telefoon tijdens het rijden beslist? Wat was er bij deze zaken hetzelfde en wat was verschillend?

Bij het rechterlijk oordeel is de motivering van groot belang en daarmee de transparantie van de beslissing. Ten tijde van het schrijven van deze bijdrage is nog in onderzoek of het systeem naast de conceptbeslissing ook een onderbouwing of motivering van de uitkomst kan opstellen en zo tot een conceptbeschikking kan komen. Dit blijkt tot nu toe niet eenvoudig te zijn.

Het motiveren van beslissingen door het systeem is vooralsnog moeilijk omdat we nog geen gebruik kunnen maken van de motiveringen van de rechters in eerdere zaken. De kwaliteit van de data is hiervoor nog te beperkt. Er moet gebruik worden gemaakt van ingescande vonnissen die voor het systeem moeilijk leesbaar zijn. Ook hiervoor geldt dat bij digitale procesdossiers deze data veel toegankelijker en bruikbaarere zullen zijn voor onderzoek.

Samengevat werkt het systeem nu aldus dat indien een nieuwe zaak binnenkomt, deze zaak wordt vergeleken met eerdere zaken uit de database (databank). Het systeem maakt daarbij gebruik van:


- de tekst van de overtreding,
- de bij die overtreding behorende code;
- de motivering uit de tekst van de officier van justitie;
- de uitspraken van rechtbanken en hof Arnhem-Leeuwarden;
- of de boete op tijd betaald is;
- de hoogte van de opgelegde boete.

Anders gezegd, als er een nieuwe zaak wordt ingevoerd in het systeem, dan haalt het systeem bovengenoemde kenmerken uit de zaak en vergelijkt deze kenmerken met die van eerdere zaken in het systeem (uitspraken). Op basis hiervan wordt de meest waarschijnlijke beslissing geadviseerd als conceptbeslissing. Bijvoorbeeld: als in de meeste vergelijkbare zaken, bijvoorbeeld in acht van de tien gevallen, de beslissing ‘gegrond’ was, zal het systeem ten aanzien van een nieuwe zaak aangeven dat de beslissing moet zijn: gegrond.


Het model is op het moment van schrijven van dit artikel zeker nog niet perfect. We kunnen wel al een conceptbeslissing geven zonder de motivering. Als de kwaliteit van de data (de nu nog ingescande uitspraken) verbeterd kan worden, kunnen we ook die motiveringen meenemen en zullen de conceptbeslissingen verbeterd worden en ook conceptbeschikkingen kunnen worden.

Figuren 2 en 3 laten het dashboard zien zoals we dat nu ontwikkeld hebben.

rechtstreeks 2/2019 Kan artificiële intelligentie de rechtspraak betoveren?


Figuur 2. Het dashboard waarop is te zien dat een nieuw dossier is geüpload, het systeem de tekst analyseert vanuit de beslissing van het OM, een rangorde van vergelijkbare zaken wordt gepresenteerd en een conceptbeslissing wordt gegeven.


Figuur 3. Het dashboard met een overzicht van de beslissing van het OM en van de rechter en de opgelegde boete.

Indien het dashboard voldoende adequaat en getest is, zou dit gebruikt kunnen worden bij de voorbereiding van een zaak. Als het voorwerk reeds gedaan is, bijvoorbeeld het doorzoeken van jurisprudentie op vergelijkbare zaken, kan de rechter zich meteen concentreren op de beoordeling van de voorliggende zaak. Of dit ook zo werkt in de praktijk zal eerst getest gaan worden door secretarissen en studenten.

Andere mogelijke toepassingen

Met een dergelijke systeem kunnen ook de kosten in de rechtspraak beperkt worden. Rechtzoekenden zouden na het indienen van de stukken een voorlopige beoordeling kunnen krijgen, met een uitkomst die in de meest vergelijkbare zaken werd gegeven, gebaseerd op de gegevens van hun zaak en na toepassing van de tool. Daarmee kunnen ze besluiten alsnog een regeling te beproeven om zo proceskosten te vermijden dan wel te kiezen voor het voortzetten van de procedure – met kennis van de van belang zijnde aspecten in eerdere procedures.

Ook kan het systeem gebruikt worden voor data-analyse. In welke zaken werd wat beslist en wordt door de rechtbanken dezelfde boete opgelegd bij dezelfde overtreding? Langs deze weg kan meer kennis worden verkregen over de afdoening van bepaalde zaken, over verschillen tussen rechtbanken maar ook over verschillen in beslissen tussen rechters van dezelfde rechtbank. Als het dashboard geschikt is voor gebruik bij de afdoening van Mulderzaken is het mogelijk om de tool uit te bouwen voor andere rechtsgebieden. In november en december 2019 wordt het dashboard getest door gebruikers.

Beoogd effect

Het doel van het ontwikkelde dashboard is te onderzoeken waar artificiële intelligentie een rol kan spelen binnen het proces van rechterlijke oordeelsvorming en waar niet, en misschien nog wel belangrijker: waarom kan het wel of waarom kan het niet?

Het dashboard is ontwikkeld op experimentele basis. Er wordt gekeken naar de mogelijkheden, de wenselijkheid en het perspectief. Het is nog niet de bedoeling dat het dashboard een ondersteunende rol gaat spelen binnen de rechtspraak totdat de technologie geheel klaar is om dit op de meest foutarme wijze toe te passen.

Samengevat wordt beoogd met de tool:

- inzicht te verkrijgen in de (on)mogelijkheden van AI in de rechtspraak: ‘onttoveren en betoveren van de rechtspraak’;
- bij te dragen aan de kwaliteit van de rechtspraak (bijv. rechtszekerheid en rechtsgelijkheid bevorderen);
- snellere doorlooptijden en toegankelijke kennissystemen;

- ondersteunen (van de regierol) van de rechter, bij de voorbereiding van de zitting, het analyseren van het geschil, bij het beslissen en motiveren en bij het minnelijk traject tussen partijen.

Beoogd eindproduct van de pilot is een eenvoudig dashboard waarmee een rechter zelf (in een webbrowser) aan de slag kan.

Aangezien het onderzoek nog pas in de beginfase verkeert, kan ik in deze bijdrage enkel uitgaan van de informatie tot dusver, latere veranderingen of resultaten worden voorbehouden. Wellicht kan in een later artikel meer uitgebreid worden stilgestaan bij de resultaten.

Tot slot

Ook het vertrouwen in AI is belangrijk, wil het mogelijk worden om deze techniek in te zetten binnen de rechtspraak. Het opbouwen van vertrouwen kan vooral door transparantie. Niet alleen door te laten zien wat de mogelijkheden zijn, maar ook wat de beperkingen en dilemma's zijn. Er zijn veel meer mogelijkheden met AI dan het denken over een 'robot-rechter' die ons werk gaat overnemen. Het onderzoek laat tot nu toe zien dat, zeker op korte termijn, meer te verwachten is van systemen die ons werk gaan ondersteunen door middel van artificieel intelligente toepassingen.

Datagedreven rechtspraak? Het kan. Maar hoe?

Gijs van Schouwenburg en Jos Smits¹

Vooraf

De Rechtspraak is de weg ingeslagen naar digitale rechtspraak. Dat zorgt voor een sterke groei van (digitale) dataverzamelingen. Die enorme hoeveelheid data brengt nieuwe mogelijkheden mee, zoals beslisondersteuning en effectmeting van wetswijzigingen. In toenemende mate heeft de Rechtspraak daarom kennis nodig van maatschappelijke en technologische ontwikkelingen op het gebied van data-innovatie en de mogelijke toepassing daarvan binnen de rechtspraak.²

In deze bijdrage bepleiten wij de ontwikkeling naar een meer datagedreven rechtspraak. Wij geven daarbij aan wat de belangrijkste mogelijkheden zijn, alsmede strategische en tactische overwegingen en principiële dan wel praktische vraagpunten. We schetsen bovendien de wat ons betreft te zetten stappen en voorwaarden om datagedreven rechtspraak steeds dichterbij te laten komen.

Context

Een aantal maatschappelijke ontwikkelingen is al enige tijd van invloed op (de organisatie van) de Rechtspraak. Zo speelt de vraag op welke wijze de (maatschappelijke) effectiviteit kan worden verbeterd: een rechterlijke beslissing beslecht het geschil wel, maar lost het onderliggende probleem niet altijd op. Er is veel druk op snel en efficiënt vonnis wijzen en een toenemende vraag naar open(baar)heid van rechtspraak. De opkomst van digitalisering maakt andere ‘productiemogelijkheden’ beschikbaar. Eenvoudige rechtsvragen kunnen bijvoorbeeld meer geautomatiseerd worden afgewikkeld. Ook de mogelijkheden om alter-

1 Deze bijdrage is gebaseerd op de interne notitie *Naar een Rechtspraak-visie op data*, maart 2019.

2 Te denken valt aan: *online dispute resolution*, *smart contracts*, *data mining*, *data engineering*, datakwaliteit, *data governance*, ethische en juridische aspecten van datagebruik en van gebruik van op data gebaseerde technologie, *data decision making*, kunstmatige intelligentie, *internet of things* en *data driven* organisaties.

natieven te ontwikkelen nemen toe, evenals het besef dat digitalisering kan leiden tot procedures waarin de gevolgen van digitalisering het object van geschil zijn.

Datatechnologie doet op verschillende plaatsen en manieren haar intrede in de juridische sector en zorgt voor creatieve vernieuwing. Zo ondervindt de juridische dienstverlening al enige tijd concurrentie van partijen die van origine niet uit de sector afkomstig zijn. Denk aan de HEMA-notaris of de *chatbots* die je helpen bij het indienen van bezwaarschriften. Andere voorbeelden van beweging in de sector zijn het ontstaan van marktplaatsen die advocaten en rechtzoekenden aan elkaar verbinden, doe-het-zelfplatformen als Ligo.nl, Rechtwijzers, Juriblox of VraagHugo, vormen van ‘robotadvocaten’ zoals bijvoorbeeld Airhelp (ondersteuning van claims bij vluchtvertraging) of de juridische assistent van Recht.nl die je zonder tussenkomst van een jurist aan relevante jurisprudentie helpt inclusief annotaties en verwijzingen naar blogs en artikelen. Juribot en Litigator bieden rechtsleeranalyses, profielen van rechters en procederende partijen en statistieken over onder meer procesduur, proceskosten en type uitspraken. Toepassingen als eDiscovery ondersteunen bij het doorpluizen grote dossiers. *Online dispute resolution* of *eCourt* zijn voorbeelden van oplossingen die met behulp van technologie geschillen tussen partijen proberen op te lossen, zonder tussenkomst van een rechter.

Ook in het publieke bestel is digitalisering alom aanwezig. De Digitale Overheid mikt daarbij op snellere, effectievere dienstverlening waarbij de burger centraal staat. Een van de effecten daarvan is een toenemende behoefte van (publieke) ketenpartijen aan digitale en geautomatiseerde gegevensuitwisseling met de Rechtspraak. De verwachting is dat het gebruik van datagebaseerde technologie (in het bijzonder artificiële intelligentie, AI) in toenemende mate ingrijpt in de samenleving. In Nederland wordt door het kabinet gewerkt aan een visie op AI en publieke waarden en aan een strategisch actieplan AI.

Dit alles vraagt om een perspectief waarin de Rechtspraak deze technologische ontwikkeling kan adopteren als kans en kan inzetten voor de kwaliteit, effectiviteit en (maatschappelijke) waarde van de rechtspraak. Daarbij moeten we ons wel realiseren dat het gebruik van data van alle tijden is. De Rechtspraak publiceert haar uitspraken online (al is dat maar twee procent van alle uitspraken), maakt gebruik van online jurisprudentie en gebruikt bedrijfsvoeringsgegevens als bron voor financiering. Ook is de Rechtspraak (wettelijk) bronhouder van tal van registers zoals het bewindsvoerings- en insolventieregister. De bovenliggende vragen zijn derhalve niet nieuw maar behoeven door het toenemende gebruik van data en de toegenomen mogelijkheden die AI biedt, meer dan ooit antwoorden.

Data zijn een organisatievraagstuk

Op 1 april 2019 organiseerde de Vereniging voor Overheidsmanagement (VOM) een debatbijeenkomst met als thema ‘De overheid als databedrijf’. Centraal daarin stond het dilemma

om aan de ene kant de mogelijkheden te benutten om dienstverlening sneller, effectiever en goedkoper te maken en aan de andere kant de mogelijke schending van privacy en grondrechten, de dreiging van de (markt)macht van grote dataplatformen als Facebook en Google, de rol en positie van de overheid en de komst van de ‘Chinezen’.

Het debat liet treffend zien dat de door het World Economic Forum geduide vierde industriële revolutie eigenlijk niet over data als ‘technische’ voorziening gaat, maar over de invloed van het gebruik van data en datatechnologie op de wijze waarop wij onze samenleving hebben ingericht en willen inrichten. En dat we daarin zoekende zijn. Dat geldt ook voor de Rechtspraak: het beeld van datagedreven rechtspraak is eigenlijk en vooral een visie op de toekomstige inrichting en uitvoering van het rechtspreken en de organisatie, en op de maatschappelijke relevantie van de Rechtspraak in de context van de opkomst van de digitalisering en toepassing van datatechnologie in de juridische sector.

Een Rechtspraakvisie op data schetst dus met name de mogelijkheden voor gebruik van data en toepassing van datatechnologie in de rechtspraak en de rechtspraktijk en het effect daarvan op de organisatie van de rechtspraak, welke expertise de Rechtspraak in huis moeten hebben en welke uitgangspunten, waarden en normen zij kan en moet hanteren bij toepassing van datagebaseerde technologie in het rechterlijk proces en de dienstverlening aan derden en rechtzoekenden.

Mogelijkheden voor een datagedreven rechtspraak

De missie van de Rechtspraak stelt dat zij zorgt voor integere, tijdige en effectieve beslechting van geschillen en berechting van daders van strafbare feiten. De Rechtspraak wil dat snel, op toegankelijke en deskundige wijze en (maatschappelijk) effectief doen. De vraag die vervolgens voorligt, is waar vanuit een dataperspectief bezien de kansen of mogelijkheden liggen die hieraan bijdragen en antwoord geven op voornoemde ontwikkelingen. In essentie zijn dat de volgende.

Goed geïnformeerd procederen en rechtspreken


Het zorgvuldig beschikbaar stellen van data draagt bij aan een goede informatiepositie van medewerkers van de Rechtspraak, rechtzoekenden en ketenpartners.

Het gaat daarbij niet alleen om aan een procedure gerelateerde data (zoals dossierstukken), maar ook om data die inzicht geven in uitspraken in vergelijkbare zaken en, zo mogelijk, de (maatschappelijke) effecten van uitspraken.

Structureren en inzichtelijk maken van de inhoud van grote dossiers


Datatechnieken kunnen de analyse van (grote en complexe) dossiers vergemakkelijken hetgeen kan leiden tot nieuwe inzichten.

Toepassen van beslissingsondersteunende instrumenten en modellen


Algoritmen en modellen, gebaseerd op eerdere rechterlijke uitspraken, kunnen de rechter adviseren over nieuw te nemen beslissingen, bijdragen aan rechtseenheid of bijvoorbeeld, in simpele gevallen, automatisch handelingen initiëren of uitvoeren. Ook kan de Rechtspraak de hiervoor gebruikte data en het analyse-instrumentarium beschikbaar stellen aan rechtzoekenden.

Grondig analyseren van de eigen bedrijfsvoering


Het uit (proces)data afleiden van belangrijke informatie over de eigen bedrijfsvoering kan deze effectiever en efficiënter maken.

Realiseren van transparantie


Door het beschikbaar stellen van bedrijfsvoerings- en zaaksgebonden data kan de Rechtspraak de transparantie en daarmee mogelijk het maatschappelijk vertrouwen vergroten.

Stimuleren van maatschappelijke effectiviteit of waardecreatie


Particulieren, bedrijven en overheidsinstellingen kunnen Rechtspraakdata gebruiken om bestaande diensten te verbeteren, nieuwe diensten te ontwikkelen en maatschappelijke problemen te signaleren en aan te pakken. Daarmee kan de effectiviteit van dergelijke organisaties of van het beroep op de rechter verbeteren.

Het explorerende karakter van een visie op een datagedreven rechtspraak

Een meer datagedreven rechtspraak biedt al met al mogelijkheden. De stap ernaartoe dient echter weloverwogen te worden gezet. Een onderzoekende en incrementele benadering past daarbij het beste. Niet in de laatste plaats omdat zowel de technologie zelf als het denken over de toepassing ervan nog volop in ontwikkeling zijn en de grenzen ervan nog onvolledig bekend of bepaald. In dat proces zijn diverse overwegingen en afwegingen relevant.

Verantwoord gebruik van data en datatechnologie

Voor de ethische en juridische vragen rond het gebruik van data en de toepassing van datagebaseerde technologie is al enige tijd, nationaal en internationaal, veel belangstelling. Recentelijk heeft het kabinet in brieven over algoritmes en grondrechten³ en over het gebruik van AI in de rechtspleging⁴ al een deel van haar zienswijze kenbaar gemaakt. Daarbij valt op dat er vooral vragen worden gesteld en dat antwoorden nog grotendeels uitblijven.

³ Tweede Kamer 2018-2019, 26643, nr. 570.

⁴ Eerste Kamer 2018-2019, 34775 VI, AH.

Ook ten aanzien van de Rechtspraak roept de toepassing van datatechnologie veel ethische en juridische vragen op. Het is belangrijk om in- en extern duidelijk te maken dat de Rechtspraak op een verantwoorde manier met data en datatechnologie omgaat. In bijgaand kader staat, bij wijze van eerste stap, een set van spelregels waarmee de Rechtspraak op verantwoorde wijze het gebruik van data en de toepassing van datatechnologie kan vormgeven. De uitwerking en verbijzondering van deze regels kan plaatsvinden in dialoog met de omgeving en in experimenten waarin juridische en ethische afwegingen moeten worden gemaakt.

Organisatie van de rechtspraak

Zelfs als de spelregels in box 1 worden gehanteerd om op verantwoorde wijze met datatechnologie om te gaan blijven er vraagstukken over waarop het antwoord niet direct duidelijk is. Zoals de volgende vragen die de organisatie en maatschappelijke positie van de rechtspraak betreffen:

- Tot hoe ver kan of moet de Rechtspraak gaan in de uniformering en protocollering van werkprocessen, vonnissen, beschikkingen en andere rechtspraak ‘producten’ om een betere datakwaliteit te bereiken?
- In welke mate en op welke wijze kan toepassing van data en datatechnologie een bijdrage leveren aan de uitvoering van rechterlijk werk en de toepassing van de professionele standaarden? Bijvoorbeeld ter ondersteuning van de rechtseenheid en kennisdeling, voorbereiding van de zaak, etc. Raakt dat de autonomie van de professional en is daarmee de rechterlijke onafhankelijkheid in het geding?
- Kan, mag of moet de Rechtspraak de rechtzoekende ondersteunen in de analyse van zijn rechtspositie/casuïstiek bijvoorbeeld door het aanbieden van dezelfde instrumenten die de rechtspraak hanteert ten behoeve van analyse of oordeelsondersteuning? En kan de Rechtspraak op basis van dergelijke instrumenten de rechtzoekende een mogelijke uitslag van zijn casus voorleggen (op basis van jurisprudentieanalyse bijvoorbeeld). Kan je dat zien als een ‘nulde aanleg’ of belemmert het geven van een mogelijke uitslag de toegang tot de rechter of de onafhankelijkheid van de rechtspraak?
- Wat is het effect op toegang tot het recht indien private partijen op basis van beschikbare rechtspraakdata juridische analyses en dienstverlening gaan leveren? Hoe kunnen we ervoor zorgen dat data op verantwoorde manier worden gebruikt en dat gebruik van algoritmes niet tot ongewenste resultaten leidt?
- Wat zijn de eisen aan de controle en transparantie van analyses of algoritmes, mede in relatie tot de uitlegbaarheid van de uitspraak?
- Welke eisen stelt het gebruik van datatechnologie aan kwaliteit/authenticiteit/integriteit van gebruikte en verstrekte data (*garbage in, garbage out*)?

Box 1. Spelregels voor de Rechtspraak voor het gebruik van data en datatechnologie

1. De Rechtspraak onderkent de (maatschappelijke) waarde van rechtspraak data en zien data als een belangrijke basis:
 - voor een goede informatiepositie van partijen. Inzicht dat door data kan worden verkregen ondersteunt de zelfredzaamheid van partijen;
 - voor kennis (weten), organisatiesturing, besluitvorming, samenwerking en leren voor maatschappij, rechtzoekenden, ketenpartners en onze eigen organisatie en medewerkers;
2. De Rechtspraak zorgt dat gebruik van data en datatechnologie bijdraagt aan:
 - de snelheid, toegankelijkheid, deskundigheid en effectiviteit van de rechtspraak en de rechter;
 - de onafhankelijkheid, openbaarheid, onpartijdigheid, integriteit en professionaliteit van de Rechtspraak en de rechter;
3. Bij gebruik van data en datatechnologie zal de Rechtspraak:
 - fundamentele rechten zoals gedefinieerd in het EVRM en de Grondwet, alsmede relevante wet- en regelgeving (e.g. WOO, AVG en WJSG) respecteren;
 - rekening houden met de ethische en juridische vraagstukken die in de maatschappij op dit thema spelen;
4. De Rechtspraak gebruikt data en datatechnologie op niet-discriminerende wijze en:
 - voorkomt het ontwikkelen of versterken van enige discriminatie tussen individuen of groepen van individuen;
 - heeft oog voor diegenen die niet of minder goed met data en datatechnologie om kunnen gaan en die daardoor een zwakkere positie in de samenleving krijgen;
5. De kwaliteit en beveiliging van data zijn geborgd:
 - de Rechtspraak kent de verwachtingen of eisen die aan de kwaliteit en beveiliging van Rechtspraakdata worden gesteld en richt zijn eigen werkprocessen daarop in.
 - Rechter en rechtzoekende kunnen erop vertrouwen dat de Rechtspraakdata en de toegepaste datatechnologie juist gebruikt worden, dus herleidbaar en controleerbaar zijn;
6. De controle over het gebruik van data en datatechnologie blijft bij de gebruiker en dit:
 - leidt niet tot afhankelijkheid van die technologie indien die technologie beslissingen van rechters ondersteunt of voorbereidt;
 - zorgt naast technologieontwikkeling ook actief voor de competentie-ontwikkeling van rechtspraakmedewerkers en van partijen, belanghebbenden, ketenpartners en rechtzoekenden.

Bron: *Naar een Rechtspraak-visie op data, interne notitie (maart 2019).*

- Ontstaat er, met het beschikbaar stellen van rechtspraakdata, (een nieuwe vorm van) informatie-asymmetrie? Wat betekent dat voor de *equality of arms*? Grote, kapitaal-krachtige partijen worden versterkt, is er extra bescherming voor de burger nodig?

Een incrementele benadering

Een onderzoekende en incrementele benadering van de toepassing van data en datatechnologie omvat de volgende aspecten:

Ten eerste is de ontwikkeling naar een meer datagedreven rechtspraak niet alleen een vraagstuk van de Rechtspraak zelf. Het is van essentieel belang om een interne én externe dialoog te voeren over de organisatie van de rechtspraak, institutionele positie, ethiek en privacy. Deze dialoog geeft richting aan de verdere ontwikkeling van spelregels bij het gebruik van en het maken van afwegingen bij de toepassing van datatechnologie in het juridisch domein vanuit rechtstatelijk perspectief. Samenwerking met de Hoge Raad en de Raad van State is daarbij van belang om rechtseenheid in de rechtsketen te borgen en vernietiging van besluiten in appel te voorkomen.

Ten tweede vraagt de ontwikkeling naar een meer datagedreven rechtspraak om meer kennis van de (on)mogelijkheden van deze ontwikkeling binnen de Rechtspraak. In elk geval om volwaardig gesprekspartner te kunnen zijn op het gebied van ethische en juridische afwegingen in de nationale en internationale context. Duurzame aandacht voor de rol van data- en datatechnologie in het curriculum van rechters en juridisch medewerkers is daarbij van belang evenals de beschikbaarheid van expertise op het gebied van data-analyse binnen de Rechtspraak.

Ten derde is de ontwikkeling naar een meer datagedreven rechtspraak ook een zaak van dingen doen. Om de materie in de vingers te krijgen, te voorkomen dat er te abstracte discussies plaatsvinden en te ondervinden wat nu wel en niet kan, is het noodzakelijk om te experimenteren. Dat wil zeggen: in gecontroleerde setting uitvinden wat wel en niet werkt (en de condities waaronder) en snel specifieke problemen oplossen. Er zijn tal van experimenteermogelijkheden te bedenken, zie daarvoor box 2. Een aantal van deze mogelijkheden wordt inmiddels ook daadwerkelijk als experiment uitgevoerd.

Ten vierde vraagt de ontwikkeling naar een datagedreven rechtspraak ook om een goede data-infrastructuur en -cultuur. Data als belangrijk kapitaal gaan zien, de informatiewaarde onderkennen en daarin gaan investeren is een belangrijke voorwaarde voor een datagedreven organisatie. Dat vraagt om het maken en besturen van afspraken over omgang met en gebruik van data om de kwaliteit en beschikbaarheid van data (blijvend) te garanderen en brengt met zich mee het beschikbaar hebben of krijgen van eenduidige datadefinities en

Box 2. Voorbeelden van (mogelijke) experimenten met data in de rechtspraak

Vergroten aantal gepubliceerde uitspraken

Al jaren wordt de Rechtspraak opgeroepen om meer of zelfs alle uitspraken te publiceren. Maar hoe doe je dat, als je alle uitspraken moet anonimiseren en daarna publiceren? En wat is de impact op rechters en partijen van deze vorm van transparantie?

Beslissingsondersteuning van rechter

Onderzoek naar een beslissingsondersteunend systeem voor Mulderberoepen loopt al. In vervolg daarop kan inzichtelijk worden gemaakt welke activiteiten op de verschillende actiegebieden plaatsvinden en worden bepaald waar samenwerking mogelijk is.

Zicht op consistentie in de straftoemeting

In de strafsector is al enige jaren behoefte aan een databank waaruit de consistentie van de straftoemeting eenvoudig is af te leiden. Onderzoek voor een specifieke zaakstroom of dat ook echt mogelijk is.

Effectmeting van wetswijzigingen

Wat is het effect van nieuwe wet- en regelgeving op de rechtspraak? In een experiment dat onder meer samen met het ministerie van BZK vorm krijgt, wordt bekeken wat het effect is van de nieuwe omgevingswet op onder meer de aard, omvang en het aantal gerechtelijke procedures. In dit experiment komen data-analyse, dataverstrekking en beleidsinformatie samen.

Beschikbaar stellen van registerdata – het data-ecosysteem

In de toezichtketen zijn er veel verschillende partijen die gebruikmaken van informatie van verscheidene databronnen. Omdat binnen de keten nauwelijks wordt samengewerkt zijn er momenteel veel dubbelingen in verstrekking en aanlevering van informatie, bovendien blijkt de informatie vaak niet volledig of onjuist. Om de samenwerking tussen partijen te verbeteren is het idee ontstaan om de gegevensaanvraag en -ontsluiting én de dienstverlening van de verschillende partijen geïntegreerd vorm te geven.

Slimme berekeningen van proceskostenvergoedingen

Er wordt nagedacht over een experiment waarbij hulp wordt gegeven bij het bepalen van de proceskostenvergoeding. Het uitrekenen hiervan kost in de praktijk veel tijd. Het idee is om de berekening van de proceskostenvergoeding via AI op een slimme manier te laten plaatsvinden.

Slimme rekening en verantwoording

Hulp bij het verwerken van het grote aantal rekeningen en verantwoordingen (R&V) in het toezichtdomein. Het idee is om een analyse te doen van zaken waar iets mee aan de hand is

geweest en daar een geautomatiseerd beoordelingsmodel op te ontwikkelen. De verwachting is dat niet meer dan tien procent van de R&V's dan nog door mensen beoordeeld hoeft te worden.

Naar een doelmatiger inrichting van administratieve processen

Via een experiment met process mining wordt gezocht naar verbanden en patronen die inzicht geven in de mogelijkheden om de administratieve processen doelmatiger in te richten.

Naar een inzichtelijk en transparant P&V-proces

De planning- en verantwoordingscyclus (P&V) bevat relatief veel routinematige, bewerkelijke en gestandaardiseerde handelingen. Via een experiment wordt onderzocht of gebruik van nieuwe technieken kan helpen dit proces efficiënter, inzichtelijker en transparanter te maken en de kwaliteit te verbeteren.

Wat bepaalt de doorlooptijd?

Doorlooptijden staan al enige tijd in de spotlight. Er zal een experiment worden gestart dat op zoek gaat naar correlaties tussen doorlooptijden en andere variabelen, ook om zo meer zicht te krijgen op de oorzaken van (te) lange doorlooptijden. Idee is om hier in BERBER mee te beginnen omdat de datakwaliteit van BERBER redelijk is.

Bron: *Naar een Rechtspraak-visie op data*, interne notitie (maart 2019).

databronnen en bescherming tegen ongeoorloofd gebruik of toegang. Zodat de Rechtspraak in staat is om data snel beschikbaar te krijgen waardoor snel en gedegen analyses kunnen worden uitgevoerd.

Tot slot

Gezien de toenemende belangstelling voor en snelheid van de ontwikkeling van datatechnologie en de potentiële impact op de Rechtspraak is het belangrijk om dit thema blijvend onder de aandacht te hebben zodat de Rechtspraak zich verder kan bekwamen in deze ontwikkeling. Daarbij is in het bijzonder betrokkenheid en aandacht van de vakinhoud, samenwerking met externe partijen en samenhang met de informatievoorziening en digitalisering van de r/Rechtspraak van belang. De ontwikkeling van datatechnologie verdient dan ook een plek in de planvorming van de Rechtspraak zodat er ook voldoende (financiële) middelen beschikbaar komen om deze te kunnen volgen en toepassen.

Tussen utopie en dystopie: hoe professionals artificiële intelligentie actief (kunnen) vormgeven

Jan-Luuk Hoff en Stephan Grimmelikhuijsen

Inleiding

‘Wat betekent de opkomst van algoritmen voor de rechtspraak?’ Deze vraag stond centraal op de bijeenkomst die het hof Amsterdam organiseerde over rechtspraak en artificiële intelligentie (AI). Als bestuurskundige onderzoekers en relatieve ‘buitenstaanders’ bij dit debat willen wij de lezingen in perspectief plaatsen en ons begrip van AI in de rechtspraak vergroten, vooral door het ‘begrip’ AI te problematiseren. Dat doen we aan de hand van sociologische en bestuurskundige inzichten. We zetten de twee uiterste interpretaties van AI – ‘utopisch’ versus ‘dystopisch’ – tegenover elkaar, betrekken die interpretaties meer verrijkt op elkaar, gelinkt aan context en handelende actoren. Want zonder context en acties geen AI.

Uitersten

In het publieke debat worden vaak twee uiterste visies op AI tegenover elkaar gesteld:

- de *utopische* visie op AI, die de belofte van een waardenvrij systeem vooropstelt, met eerlijkere en efficiëntere beslissingen vergeleken met menselijke beslissingen;
- de *dystopische* visie, die het discriminatoire en oncontroleerbare karakter van AI benadrukt: als er eenmaal iets fout zit in het systeem is het moeilijk dit te achterhalen en corrigeren.¹

Wat beide visies gemeen hebben is dat AI een monolithisch karakter wordt toegekend. Met andere woorden, AI als een coherente, eenduidige en vastomlijnde ontwikkeling die onze

1 Ziewitz, M. (2016). Special Issue Introduction Governing Algorithms: Myth, Mess, and Methods. *Science, Technology, & Human Values*, 1, 3-16.

maatschappij – en daarbinnen de rechtspraak – zal beïnvloeden. Zo wordt er in de rechtspraak als snel gesproken over de komst van ‘de robotrechter’ die rechterlijke besluitvorming zal gaan verbeteren, efficiënter maken en – ooit – rechters overbodig zal maken. AI is echter veel meer en tegelijkertijd minder dan een robotrechter. We moeten uitkijken voor het toekennen van eenduidige eigenschappen en invloeden aan AI in de rechtspraak. AI kent namelijk veel verschillende gedaanten, krijgt pas betekenis in de rechtspraktijk, en kan deels actief door de professie worden vormgegeven.

Menselijke en professionele praktijken

Floris Bex, hoogleraar *Data science* aan de Tilburg University, liet aan de hand van de ‘slimme’ *chatbot* die hij ontwikkelt voor het doen van online aangifte bij handelsfraude, tijdens zijn lezing zien dat de AI-technologie die schuilgaat achter deze chatbot geen coherent geheel is, maar een assemblage van codes, datastromen, modellen, processen en systemen. Volgens ons laat de presentatie van Bex ook zien dat momenteel zelfs het bouwen van een relatief simpele toepassing, zoals het beoordelen van potentiële online aangifte van handelsfraude, mensenwerk is. Zo vraagt het ontwikkelen van de juiste algoritmen en beslisbomen veel menselijke en waarde-geladen beslissingen.

Dit impliceert dat AI-technologie in het ene domein niet zomaar kan worden overgedragen naar een ander domein. Met andere woorden, het feit dat AI zorgt dat ‘de computer’ nu beter *Go* kan spelen dan de mens, betekent nog niet dat AI ook in andere domeinen – laat staan de rechtspraak – slimmere beslissingen kan nemen. Iedere toepassing staat op zich en het is goed mogelijk dat er voorlopig geen slimme robotrechter zal komen, omdat de data of de technologie dit nog niet mogelijk maakt.

Corien Prins, voorzitter van de Wetenschappelijke Raad voor Regeringsbeleid (WRR), liet zien dat de opkomst van AI-technologie belangrijke vragen opwerpt voor de Rechtspraak. De wereld digitaliseert in snel tempo en de mogelijkheden van AI worden al gebruikt in de commerciële advocatuur. Het is daarom volgens haar een zaak van professionele verantwoordelijkheid dat de Rechtspraak verkent of en hoe AI toegepast kan worden in de werkpraktijk. Bij die verkenning kan het door de WRR ontworpen kompas behulpzaam zijn, dat focust op de betrouwbaarheid en transparantie van AI, het beschermen van fundamentele rechten van cliënten en de onafhankelijkheid en behoorlijkheid van rechtspleging. Opvallend in de lezing van Corien Prins was dat AI niet zozeer als technologisch fenomeen werd geconceptualiseerd, maar veel meer als een bredere technologische beweging van buitenaf, sterk verbonden met digitalisering en de toenemende machtspositie van grote commerciële partijen.

Impliciet laat deze lezing, net als die van Bex, zien dat we moeten oppassen AI te zien als een gesloten, afgebakend systeem dat wordt geïmplementeerd in een voorspelbare omge-

ving die losstaat van deze verstoring.² Zoals Prins terecht aanstipte, kan AI de rechtspraak bedreigen wanneer deze de toegankelijkheid, transparantie en rechtvaardigheid van de rechtspraak aantast. Echter, het grootste gevaar van het algoritme zit daarbij niet *in de technologie zelf*, maar in de *wijzen waarop technologie betekenis krijgt* in bestaande praktijken, in dit geval professionele praktijken, zoals de rechtspraak.

In die bestaande professionele praktijken lijkt de aandacht vooral uit te gaan naar het technische ontwerp van AI en de kwaliteit van data, met in het achterhoofd het geloof dat de werking van AI-technologie controleerbaar is, wanneer dit maar goed gereguleerd is. Door deze nadruk op de technische aspecten van AI-systemen gaat het besef verloren dat technologie niet aan de *tekentafel* betekenis krijgt, maar in de *praktijken* waarin ze interacteert met de professionals waar ze voor ontworpen is.

Interacties in context

In dit licht geeft het werk van Wanda Orlikowski over de dualiteit van technologie en organisaties interessante inzichten.³ Volgens Orlikowski moeten we technologie als zodanig niet zien als alleen ‘hardware’ (data, systemen, algoritmen), maar ook niet puur als uitkomst van menselijk handelen. Technologie kent immers zekere eigenschappen die het menselijk handelen beïnvloeden en begrenzen. Tegelijkertijd stuurt menselijk handelen de werking van technologie. Daarom moeten we de werking van technologie zien als product van de interactie van mens en technologie, welke weer wordt beïnvloed door de institutionele context. Kortom, AI krijgt vorm en betekenis in de institutionele, rechtstatelijke context waarin deze interacteert met rechters.

Een gevolg van deze redenering is wel dat we bij de ontwikkeling van AI moeten uitgaan van de onvoorspelbaarheid van deze technologie.⁴ We weten immers niet hoe rechters en technologie zich gaan gedragen wanneer zij interacteren in de praktijk. Een goed voorbeeld hiervan is te vinden in de medische wereld. Daar werd een algoritme ontworpen dat op basis van genetisch materiaal, klinische signalen en de medische geschiedenis van patiënten een voorspelling gaf van de verwachte effectiviteit van medicijnen tegen borstkanker. Artsen zagen op hun scherm een lijst met medicijnen en daarachter de verwachte effectiviteit van het medicijn,

2 Gillespie, T. (2016). #trendingistrending: when algorithms become culture – Culture Digitally. In R. Seyfert & J. Roberge (Eds.), *Algorithmic Cultures: Essays on Meaning, Performance and New Technologies* (pp. 53-75), Routledge.

3 Orlikowski, W. J. (1992). The duality of technology: Rethinking the concept of technology in organizations. *Organization science*, 3(3), 398-427.

4 Barley, S. R. (1986). Technology as an occasion for structuring: Evidence from observations of CT scanners and the social order of radiology departments. *Administrative science quarterly*, 78-108.

uitgedrukt in een numerieke score. Uiteindelijk was het wel de arts die een beslissing moest nemen over de behandeling. De ontwerpers van het algoritme waren ervan overtuigd dat het gebruik van dit algoritme de behandelkeuzes van professionals effectiever en rationeler zou maken, omdat deze gebaseerd zouden worden op precieze en persoonlijke data van patiënten. Echter, de artsen die in de praktijk met het algoritme gingen werken worstelden met de uitkomsten van het algoritmen. De uitkomsten van het algoritme weken regelmatig af van de voor hen bekende professionele normen en routines, wat voor verwarring zorgde bij artsen over de manier waarop zij de score van het algoritme moesten interpreteren. Zij hadden onvoldoende kennis van de werking van het algoritme, welke data er werd gebruikt en hoe de output van het algoritme geïnterpreteerd kon worden. Daardoor verwerd de output van het algoritme tot een onzekere en ambigue bron van informatie, waardoor het algoritme niet het ‘gewenste’ effect had op de besluitvorming.⁵

Relaties, in en rond de professie

Dit voorbeeld laat zien dat het belangrijk is om meer aandacht te hebben voor de manier waarop AI-technologie zijn betekenis krijgt in de praktijk en intervenieert in *relaties* tussen rechtszoekenden, rechters, politiek en samenleving. Gezien de druk vanuit politiek en samenleving op de toegang van de rechtspraak en de efficiëntie van rechtsgangen, is het van belang dat de Rechtspraak zich actief inzet om AI-technologie onderdeel te maken van hun praktijken. Juist wanneer het initiatief komt vanuit de professie zelf, kunnen AI-toepassingen ontworpen worden die niet alleen op de tekentafel veelbelovend zijn, maar ook in de praktijk van waarde zijn.

Het is bijvoorbeeld niet alleen belangrijk om uit te kunnen leggen hoe een algoritme tot een advies voor een rechtelijke uitspraak komt, maar nog veel belangrijker om te verklaren hoe een rechter vervolgens met dit advies omgaat en het gebruikt. Alleen dan kunnen rechtelijke uitspraken efficiënter of transparanter worden. Het is daarom noodzakelijk dat rechters begrijpen hoe algoritmen redeneren en dat ontwerpers van algoritmen snappen hoe rechters redeneren. Dat vereist een open en verbindende houding van de rechters, zodat AI-toepassingen in samenspraak met professionals ontwikkeld en geïmplementeerd kunnen worden. Dit moet tevens goed ingebed worden op institutioneel niveau. Opleidingen moeten meer aandacht hebben voor de toepassing en het gebruik van AI-technologie in de rechtspraak en moeten studenten de vaardigheden meegeven om hun kennis en expertise te verbinden aan nieuwe vormen van expertise zoals AI.

5 Chorev, N. E. (2019). Data ambiguity and clinical decision making: A qualitative case study of the use of predictive information technologies in a personalized cancer clinical trial. *Health Informatics Journal*, 1-11.

Tot slot

Het onderzoek dat promovenda en senior rechter Manuella van der Put bij het hof Amsterdam presenteerde is een duidelijk voorbeeld van de verbindende houding die wij bepleiten. In haar onderzoek kijkt zij hoe AI-technologieën kunnen bijdragen aan een efficiëntere rechtspraak. Dit doet ze niet alleen theoretisch, door te kijken op welke gebieden AI en rechters elkaar aanvullen, maar ook in de praktijk, door in samenspraak met de professionele praktijk te werken aan een AI-kennissysteem dat rechters moet gaan ondersteunen in hun werk.

Het zijn dit soort initiatieven die cruciaal zijn in het maken van een constructieve verbinding tussen de expertise van artificiële intelligentie en de expertise van rechters. Dit is noodzakelijk want AI is geen eenduidige, onveranderbare ontwikkeling die de rechtspraak eenzijdig gaat veranderen, maar een meerkoppig ‘monster’ waaraan rechters en de rechtspraak als instituut *actief* vorm kunnen en moeten geven.

MER vergt meer discussie

Overwegingen bij *Rechtstreeks* 2019-1

Albert Klijn¹

Hierna volgt een bijdrage van Albert Klijn (voormalig medewerker Raad voor de rechtspraak, nu verbonden aan SSR) waarmee hij reageert op de inhoud van het vorige nummer 2 van *Rechtstreeks*, dat zich vooral richtte op het thema maatschappelijk effectieve rechtspraak (MER).

Het is de eerste keer dat we een lezersreactie plaatsen. We hebben daartoe besloten omdat we als redactie beogen de discussie binnen en over de rechtspraak te bevorderen. De bijdragen in *Rechtstreeks* kunnen daar een belangrijke rol in spelen. De uitgebreide reactie van Klijn kan die discussie zeker aanwakkeren. Bij het vervolg van deze specifieke discussie zullen we evenwel terughoudend zijn, omdat daar een van de redactieleden van *Rechtstreeks*, Suzan Verberk (tevens werkzaam bij de Raad voor de rechtspraak), direct bij betrokken is. We gaan als redactie verder niet in discussie met lezers. Maar Klijn snijdt een aantal relevante punten aan en we hopen dan ook dat de discussie over MER op andere plekken en wijzen doorgaat.

Als lezers met stevig onderbouwde reacties weerwoord willen bieden aan andere bijdragen, over andere thema's, dan zijn zij van harte welkom!

De redactie

‘Alle partijen blij met de uitkomst, geen juridische behandeling, maar een echte oplossing van het onderliggende geschil’

1

‘Maatschappelijk effectieve rechtspraak’, dat is het in de herfst van 2016 gelanceerde speerpunt van de Rechtspraak in het ter gelegenheid daarvan gepubliceerde onderzoek *Rechtspraak die ertoe doet*. Bovenstaand citaat uit dat onderzoek geeft naar mijn mening de inhoud adequaat weer. Dat vraagt wel de nodige inspanning, zo blijkt wel uit de slotconclusie van het betoog: ‘Voor rechters mogen er geen belemmeringen zijn om maatschappelijk effectieve rechtspraak te leveren. Niet op organisatorisch gebied, niet op het gebied van systemen, niet op het gebied van processen of procedures en niet op het gebied van tijd. De

1 Mijn dank aan Frank van Tulder, Margreet Ahsmann, Ruth de Bock, Roland Eshuis, Hans Hofhuis en Jan Vranken voor hun kritische lezing van concepten en aan Sandra van Noord voor haar redactionele aanwijzingen.

rechter moet kortom alle ruimte hebben voor goede rechtspraak.’ Onder leiding van de Raad voor de rechtspraak op weg dus, zo lijkt het, naar een ideale wereld.²

In de loop der tijd hebben verschillende personen commentaar gegeven op dit speerpunt; daarover inhoudelijk later. Van de zijde van de Rechtspraak bleef het echter stil; men toog aan de slag. Verdedigbaar, het zijn immers de daden en niet de woorden die er uiteindelijk toe doen. Maar zie de recente verschijning ‘Innovatie in de rechtspraak: naar een meer maatschappelijk effectieve rechtspraak’ (*Rechtstreeks* 2019 nr. 1). Kern ervan is in mijn ogen het betoog van de coördinator van het vernieuwingsprogramma Suzan Verberk (wetenschappelijk adviseur bij de raad) aangevuld met de verslagleggingen van een tweetal gespreksrondes met Nederlandse experts, zowel van binnen als van buiten de Rechtspraak en korte beschrijvingen van in het kader van MER gestarte pilots. Kortom, een eerste geluid van de kant van de raad over ‘wat en hoe’ en ook een geschikt moment om het speerpunt nader te bezien.

2

Waar toe MER moet leiden weten we, maar langs welke wegen of in welke gedaante, dat is vooralsnog niet duidelijk. Bakker gaf in zijn hoedanigheid als voorzitter van de Raad voor de rechtspraak bij de lancering de volgende omschrijving:

‘Rechtspraak is maatschappelijk effectief, als daarbij *tijd en aandacht* kan worden besteed aan eventuele *onderliggende en niet of minder juridische* kwesties en maatschappelijke problematiek, als de rechter *laagdrempelig* is en wordt ingezet in alle zaken waarin deze inzet voor de burger relevant is, als de beslissing *toegevoegde waarde* heeft en de rechter geen stempelmachine is en als de rechter de gerechtvaardigde *verwachtingen van de burger* ook daadwerkelijk waarmaakt.’³

Aan de hand van deze vijfvoudige specificering wordt duidelijk waarin de verschillen met de huidige, gebruikelijke rechtspraak gezocht moeten worden. Ik probeer hier de achterliggende noties te expliciteren mede aan de hand van empirische referenties.

- 2 Naar aanleiding van die publicatie formuleerde ik mijn twijfel eerder (Klijn, A. (2017). Wat rechtspraak ertoe doet. Een ander geluid. *Nederlands Juristenblad*, 1, 26-27).
- 3 Bakker, F. (september 2016). Maatschappelijk effectieve rechtspraak. NJB.nl/blog. Cursivering in het origineel; de onderstreping is van mijn hand.

Aandacht voor onderliggende (niet-juridische) kwesties

Op het eerste gezicht zou men denken dat het aspect ‘aandacht voor onderliggende (niet-juridische) kwesties’ zo oud is als rechtspraak zelf; mensen stappen naar de rechter om van een lastige situatie af te zijn, gelijk te krijgen in een geschil of te weten of men in z’n recht staat. Via de toevoeging ‘niet of minder juridisch’ wordt de focus gericht op de *oorzaak* van het beroep op de rechter; die moet uit de wereld geholpen worden door de rechter. Voor zover in de gebruikelijke rechtspraak het accent bij de beslissing ligt op de *gevolgen van een daad of nalating*, is dit aspect nieuw.

Laagdrempelig

Doorgaans verwijst laagdrempeligheid naar een organisatorisch kenmerk: lage financiële drempels annex eenvoudige procedurele vereisten. Zo bezien is er niets nieuws onder de zon; het klassieke onderzoek van Schuyt e.a., daterend uit de jaren zeventig, vond in dat streven al de maatschappelijke relevantie.⁴ De ouderdom van dit aspect maakt de relevantie ervan natuurlijk niet geringer, al is het zaak om niet elke drempel vanuit ideologische bijziendheid als een ‘muur’ te framen. Schuyts onderzoek en meer nog de latere *Geschil-beslechtingdelta*-onderzoeken van het WODC hebben de belemmerende invloed van met name die financiële drempels wel gerelativeerd – en boden dus geen legitimatie voor de steeds weer opduikende ministeriële bezuinigingsdrift en de daaruit voortvloeiende kostenverhoging.⁵

In het denken over MER refereert dit aspect echter aan een ander kenmerk van het primaire proces: ‘de rechter aan de keukentafel’, van mens tot mens een goed gesprek voerend. Informaliteit als kwaliteitsindicator. John Griffiths noemde dat type rechtspraak provocatief ‘gewoon-spraak’, de legitimatiebasis ervan is gelegen in de focus op probleemoplossing.⁶ In zijn ogen is het een verloederding van de eigenlijke functie, ‘het onder formele voorwaarden uitoefenen van openbare macht’. Ofwel: een sterk gekanaliseerde vorm van staatsdwang die de belichaming vormt van controle op de uitoefening van macht. Bepaald geen streven naar probleemoplossing via de aandacht voor het niet-juridische.

4 Schuyt, C. J. M., Groenendijk, K. & Sloot, B. (1976). *De weg naar het recht*. Deventer: Kluwer. Strikt genomen betreft het de weg naar de advocaat, maar dat doet aan het perspectief niet af.

5 Eenzelfde redenering gaat op voor de invloed van de geografische lengte van de weg naar de rechter. Eshuis, R. (2019). De geografische inrichting van de rechtspraak. *Justitiële verkenningen*, 1, 10-25.

6 Griffiths, J. (1996). Recht-spraak is geen gewoon-spraak. In A. W. Koers e.a. (red.), *Waar staat de ZM?* (pp. 203-207). Den Haag: Ministerie van Justitie.

Toegevoegde waarde, geen stempelfunctie

‘Maatwerk’, dat is hier de referentie; elk beroep op de rechter vergt een passende uitkomst. Stempelwerk met de onvermijdelijke connotatie van *one size fits all* is geheel uit den boze binnen het MER-perspectief. Dat lijkt op het eerste gezicht een onbetwistbare propositie. Lijkt, want nadere inspectie geeft te denken.

In dit verband is het nuttig zich de functieanalyse van rechtspraak van de hand van Erhard Blankenburg voor de geest te halen. Hij onderscheidde vier functies van rechtspraak aan de hand van twee criteria: de voorzienbaarheid van de uitkomst (vanaf het begin van de procedure) en het al dan niet strijd-karakter van de procedure.⁷ Dat laatste criterium is door Reiling later ‘hertaald’ als het al dan niet een gezamenlijk belang hebben bij de uitkomst.⁸

	Voorzienbare uitkomst	Onvoorzienbare uitkomst
Geen strijd-karakter Gezamenlijk belang	Quasi-notarieel	Bemiddeling
Strijd-karakter Zero-sum	Rechtdoorzetting	Beslissing

Volgens Verwoerd manifesteert zich de rechtdoorzettingfunctie bij uitstek in procedures eindigend in verstekvonnissen bij incassoprocedures; stempelzaken zoals ook vaak het geval bij koop- en huurgeschillen. Het gaat de eisers slechts om een executoriale titel. Ook de quasi-notariële functie heeft een bij voorbaat vaststaande uitkomst van de procedure maar verschilt wat betreft de aard van het belang. De rechtspraak vervult deze functie bijvoorbeeld bij de afhandeling van (post-)echtscheidingszaken (vroeger ook wel aangeduid als extrajudicieel), waarbij het aankomt op vastlegging van eerder tussen partijen gemaakte afspraken. Bemiddeling – inhoudelijk neerkomend op een schikking en procedureel geregistreerd als royement – is een functie die niet een specifiek rechtsgebied typeert; kennelijk is het rechterlijk pogen na te gaan of er tussen partijen toch nog een overeenkomst is te bereiken inherent aan elke gerechtelijke procedure waarin beiden betrokken zijn. Een beslissingsfunctie vervult rechtspraak daar waar een contradictoir vonnis wordt geveld – het klassieke rechtspraakbeeld.⁹

Reiling heeft in haar proefschrift een poging gedaan om de omvang van elk van de functies binnen het civiele aanbod van de Nederlandse gerechten voor het jaar 2007 te becijferen.

7 Blankenburg, E. R. (1980). Mobilisierung von Recht. *Zeitschrift für Rechtssoziologie*, 1, 33-64; Verwoerd, J. R. A. (1988). *Beroep op de rechter als laatste instantie* (dissertatie). Arnhem: Gouda Quint. Laatst heeft de typologie overgenomen, waarbij hij het procesverloop (al dan niet snelle exit) als criterium heeft genomen.

8 Reiling, D. (2009). *Technology for Justice* (dissertatie). Leiden: Leiden University Press.

Dat resulteert in: rechtdoorzetting: 35%; quasi-notarieel: 30%; bemiddeling: 9% en beslissing: 8%.¹⁰ Nu zijn we inmiddels een decennium verder, dus de noodzaak van enige actualisering klemmt. Eshuis heeft op mijn verzoek daarin voorzien, afgaande op de gegevens van 2017. Dat levert een vergelijkbaar beeld: rechtdoorzetting: 23%; quasi-notarieel: 65%; bemiddeling: 7% en beslissing: 5%.¹¹

Toegegeven, deze functionele typering van het werk van de civiele rechter is bepaald niet waterdicht, maar naar mijn mening voldoende bruikbaar voor de onderbouwing van mijn stelling dat de relevantie van de MER-rechtspraak vooral gezocht wordt in de bemiddelingsfunctie (en in mindere mate in de beslissingsfunctie) ten koste van de andere functies. Dat lijkt mij nogal discutabel, want juist die andere functies van rechtspraak belichamen meer de ordenende taakstelling van het recht, door de Rechtspraak terecht beklemdoend via de oneliner 'Rechtspraak maakt samen leven mogelijk'. Zeker ook met het oog op de omvang van het werk verzet door de gerechten, is het buiten beeld geraken van de rechtdoorzettings- en notariële functies in mijn ogen een zorgelijke ontwikkeling. Het verbaast mij dat hierover nergens gerept wordt. Waarschijnlijk omdat de keuze zo vanzelfsprekend lijkt. Daarmee kom ik bij het laatste specificerende aspect.

Waarmaken van gerechtvaardigde verwachtingen van de burgers

Welke de gerechtvaardigde verwachtingen van burgers zijn en op grond waarvan die gerechtvaardigd mogen worden genoemd, dat zijn twee vragen die direct bij mij opkomen en naar ik hoop ook bij anderen.

De eerste vraag wat burgers van de rechter verwachten is in ons land met enige regelmaat onderwerp van empirisch onderzoek geweest, met name in de *Geschilbeslechtingsdelta* van het WODC waarvan er inmiddels drie zijn voltooid (2003, 2009 en 2014), steeds vijf jaarperiodes overziende. Op basis van informatie over probleemfrequentie naar soorten problemen, de oplossingsstrategieën die men uiteindelijk gevolgd heeft (en of men daarbij al of niet bij de rechter is uitgekomen), het uiteindelijk bereikte eindstadium (verwoord in termen

9 Verwoerd geeft geen totaal beeld van de omvang van de verschillende functies omdat het patroon nogal verschilt per rechtsdomein en daardoor een vertekening zou ontstaan. Wel tekent hij aan dat de klassieke beslissingsfunctie van de rechter, anders dan men zou verwachten gezien de sterke filterfuncties van op de weg naar de rechter gelegen intermediaire instanties, niet erg prominent is in ons land (Verwoerd, 1988, 134-136).

10 Reiling merkt op dat de missende 23% bestaat uit nogal diverse, niet goed te classificeren zaken, waaraan ze echter toevoegt dat het doorgaans *supervision activities* zijn en in elk geval geen *dispute resolution*.

11 Eshuis tekende daarbij aan dat de enorme groei van de quasi-notariële functie veroorzaakt wordt doordat heel veel mensen onder financieel bewind worden gesteld, en elk van die gevallen tot een veelvoud aan rechtszaken leidt.

van de bereikte uitkomst) en de waardering van de betrokken instantie(s) is een beeld te schetsen van wat de burger verwacht en in welke mate die verwachting uitgekomen is. Kort samengevat met de focus op rechtspraak: burgers verwachten dat de rechter hen recht doet (ruim 40%), financiële tegemoetkoming biedt dan wel schade herstelt (bijna 40%) en/of anderen tot verandering van hun (storende) gedrag brengt (bijna 15%). Dat doel wordt ruwweg in twee derde van de rechterlijke beslissingen bereikt.¹²

Over de verwachtingen van de burgers over de rechter valt nog wel iets meer te zeggen, in aansluiting op de hiervoor behandelde functies van rechtspraak. De kwantitatieve typering ervan door Reiling betreft het werk van de rechter; het aanbod bij de gerechten is – zoals we uit onderzoek weten – niet het palet aan door burgers ervaren (serieuze) problemen. Als men op basis van de ervaren problemen een vergelijkbaar functieoverzicht zou willen maken, dan moeten we afgaan op de data verzameld in de geschilbeslechtingsdelta's. Gelukkigerwijs hebben Van Velthoven en Ter Voert dat eens gedaan met behulp van de data over de periode 1998-2002. Zij komen daarbij tot een tegengesteld beeld: rechtdoorzetting: 8%; quasi-notarieel: 8%; bemiddeling: 43% en beslissing: 41%. De verklaring van het verschil moet men primair zoeken in het feit dat het deltaonderzoek zich beperkte tot individuele burgers en de daaruit voortvloeiende selectie in de problemen. Daarnaast is er sprake van een selectie-effect omdat gevraagd is naar lastige problemen.¹³ Hier meer relevant lijkt mij dat deze cijfers zo duidelijk de verwachting van de burgers over de rechter weerspiegelen: dat hij een eind aan de ellende maakt.

Nu zou men ogenblikkelijk kunnen opmerken: vormt dit beeld nu juist niet de legitimatie voor MER? Dat voert tot mijn tweede vraag. Immers, is de verwachting van burgers (of de teleurstelling over het niet vervuld raken daarvan) per definitie de maat waarmee de adequaatheid van de taakstelling van de Rechtspraak gemeten mag worden?¹⁴ Het heeft er in mijn ogen alle schijn van dat het antwoord binnen de Rechtspraak een nauwelijks gereflecteerd 'ja' is. Dient de Rechtspraak haar legitimatiebasis niet primair zelfstandig te bepalen? Ik meen van wel. Het is wel nuttig zich in dit verband de vraag te stellen waar in onze samenleving wél sprake zou zijn van een wat ik maar noem 'van de gebruikers afgeleide' taakstelling voor een instantie. Zelfs voor de misschien direct voor de hand liggende sector van maatschappelijke hulpverlening geldt dat mijn inziens niet.

12 Klein Haarhuis, C. M. & Voert, M. ter (2014). *Geschilbeslechtingsdelta 2014*. Den Haag: Boom Juridische uitgevers/WODC.

13 Velthoven, B. C. J. van & Voert, M. ter (2004). Rechter in de delta. *Rechtstreeks*, 4, 39, voetnoot 13 voor de basis van deze berekening.

14 Ik ga daarbij even voor het gemak voorbij aan de klemmende vraag: waarom wordt hier alleen de burger relevant geacht?

3

Zoals ik eerder opmerkte is er kritiek geleverd op MER, juist op het probleemoplossend perspectief. Tegen die achtergrond moet men de bijdrage van Verberk naar mijn mening beoordelen.¹⁵ Komt zij als spreekbuis van het MER-programma binnen de Rechtspraak hierop terug? Zij beoogt immers aan te geven wat het innovatie-ideaal MER concreet inhoudt en welke vraagstukken of dilemma's op tafel liggen bij de verdere uitbouw ervan in de richting van een 'responsieve R/rechtspraak'. Ik hanteer met opzet de dubbele R/r-schrijfwijze omdat beide aspecten aan bod komen.

Kort schetst Verberk de drie opgaven die MER aan de Rechtspraak stelt:

1. gericht zijn op 'real life'-effecten van beslissingen;¹⁶
2. bereidheid tot samenwerking met andere instanties;
3. een omvorming van de bestaande 'conservatieve' organisatie tot een 'lerende'.

Ook stelt MER eisen aan het gewenste rechterprofiel; wederom een drietal:

1. omgevingsbewustzijn;
2. multidisciplinair kennisniveau;
3. pragmatische creativiteit.

Me dunkt zijn dit eisen die geheel passen binnen een heden ten dage adequaat functionerende R/rechtspraak, maar deze maken ons niet veel wijzer over het specifieke innovatieproces MER. Het hete hangijzer – de taakopvatting van de Rechtspraak en de daaruit voortvloeiende positionering in de maatschappij – krijgt geen inhoudelijke aandacht. Het blijft bij de stelling dat hierover de meningen uiteenlopen en dat de discussie daarover niet uit de weg moet worden gegaan. In mijn ogen gebeurt dit laatste juist wel.

Wat zijn volgens Verberk de dilemma's en knelpunten die aandacht vragen? Allereerst het beantwoorden van de vraag of er niet meer structurering moet worden aangebracht tussen de losse initiatieven. Dat is inderdaad een knelpunt, want dat vergt een uniformerend, normerend kader aan uitgangspunten waaraan het tot nu toe ontbreekt. Ten tweede: MER vraagt een expliciete oriëntatie op de buitenwereld want het gaat om de daar levende belangen. Verberk stelt dat de Rechtspraak hier tekortschiet want '(we) weten (...) echter nog

15 Verberk, S. (2019). *Responsieve rechtspraak? 'Maatschappelijk effectieve rechtspraak' als innovatieproces. Rechtstreeks*, 1, 26-34.

16 Een kanttekening: storend vind ik de karakterisering van huidige praktijk als 'het keurig toepassen van bestaande regels en procedures (die) niet altijd leidt tot gewenste uitkomsten (...)'. Zulke bewoordingen doen een ideologische bevangenheid vermoeden; onnodig en hopelijk onbedoeld.

niet zo goed waar deze rechtzoekenden en samenleving dan precies behoefte aan hebben'.¹⁷ Een op zijn minst curieuze zin, want juist deze vraag heeft in het onderzoek in ons land relatief veel aandacht gekregen. Niet precies genoeg? Waaruit blijkt dat? Wat is er meer nodig voor een actieve opstelling van de Rechtspraak om meer de wensen van de bevolking aan de weet te komen? Kennelijk moet de verbetering komen van de kant van de burgers. Alsof het beschikbare onderzoek niet begrepen kan en moet worden als een collectieve input in een dergelijke discussie? Heel ontnuchterend deze passage. Als deze waarneming juist is (*quod non* denk ik) vormt het een verwijt aan de onderzoeksprogrammering van de raad zelf. Een derde openstaande vraag is die naar de taakopvatting van de Rechtspraak en de daaruit voortvloeiende rolopvatting van de rechter – de meest fundamentele vraag.

Vanuit het veld klonken en klinken duidelijke oppositiegeluiden, juist met betrekking tot de op probleemoplossing gerichte focus en het streven naar informalisering van rechtspraak. De Bock maakte in haar NJV-pleidooi over kwaliteit korte metten met de focus.¹⁸ De rechter heeft geen zicht op de effecten (die zijn dan nog onduidelijk), of partijen zich aan de beslissing of uitkomst houden weet de rechter niet, en de rechter heeft doorgaans onvoldoende informatie (tijd ontbreekt, omvang te groot en voorgeschiedenis te lang). Ahsmann formuleert in haar recente afscheidsoratie de vraag: mag de rechter als overheidsfunctionaris wel probleemoplosser zijn?¹⁹ Vranken en Snel betogen dat een 'overheidsrechter (...) nooit op de vrije manier die vereist wordt bij *problem solving*, burgers (kan) begeleiden bij het vele (...) dat van hem verlangd wordt. Onze conclusie luidt dan ook dat het concept van *problem solving* en overheidsrechter naar hun aard niet bij elkaar passen. (...) Het verlangen naar probleemoplossing door de civiele rechter berust op wensdromen of (...) getuigt van een gevaarlijke arrogantie'.²⁰ Op die tegenwerping gaat Verberk helaas niet inhoudelijk in. De opmerking dat de tijden veranderen en andere eisen stellen aan de Rechtspraak (en impliciet aan de rechtspraak) is een cliché en de gegevens die voortvloeien uit het geschilbeslechtingsdelta-onderzoek dat al met al zo'n vijftien jaar ontwikkeling bestrijkt, lijken de noodzaak van deze eenzijdige focus op probleemoplossing niet bepaald te ondersteunen.

17 Aan het slot van haar betoog heet het nogmaals dat wat rechtzoekenden verwachten of van de rechter zouden willen, niet of nauwelijks is onderzocht.

18 Bock, R. H. de (2015). Grip op kwaliteit. In *Kwaliteit als keuze: kwaliteit(sbeoordeling) van rechtspraak, wetgeving en rechtswetenschappelijk onderzoek*, Preadvies NJV 2015. Deventer: Kluwer.

19 Ahsmann, M. J. A. M. (2019). *Samenwerking Rechtswetenschap en rechtspraak: van nut naar noodzaak!* (afscheidrede Leiden). Leiden.

20 Vranken, J. & Snel, M. (2019). De civiele rechter in Nederland op de schopstoel. *Nederlands Juristenblad*, 13, 858-866.

4

De tweede inhoudelijke bijdrage in het nummer bevat een verslag van een tafelgesprek met negen innovatie-experts. Gelukkig komt daar wel het dilemma geschilbeslechting versus probleemoplossing ter tafel. Niet nieuw maar toch goed dat gezegd wordt: MER als innovatie vergt de verantwoordelijkheid van de rechtspraak om te definiëren wat de eigen bijdrage van de R/rechtspraak daarbij moet zijn. Een van de gespreksgenoten (Hans Steenberghe) formuleert de prikkelende vraag: waarom er in de Rechtspraak over probleemoplossing gedacht wordt. Hij geeft zelf een tentatief antwoord.²¹ ‘(O)mdat de huidige Rechtspraak suboptimaal functioneert. Want zou er ook zo over probleemoplossing gesproken worden wanneer de Rechtspraak buitengewoon snel was, informeler (zoals de spreekuurrechter) en makkelijk toegankelijk? Zou rechtspraak niet makkelijker zijn wanneer dat goed georganiseerd is? (...) de rechtspraak moet veel beter doen waar ze oorspronkelijk voor bedoeld is.’ Misschien interpreteer ik hem verkeerd, maar zegt hij hier niet dat er bij MER sprake is van wat we kunnen aanduiden als ‘probleemverschuiving’? Plat gezegd: de aandacht voor de ambitieuze doelstelling komt voort uit het gebrek aan interne organisatie. Dat laatste probleem komt bekend voor; ook de auteurs van het laatste visitatierapport noemen het uitermate urgent en memoreren dat het al jaren wordt geagendeerd.²²

5

Het wordt tijd om orde op zaken stellen. Daartoe is een gespreksagenda noodzakelijk en ik stel voor om na iedere gespreksronde tot overeenstemming te komen – al was het maar een voorlopige.

1. Formuleer helder de positie van de Rechtspraak als staatmacht en de daarbinnen passende taakinvulling in gerechtelijke procedures.
2. Geef aan of en waar de R/rechtspraak een specifieke en dus toegevoegde waarde kan hebben binnen het bestaande institutionele landschap van probleemoplossingsgerichte instanties.
3. Formuleer de knelpunten in het organisatorisch functioneren van de Rechtspraak zowel op bestuurlijk als op uitvoeringsniveau.
4. Baken met behulp van (empirische) criteria het concept ‘maatschappelijke effectiviteit’ van rechterlijke interventie af.

21 Ik heb enkele malen de vrijheid genomen om de door hem gebezigde term ‘rechtspraak’ te vervangen door ‘Rechtspraak’.

22 Commissie Visitatie Gerechten (2010). *Rapport visitatie gerechten 2018. Goede rechtspraak, sterke rechtsstaat*. Den Haag: Raad voor de rechtspraak.

Dit alles vergt naast het benodigde denkwerk ook onderzoek. Natuurlijk in de vorm van evaluaties van hetgeen in de achterliggende jaren her en der is opgezet. ‘Her en der’, want heel veel sturing lijkt er niet te zijn geweest; typisch een ‘laat honderd bloemen bloeien’-situatie. Dat levert doorgaans weinig op omdat in eerder onderzoek opgedane kennis niet ter harte wordt genomen. Ahsmann wijst in haar afscheidsoratie expliciet op een eclatant gebrek daaraan.²³ De sturende en normstellende functie van onderzoek is node gemist.

Gelukkig valt hier ter afronding goed nieuws te melden. In de *Agenda voor onderzoek, ontwikkeling en kennisdeling 2019-2020* van de Raad voor de rechtspraak (kortweg: OOK) wordt MER uitdrukkelijk als thema geagendeerd. Dat verdient een compliment. Toegegeven (en betreurd) wordt dat er tot nu toe weinig of geen goed onderzoek is verricht. Men wil de beschikbare, meestal niet diepgaande evaluaties inventariseren en kijken wat ervan te leren valt en ondersteuning bieden bij ontwikkelen van nieuwe pilots. En, naar mijn mening primair vereist, een evaluatiekader gaan vaststellen. Daartoe zullen de vier hiervoor genoemde opdrachten – met name de laatste – grondig moeten worden uitgevoerd. De vraag naar de toekomstige positionering van MER ligt op tafel. Hoe verhoudt de effectiviteit die men via MER hoopt te realiseren zich tot andere institutionele vormen van probleemoplossing? Natuurlijk, papier is geduldig, maar deze belofte is gedaan en deze inzet verdient *the benefit of the doubt*.

23 Ahsmann, 2019, p. 10.

Recent verschenen

- 2019 – nr 1 Innovatie in de rechtspraak: naar een meer maatschappelijk effectieve rechtspleging
- 2018 – nr 2 Van gegeven naar verdiend gezag. Hoe kan transparantere rechtspraak (blijvend) bijdragen aan legitimiteit?
- 2018 – nr 1 Organisatie van kennis binnen de Rechtspraak. Kennis is wat wij delen