

De toekomst van regelgeving
in een wereld van technologische hyperevolutie

INHOUD

Inleiding		4
Traditionele regelgeving: de fundamentele uitdagingen		5
Reguleren van nieuwe technologieën: 5 principes		13
Conclusie		22

OVER

Nieuwe technologieën doen nieuwe bedrijfsmodellen en diensten ontstaan. Overheden worden daardoor gedwongen om in sneltempo regels te ontwikkelen, aan te passen én op te leggen. Maar hoe kunnen burgers optimaal beschermd worden, zonder negatieve impact op een faire marktwerking of het verstoren van innovaties en bedrijfsinitiatieven die net op kruissnelheid komen?

Inleiding

Ingrijpende technologische innovaties plaatsen beleidsmakers voor existentiële uitdagingen. Toezichhouders moeten constant balanceren tussen het stimuleren van innovatie, het beschermen van consumenten én het beteugelen van de onbedoelde gevolgen van disruptie – en dat allemaal in een wereld die razendsnel evolueert.

Nieuwe technologieën creëren nieuwe en ongeziene interactiemogelijkheden met de consument. Artificiële intelligentie (AI), machine learning, big data analytics en het Internet of Things (IoT) leiden tot een verstoring van traditionele bedrijfsmodellen. Machines ontwikkelen nieuwe vaardigheden, zelfrijdende auto's communiceren met elkaar en slimme toestellen reageren én anticiperen op de behoeften van de consument.

Die evoluties zetten beleidsmakers voor enorme uitdagingen. Zij willen burgers optimaal beschermen, een eerlijke concurrentie garanderen en ervoor zorgen dat nieuwe technologieën en bedrijven tot volledige ontwikkeling kunnen komen. Maar hoe kunnen ze dat waarmaken?

Regelgeving die traag en geïsoleerd tot stand komt en voor lange tijd ongewijzigd kan blijven, lijkt definitief verleden tijd. Nieuwe bedrijfsmodellen en diensten vereisen regelgeving die mee kan evolueren én waarvan de naleving gepast opgevolgd kan worden – denk maar aan autodelen of financiering via virtuele munten. Aangepaste regels moeten aan het publiek gecommuniceerd worden met een snelheid die voordien ondenkbaar was. Bovendien moeten overheidsinstanties meestal werken binnen de bestaande structuren. En dat alles terwijl ze innovatie alle kansen moeten geven.

Een voorbeeld: als we kijken naar de vroegste regelgeving rond auto's, is het duidelijk dat strenge, restrictieve wetten de innovatie van motorvoertuigen decennialang hebben vertraagd. Vandaag staan overheden voor gelijkaardige uitdagingen: een evenwicht vinden tussen bescherming van de burger en het bevorderen van innovatie door nieuwe technologieën – zonder te vervallen in overregulering.

Dit artikel brengt eerst de unieke uitdagingen in kaart die dit tijdperk van disruptie door digitale evoluties met zich meebrengt voor regelgevers. In deel twee komen vier cruciale vragen rond regulering van de digitale economie aan bod. Tot slot formuleren we vijf principes die beleidsmakers kunnen hanteren:

1. **Iteratieve (“agile”) regelgeving:** kiezen voor iteratieve regulering in plaats van “reguleren en vergeten”.
2. **Regulatieve zandbakken:** ontwikkelen van prototypes en testomgevingen door middel van proeftuinen en acceleratoren.
3. **Resultaatsgedreven regelgeving:** focussen op resultaten en prestaties in plaats van het opleggen van vormvereisten.
4. **Risico-gestuurde regelgeving:** kiezen voor een doelgerichte aanpak in functie van reële, door data onderbouwde risico's in plaats van een “eenheidsworst” regulering.
5. **Regelgeving door samenwerking:** kiezen voor een nationaal en internationaal afgestemde regelgeving door het betrekken van actoren uit het hele ecosysteem.

Traditionele regelgeving: de fundamentele uitdagingen

Nieuwe technologieën zetten traditionele regelgevingsmodellen onder druk. Omgaan met een grote hoeveelheid verouderde wetgeving, het integreren van een uitzonderlijk volume aan data en het creëren van verticale silo's – waarbij inspanningen over bevoegdheidsdomeinen heen gecoördineerd worden – zijn maar enkele voorbeelden.

De vier belangrijkste uitdagingen kunnen opgedeeld worden in twee groepen:

- uitdagingen verbonden aan nieuwe businessmodellen en diensten
- uitdagingen verbonden aan nieuwe technologieën

Businessuitdagingen: wat is het juiste ritme?

Technologieën – zoals drones, bijvoorbeeld – evolueren aan een tempo dat de regelgever maar moeilijk kan bijhouden. Dat toont ook de volgende krantenkop:

“Regelgeving rond zelfrijdende auto's zorgt voor uitdaging voor de regelgever”

Bestaande regelgeving past zich al te vaak traag aan veranderende maatschappelijke en economische omstandigheden aan. Bovendien ligt de nadruk van overheden vaak op totale risicobeperking. Een te snelle aanpassing aan opkomende technologieën stelt de regelgever voor grote uitdagingen – en plaatst hem soms diametraal tegenover de technologie sectoren waarin deze veranderingen aan sneltempo plaatsvinden.

De snelheid waarmee moderne innovaties zich verspreiden, maakt de uitdaging nog acuter. Reguleren moet eveneens aan de juiste snelheid gebeuren. Digitale producten, diensten en sectoren groeien extreem snel, terwijl de beleidscyclus een periode tussen de vijf en twintig jaar vergt – een ingrijpende discrepantie, als je weet dat een unicorn startup in enkele maanden kan uitgroeien tot een mondiale onderneming.

AirBnB, bijvoorbeeld, ging van 21.000 boekingen in 2009 naar maar liefst 80 miljoen in 2016. Inmiddels is het bedrijf actief in meer dan 65.000 steden in 190 landen, zijn er 640.000 hosts actief op de site én wordt AirBnB gebruikt door 150 miljoen gebruikers. Landen en steden zoeken ondertussen nog steeds naar hoe en of ze de markt voor kortdurende verhuur kunnen reguleren. Hetzelfde zien we bij diensten voor ride-hailing, die een vergelijkbare supergroei kenden. De regulering past zich maar moeizaam aan die situatie aan.

Figuur 1. Uitdagingen aan traditionele regelgeving

Bron: Deloitte Center for Government Insights analysis.

Deloitte Insights | deloitte.com/insights

De toekomst van regelgeving

Het Europees Hof van Justitie oordeelde bijvoorbeeld dat Uber wel degelijk bestempeld moet worden als een vervoersonderneming – en niet als digitale bemiddelingsdienst. Hierdoor moet het bedrijf aan de toepasselijke regelgeving voldoen. Ook de Brusselse rechtbank oordeelde recent nog dat UberX alle geldende vergunningsregels moet naleven indien het taxiritten wilt aanbieden. Die beslissing bouwde verder op een eerder vonnis, waarin UberPOP al werd verboden. Het actualiseren van de bestaande taxiregelgeving om ook deze nieuwe spelers toe te laten, botste op hevige protest van de klassieke taxisector.

De regelgeving van nieuwe sectoren – of sectoren met hoge visibiliteit – verscherpen kan zorgen voor extra politieke druk én druk op de aandeelhouders. Hierdoor kan de lancering van nieuwe sectoren, of de groei ervan, vertraagd worden.

Het reeds bestaan van een hele resem regels en wetten die van toepassing zijn op een onderdeel van een nieuwe sector, is een extra uitdaging voor de

regelgever. Nationale wetgeving is vaak complex en gefragmenteerd. Verschillende verantwoordelijke instanties hebben in veel gevallen overlappende bevoegdheden.

Laat ons terug even inzoomen op de taxisector. Het reguleren van taxidiensten komt toe aan het gewest. Maar verschillende gerelateerde aspecten zijn dan weer federale bevoegdheid – zoals de vereisten voor taximeters of speciale taxirijbanen. Taxivergunningen worden in Vlaanderen op hun beurt afgeleverd door de gemeenten. Zulke gefragmenteerde bevoegdheden maken een goede afstemming tussen verschillende niveaus cruciaal. Maar ook transnationale coördinatie met andere regelgevers hoort prioritair te zijn. Sinds eind jaren 1980 verschenen er immers tal van organisaties en consortia die als onafhankelijke normerende instantie tegemoet komen aan de unieke behoeften van nieuwe technologie sectoren. Overtollige en gefragmenteerde regelgeving leidt onvermijdelijk tot handelsbetwistingen – een thema dat hoog op de agenda staat van de business zelf.

EEN GESCHIEDENISLES

Wanneer we kijken naar de geschiedenis van de regulering van auto's, kunnen we een waardevolle les leren rond de potentiële risico's die overregulering van nieuwe technologieën en sectoren met zich meebrengt. De Britse onderzoekers die op het einde van de 19de eeuw werkten aan de ontwikkeling van de wagen, werden immers in hoge mate aan banden gelegd door regelgeving van het Britse parlement – regels die oorspronkelijk bedoeld waren om de gevaren van stoommachines tegen te gaan.

De Locomotive Act uit 1861 eiste bijvoorbeeld dat locomotieven – gedefinieerd als mechanisch aangedreven voertuigen – door minstens twee personen bemand moesten worden en zich niet sneller dan 10 mijl per uur mochten bewegen op autowegen, of 2 mijl per uur bij een tocht door een stad.

De Red Flag Act uit 1865 maakte de regels nog strenger en eiste dat autonoom aangedreven voertuigen bemand moesten worden door minimum drie personen. Hiervan moest één persoon minstens 50 meter voor het voertuig stappen met een rode vlag, om zo andere weggebruikers te waarschuwen over de naderende locomotief. De wet beperkte bovendien de snelheid tot 4 mijl per uur op autowegen en behield de limiet van 2 mijl per uur in dorpen en steden. Deze wet werd herroepen in 1896, maar had op dat moment de ontwikkeling van het wegtransport op de Britse eilanden ernstig bemoeilijkt.

In de V.S. werden in verschillende staten vergelijkbare wetten uitgevaardigd voor de eerste auto's. Zo overwoog Pennsylvania in 1896 een wet die eiste dat alle motorrijders bij een ontmoeting met vee onmiddellijk halt moesten houden, het voertuig zo snel mogelijk moesten demonteren en alle onderdelen buiten het gezichtsveld moesten verbergen tot voetgangers of vee voldoende waren gekalmeerd. De gouverneur stelde echter zijn veto tegen de wet.

De les die we hieruit kunnen trekken is niet dat er geen regelgeving nodig was. Het voorbeeld illustreert wel dat de uitgevaardigde regelgeving de neiging had om zich te enten op de technologie van gisteren – en niet op de ontwikkelingen die op dat moment tot stand kwamen. Een mooi voorbeeld van té snel willen ingrijpen. Regelgevers moeten dus het juiste tempo vinden: niet te snel willen reguleren, maar ook niet te laat.

Dat laatste kan dan weer mooi geïllustreerd worden aan de hand van een ander voorbeeld: de aanhoudende blootstelling van consumenten aan radioactiviteit – zelfs op een moment dat de gevaren al in kaart waren gebracht. In 1927 erkende Hermann Joseph Muller als eerste dat blootstelling aan straling gepaard ging met genetische gevoeligheden en een hoger risico op kanker. Producten zoals het speelgoed Radiumscope bleven echter tot in de jaren 1940 in de handel en voetmeters met X-stralen bleven in gebruik tot diep in de jaren 1970.

BUSINESSUITDAGINGEN: DISRUPTIEVE BUSINESSMODELLEN

De traditionele grenzen van een sector vervagen vaak bij disruptieve vormen van technologische verandering. Diensten en producten evolueren en verschuiven van de ene regulatieve categorie naar de andere. Zo kan een aanbieder van ride-hailing zijn diensten uitbreiden met het leveren van maaltijden, waardoor hij plots onder de jurisdictie van de gezondheidsautoriteiten valt. Biedt hij helikoptervervoer aan, dan is de luchtvaartautoriteit bevoegd. En maakt het bedrijf gebruik van zelfrijdende wagens voor passagiersvervoer, dan kan het onder de jurisdictie van de toezichthouder voor telecommunicatie vallen. Of, in een Belgische context: het Federaal Agentschap voor de Voedselveiligheid (FAVV) en Skeyes, belast met de luchtverkeersleiding.

Ride-hailingbedrijven kenden een explosieve groei, ondanks het feit dat ze vaak geconfronteerd worden met complexe regelgeving. Hierdoor leggen ze een immense druk op de traditionele regulering. De deeleconomie maakt het consistent handhaven van regels moeilijk, omdat ze vaak de grijze zone opzoekt tussen aanbieder, tussenpersoon en gebruiker.

Hoe moet de aansprakelijkheid bij schade bepaald worden wanneer een zelfrijdende auto betrokken geraakt bij een ongeval, bijvoorbeeld? Ligt die aansprakelijkheid dan bij de softwareontwikkelaar, de eigenaar van de wagen of de gebruiker? Disruptieve businessmodellen veranderen snel én zijn onderling verbonden, waardoor ze deze vraagstukken op scherp zetten.

Volvo Cars, de Zweedse autofabrikant, stelt alvast dat de aansprakelijkheid verlegd zal worden van bestuurder naar fabrikant. “Autofabrikanten moeten verantwoordelijk zijn voor alle systemen in de wagen”, vertelt Anders Karrberg, vicepresident overheidszaken bij Volvo Car Corp. “Daarom hebben we verklaard dat wij de aansprakelijkheid op ons nemen indien er zich een storing voordoet in het besturingssysteem op het moment dat een van onze auto’s in zelfrijdende modus is.”

Ook andere aansprakelijkheidssystemen, naast de klassieke foutaansprakelijkheid, zullen aan belang winnen – denk maar aan productaansprakelijkheid. Want als er zich werkelijk schade voordoet met een zelfrijdend motorvoertuig, kunnen zich verschillende toepassings-

problemen stellen. Welke schade moet vergoed worden? Wat met schade veroorzaakt tijdens testritten? En gedurende welke termijn geldt de aansprakelijkheid? Het antwoord blijft onduidelijk. Zelfs een heldere definitie van de term “zelfrijdend” ontbreekt voorlopig nog. Alles hangt af van de rol die de chauffeur speelt en de graad van autonomie van het voertuig. Beide factoren kunnen variëren.

In België worden autonome voertuigen momenteel volop getest. Er zijn gevallen bekend waarin tijdelijk en onder strikte voorwaarden afgeweken mag worden van het verkeersreglement om proefprojecten voor autonome voertuigen mogelijk te maken. Een voorbeeld hiervan is het Europese project rond “Platooning”. Hierbij bepaalt de eerste vrachtwagen van een konvooi de snelheid en route, waarop de achterliggende vrachtwagens automatisch volgen zonder interventie van de chauffeur.

Ook producten van 3D-printing kunnen in hetzelfde licht bekeken worden. Hoe moet de wetgeving rond productaansprakelijkheid worden toegepast? Wie is aansprakelijk wanneer een 3D-geprint meubelstuk niet voldoet aan de normen: de winkel die het onderdeel heeft geprint, de leverancier van het ontwerp of de fabrikant van de printer?

Ook intellectuele eigendomsrechten komen in het vizier. 3D-printingplatformen moeten zich bewust zijn van hun positie. Zij kunnen zelfs aansprakelijk gesteld worden voor inbreuken op intellectuele eigendomsrechten, in navolging van het Pirate Bay-arrest van het Europese Hof van Justitie.

Virtuele munten – en vooral de anonieme, decentrale aard ervan – zijn eveneens een grote uitdaging voor regelgevers. In juni 2016 werd de Decentralized Autonomous Organization, een project dat gebruik maakt van een platform gebaseerd op Ethereum blockchain, voor maar liefst 55 miljoen dollar bestolen toen een hacker een fout in de code wist uit te buiten. De schuldige is vandaag nog steeds niet geïdentificeerd en de vragen omtrent aansprakelijkheid blijven onbeantwoord. In dergelijke gevallen kunnen de eigenschappen die de technologie net aantrekkelijk maken, ook kansen bieden aan malafide individuen. Zij kunnen hun voordeel doen met het gebrek aan maturiteit van de sector.

Technologische uitdagingen: data, digitale privacy en beveiliging

Het leven van de consument verloopt steeds meer digitaal door het toenemende gebruik van sensoren, geconnecteerde apparaten en smartphones. Een trend die enkel nog zal versnellen en waarbij een continue verzameling en stroom van gegevens ontstaat waarvan de gebruiker zich niet altijd bewust is.

De hamvraag is dan wie precies eigenaar is van al die data: de gebruiker of de dienstverlener die ze opslaat? Als het de dienstverlener is, heeft hij dan de verplichting om de data te bewaren en te beschermen? En in hoeverre mag hij ze delen met derden? Mag een autofabrikant een hogere prijs rekenen voor gebruikers die weigeren om hun privégegevens te delen – en aantrekkelijke kortingen aan klanten die daar wél voor kiezen?

Er is geen wereldwijde consensus over dergelijke vraagstukken. De regelgevers van elke regio hanteren andere standpunten. In bijna 30% van alle landen is er geen wetgeving rond gegevensbescherming. Bij landen die een dergelijke wetgeving wel hebben, zijn de wetten onderling vaak tegenstrijdig of afwijkend. Voor gegevens van EU-burgers geldt de GDPR – de Algemene Verordening Gegevensbescherming. Die verzekert het principe van privacy, voorziet strikte protocollen voor grensoverschrijdende dataoverdracht én geeft burgers het recht om “vergeten te worden”.

Een enquête toont aan dat maar liefst 82% van de Europeanen gebruik wil maken van het nieuwe recht om hun persoonlijke data te bekijken, te begrenzen of te wissen. De benadering van de VS is er dan weer eentje met specifieke regels per sector, die dan ook nog verder variëren per staat.

Een groeisector waar de impact van dataregulering sterk voelbaar is, is die van e-gezondheid. Software as a Medical Device (SaMD) is een cruciale ontwikkeling in e-gezondheidstechnologie. Het diagnosticeert de medische toestand van de patiënt, kan behandelingen adviseren en het klinisch beheer informeren. SaMD stelt patiënten in staat om een actieve partner te worden in hun eigen gezondheidszorg.

Regelgevers hebben voor SaMD een regeling voorzien die grotendeels overeenkomt met die voor traditionele medische voorzieningen, zoals stents voor het hart. Een stent wordt echter niet meer aangeraakt door de fabrikant eens hij op de markt is gebracht. Softwareontwikkelaars brengen daarentegen doorlopend updates en wijzigingen aan hun producten aan, lang nadat ze werden uitgebracht – om de veiligheid te vrijwaren, functies te updaten of verbeteringen aan te brengen op basis van ingezamelde data.

De actuele regelgeving legt nog steeds de nadruk op de screening van producten vóór ze op de markt worden gebracht. Deze traditionele manier van het certificeren van toestellen in de gezondheidszorg is moeilijk te handhaven in een wereld vol snel evoluerende mobiele apps, die onze gezondheid opvolgen door middel van “big data analytics” en hierdoor in staat zijn om een accurate detectie te doen van vroege symptomen. De huidige procedures hypothekeren bovendien de concurrentiepositie van onze eigen MedTech-bedrijven.

Ook cyberveiligheid stelt de regelgever voor cruciale regulatieve uitdagingen. “Cyberactiviteit met kwade bedoelingen neemt in sneltreintempo toe,” stelt Andrus Ansip van de Europese Commissie. “De goed georganiseerde aanvallen worden steeds brutaler, gesofisticeerder en ook internationaler”.

Cyberveiligheid is dan ook noodzakelijk om het vertrouwen van gebruikers te verzekeren en te behouden – denk maar aan sectoren zoals fintech, digitale gezondheid, digitale infrastructuur en intelligente transportsystemen. De financiële dienstverleningssector kreeg in 2017 niet minder dan 130 miljoen aanvallen te verduren. Op het gebied van betalingen zijn cyberaanvallen toegenomen met 452% sinds 2015.

SaMD-systemen analyseren en verzamelen voortdurend data over medische beeldvorming, fysiologische status, laboresultaten en veel meer. Met cyberveiligheid in het achterhoofd, kan dit ernstige vragen oproepen over de bescherming van patiëntgegevens. Maar ook zelfrijdende auto's kunnen blootgesteld worden aan cyberaanvallen. Welke voorzorgen moeten ontwikkelaars van dergelijke wagens nemen om zeker te zijn dat hackers de auto's niet kunnen laten crashen – of signalen kunnen manipuleren om zo files te laten ontstaan?

Technologische uitdagingen: artificiële intelligentie

Artificiële intelligentie – kortweg AI – brengt enkele levensgrote uitdagingen met zich mee voor de traditionele regelgeving.

1. Het probleem van de zwarte doos

Algoritmes helpen vandaag bij het nemen van strategische beslissingen. Denk maar aan het toekennen van scores voor aanvragen, het goedkeuren van leningen of het bepalen van het risico op een hartaanval. Algoritmes zijn van onschatbare waarde voor bedrijven én consumenten. Het is dus essentieel om ze te begrijpen en inzicht te krijgen in de relevantie van hun beslissingen.

Algoritmes worden echter vaak geheim gehouden door de organisaties die ze hebben gecreëerd. Of ze zijn zo complex dat zelfs hun ontwerpers de werking ervan niet uitgelegd krijgen. Dat noemen we de zwarte doos van AI: de onmogelijkheid om na te gaan wat er zich precies binnen een algoritme afspeelt.

Vakspecialisten suggereerden al om algoritmes open te stellen voor publieke controle. Veel algoritmes worden echter niet openbaar gemaakt omwille van geheimhoudingsovereenkomsten met de bedrijven die ze hebben ontwikkeld. Door het invoeren van de GDPR-regulering werd dit door Europa echter al opgelegd. Die regelgeving vereist dat bedrijven in staat moeten zijn om uit te leggen hoe algoritmes gebruik maken van persoonsgegevens van klanten, maar ook hoe ze werken en hoe ze hun beslissingen nemen.

2. De vooringenomenheid van algoritmes

Algoritmes nemen dus regelmatig belangrijke beslissingen op het gebied van financiën, kredieten, rekrutering en juridische vraagstukken. Dat zou in theorie moeten leiden tot onbevooroordeelde, eerlijke beslissingen, maar sommige algoritmes blijken inherent vooringenomen te zijn. In sommige landen is discriminatie op dit gebied uitdrukkelijk verboden. Er blijven echter grijze zones bestaan en vaak zijn de onderliggende algoritmes allesbehalve transparant.

Een onderzoek van Harvard-faculteitslid Lataanya Sweeny biedt hiervan een mooi voorbeeld. Haar onderzoek kwam tot de conclusie dat in de resultaten van zoekopdrachten, stereotiepe Afro-Amerikaanse namen tot 25% vaker worden weergegeven bij een artikel dat verband houdt met een arrestatie. Dat bewijs werd geleverd door meer dan 2.000 namen met een raciale aanduiding te verzamelen. Terrell, Tyrone en Ebony suggereren dat de betrokkene gekleurd is, terwijl Emma, Jake en Amy laten uitschijnen dat de betrokkene blank is.

Regulatieve uitdagingen: 4 cruciale vragen om te beantwoorden

Beleidsmakers en regelgevers worstelen met de uitdagingen die digitale technologieën met zich meebrengen. Het is belangrijk om een helder antwoord te ontwikkelen op 4 fundamentele vragen:

1. Wat is de huidige status van de regelgeving op dit gebied?
2. Wat is de juiste timing voor het uitvoeren van regelgeving?
3. Wat is de juiste beleidsoptie?
4. Wat is er veranderd sinds het moment dat de regels voor het eerst werden uitgevaardigd?

Figuur 2. De vier cruciale vragen

1. Wat is de huidige status van de regelgeving?

De eerste stap van de pre-regulatieve fase moet bestaan uit twee delen: een grondige evaluatie van én een helder inzicht in de relevante bestaande regelgeving. Daarbij moeten regels die innovatie kunnen tegenwerken – maar ook regels die verouderd of dubbelop zijn – geïdentificeerd worden, met volle focus op het volledige regulatieve ecosysteem dat van toepassing kan zijn. We praten dan over verticale regulering per sector, laterale regelgeving én horizontale regelgeving waarbij meerdere sectoren zijn betrokken.

Vaak is er al jarenlang geen herziening van de regelgeving geweest. Een herziening die met terugwerkende kracht ook regelgeving uit het verleden evalueert, kan de regelgever verplichten om te bekijken of alternatieve regels – of een aanpassing van de huidige regels – een probleem gepast kunnen aanpakken.

Only Once: formulieren en regelgeving screenen die unieke gegevensverzameling hindert

De implementatie van de federale Only Once-wetgeving wordt gecoördineerd en ondersteund door de Dienst Administratieve Vereenvoudiging. De wet wil het gebruik van authentieke gegevens in de werking van overheidsdiensten verankeren – maar ook het gebruik van elektronische formulieren stimuleren, door hun waarde gelijk te stellen met die op papier. Only Once-principes moeten verplicht toegepast worden door federale overheidsdiensten. Ze moeten hun authentieke bronnen verder ontsluiten en prioritair inzetten op elektronische stromen.

De DAV heeft een meldpunt voor burgers en bedrijven. Hier kunnen formulieren gesignaleerd worden die in strijd zijn met het Only Once-principe. Daarnaast nemen overheidsdiensten ook zelf het voortouw in het toepassen van deze principes in hun werking. De DAV voert op eigen initiatief screenings uit van formulieren en doet concrete verbetervoorstellen. Die kunnen dan rechtstreeks ingevoegd worden in de regelgeving door de gevoegde administraties of beleidscellen – of in de wet of KB Algemene Bepalingen dat wordt opgesteld door de DAV.

Een andere case: Denemarken

In Denemarken werd bijvoorbeeld een task force opgericht om verouderde wetgeving in vraag te stellen in het licht van disruptieve bedrijfsmodellen. Zo is het Deense Ministerie van Milieu en Voedsel bezig met een van de meest radicale vernieuwingsoperaties uit haar geschiedenis. Ze wil het aantal regels met een derde beperken, het aantal wetten onder haar beheer terugbrengen van 90 tot een 40-tal én de bestaande wetten actualiseren zodat ze geschikt zijn voor deze digitale tijden.

2. Wat is de juiste timing voor het uitvaardigen van regelgeving?

Beleidsmakers moeten gepast kunnen bepalen hoe en wanneer ze het best tussenkomen. Een aantal principes uit het volgende deel van deze paper – voornamelijk iteratieve regelgeving en Regulatieve zandbakken – willen een antwoord formuleren op de wanneer-vraag. Regelgevers kunnen dichterbij de technologische vernieuwingen gebracht worden en overstappen naar een meer flexibel regelgevend model.

3. Wat is de juiste beleidsoptie?

Burgers beschermen, concurrentie bevorderen en/of externe effecten op de samenleving verzachten zijn vaak de belangrijkste motieven voor beleidsmakers om over te gaan tot regulering. Welke reden precies het meest doorslaggevend is in een bepaalde situatie beïnvloedt de manier waarop de volgende cruciale vraag beantwoord moet worden: welk regulatief model kan het best gehanteerd worden?

Er bestaan verschillende benaderingen voor deze vraag – van zwaar preventieve regulering tot geen regulering. We zien regulatieve modellen die het hele spectrum bestrijken. Neem de regelgeving rond drones: overheden kozen steeds meer voor één van twee denkmodellen. UAS zijn toegestaan (er is meer tolerantie ten aanzien van UAS-gebruik) of UAS worden aan banden gelegd (het gebruik ervan is enkel toegestaan binnen specifieke limieten).

Om tot een antwoord te komen op de vraag welke de juiste benadering is, kunnen we ons laten inspireren door Adam Thierer. Deze wetenschapper op het gebied van regelgeving noemt de wereldwijde innovatiearbitrage – of global innovation arbitrage – als een essentiële factor. Hij legt het als volgt uit:

“Kapitaal beweegt vandaag als kwikzilver over heel de wereld omdat investeerders en ondernemers speuren naar gunstigere fiscale en regulatieve omgevingen. Hetzelfde geldt in toenemende mate voor innovatie. Vernieuwers kunnen, en zullen steeds vaker, verhuizen naar die landen en continenten die een wettelijke en regulatieve omgeving scheppen die gastvrij is voor ondernemingsinitiatieven.”

We zagen al hoe dit scenario zich afspeelde op het gebied van onbemande luchtvaartuigen, zelfrijdende auto's én de deeleconomie.

4. Wat is er veranderd sinds het moment dat de regels voor het eerst werden uitgevaardigd?

De regelgeving die vandaag bestaat, zal pakweg in de komende vijf à tien jaar herbekeken moeten worden indien ze relevant wilt blijven. De snelheid waarmee nieuwe technologieën worden geïntroduceerd én de evolutie van nieuwe businessmodellen maakt dat simpelweg onontkoombaar.

Er zijn tal van manieren om dergelijke automatische revisies te institutionaliseren – van gefaseerd uitdovende regulering met periodieke evaluaties tot processen zoals het Regulatory Fitness and Performance Programme (REFIT) van de EU. Dat laatste voert ex-postevaluaties uit om te speuren naar verouderde wetten die aan herziening toe zijn.

Reguleren van nieuwe technologieën: 5 principes

Hoe vindt men een gepast antwoord op de vraag hoe én wanneer men best kan reguleren? De volgende 5 principes kunnen hierbij helpen. Ze vormen de fundamenteën voor het herwerken van regelgeving in een tijd van snelle technologische veranderingen.

1. Iteratieve regelgeving

Snelle veranderingen, veelvuldige experimenten en verschuivende bedrijfsmodellen: het zijn eigenschappen van een door technologie aangestuurde business. Maar deze kenmerken zijn zelden de norm in de bijhorende regelgeving.

Regelgevers ontwerpen regulering traditioneel als antwoord op marktontwikkelingen. Een eerste ontwerp van regelgeving is dan bedoeld om een publiek debat te openen, waarna het kan aangepast of veranderd worden. Een proces dat maanden, soms zelfs jaren in beslag neemt. Dat brengt twee problemen met zich mee:

- Beleidsmakers kunnen onvoldoende anticiperen op hoe bedrijven en consumenten zullen reageren op nieuwe regelgeving.
- De regels worden, eens ze van kracht zijn, nog maar zelden bijgestuurd in het licht van nieuwe evoluties.

Iteratieve regelgeving doet precies het tegenovergestelde. Dit type regelgeving is gebaseerd op een proces van trial and error en het gezamenlijk ontwikkelen van regels en normen. Iteratieve regelgeving heeft ook een snellere feedbackcyclus, waardoor regelgevers de regels kunnen herzien op basis van diverse input én hun beleid kunnen afwegen tegen gevestigde normen. Er zijn een aantal instrumenten beschikbaar om naar die feedback te peilen. Denk maar aan het inrichten van beleidslabo's, het creëren van proeftuinen, burgerparticipatie en het betrekken van de sectoren in het beleidsproces. Dat laatste punt kan gerealiseerd worden via zelfregulerende en private instanties voor normering.

De Federal Automated Vehicles Policy van de National Highway Traffic Safety Administration (NHTSA) in de VS is daarvan een mooi voorbeeld. Dit beleid uit 2016 hanteert een iteratieve benadering bij het ontwerp van een beleid voor zelfrijdende auto's. De NHTSA voerde verregaande herzieningen uit op zijn oorspronkelijke

beleidsregels uit 2017 op basis van nieuwe data en technologieën.

Dichter bij huis voorzag de Vlaamse regering bij de voorbereiding van een nieuw regulatief kader voor mobiliteit proefprojecten in een regelluw kader. Het decreet Basismobiliteit werd in drie specifieke regio's (Aalst, Westhoek, Mechelen) tijdelijk opgeschort. De resultaten van deze proefprojecten en de evaluatie daarvan, vormden de input voor goede regelgeving rond de zogenaamde basisbereikbaarheid. De nieuwe regels hebben een grote impact op de uitvoering van openbaar vervoer in Vlaanderen. Dankzij de tijdelijke opschorting in de proefregio's, kon geëxperimenteerd worden met nieuwe systemen.

Of laten we het initiatief om de e-ID-kaart verder uit te bouwen eens bekijken. Aan het wettelijke kader en de juridische besluiten die de spelregels voor het aanbieden van "unconnected e-ID" vastlegden, werden bijlages toegevoegd die de technische, kwaliteits-, organisatorische én servicematige vereisten bepaalden. Hierdoor konden deze vereisten mee evolueren met de technologische evoluties en de klantbehoeften.

Nog een ander instrument om over te stappen naar een meer adaptieve regelgeving zijn de zogenaamde soft law-mechanismen – instrumenten of regels die moeilijk of niet juridisch afdwingbaar zijn. Ze kunnen een informele begeleiding omvatten, stimuleren sectorale zelfregulering en gedragscodes, beste praktijken, certificatie en accreditatie door derde partijen.

Deze soft law-instrumenten hebben verschillende voordelen. Regelgevers kunnen zich snel aanpassen aan veranderingen in technologie of businessmodel, waardoor ze problemen kunnen aanpakken zonder innovatie af te remmen. Er is ook een sterke betrokkenheid van de stakeholders in kwestie, waardoor de regelgever betere inzichten verwerft in de nuances van de technologie – en haar potentiële impact.

Regelgevers kunnen deze zachte wetgeving implementeren door het speelveld waarbinnen problemen behandeld moeten worden te definiëren. Ze kunnen de sector ook vragen om een eigen gedragscode op te stellen. Zo stelt Elizabeth Denham, de commissaris voor informatiebeheer in het VK, dat regelgevers brede principes in het leven moeten roepen. Die kunnen bedrijfsleiders helpen om normen uit te werken die in lijn van de principes liggen. Die normen kunnen op hun beurt dan weer gecertificeerd worden door de regelgever.

Figuur 3. Reguleren van nieuwe technologieën: 5 principes

Een voorbeeld uit de praktijk: de Finse hervorming van transportregulering

Om hun visie op Mobility as a Service (MaaS) te ondersteunen, voelden Finse ambtenaren de nood om de bestaande transportregulering te hervormen. Het doel: transport beschouwen als een geïntegreerd systeem van verschillende diensten. Anne Berner, Fins Minister van Transport en Communicatie, stelt het als volgt: “We moeten kijken naar het transportsysteem als één entiteit, zonder grenzen en met de mogelijkheid om data te delen over betalingen, tickets en locatie.”

Het land besliste om niet in te zetten op de herziening of wijziging van afzonderlijke wetten over taxi's, openbaar vervoer, wegen of goedertransport. In de plaats daarvan creëerde het een totaal nieuwe geïntegreerde transportwetgeving. “We beslisten om de oude wetten van de hand te doen en een nieuwe transportwetgeving in het leven te roepen die alle vervoersvormen in één globale wetgeving integreert. We wilden technologie-neutraal worden en gelijke kansen garanderen voor de verschillende vervoersmodi. He doel is een deregulering van het bestaande transport, terwijl we tegelijkertijd de fundering leggen van MaaS”, zegt Berner.

2. Regulatieve zandbakken

Bij de creatie van zandbakken en acceleratoren gaan regelgevers in zee met privébedrijven en ondernemers, om zo te experimenteren met nieuwe technologieën in innovatiestimulerende omgevingen. Het is een tendens die zich steeds sneller doorzet. “De rol van een regelgever is niet langer louter die van regelgever; hij fungeert eerder als een partner bij de introductie van veilige en efficiënte technologieën zodat mensen veel vertrouwen kunnen hebben in die technologieën,” zegt Patel van de FDA.

Acceleratoren zijn erop gericht om innovatie te versnellen in partnerschap met privébedrijven, academische instellingen en andere organisaties. Zij verzekeren de aanwezigheid van de noodzakelijke expertise. Zandbakken zijn dan weer gecontroleerde omgevingen waarin vernieuwers producten, diensten of nieuwe businessmodellen kunnen testen zonder dat ze alle gebruikelijke regels moeten volgen (zie figuur 4).

Het nieuwe Vlaamse Bestuursdecreet bijvoorbeeld, bundelt twaalf bestaande bestuurlijke decreten in één overkoepelend geheel. De nadruk ligt op het recht op kwaliteitsvolle (digitale) dienstverlening. Daarnaast bevat het ook enkele innovaties die mee een moderne, open en wendbare overheid moeten realiseren. Zo werd er een minimumregeling voor experimentregelgeving en regelluwe zones in opgenomen. Dit nieuwe decreet sluit echter decretale ad hoc-regelingen of regulering per sector niet uit. Maatwerk blijft immers noodzakelijk in

De toekomst van regelgeving

bepaalde gevallen. Het gaat hier om een set suppletoire regels, die enkel van toepassing zijn op de experimenten en regelluwe zones waarvoor geen afwijkende decretale regeling bestaat.

Laat ons even de oceaan oversteken. De Canadian Securities Administrators (CSA) wilde bedrijven meer mogelijkheden geven om gebruik te maken van innovatieve producten, diensten en toepassingen in heel Canada. Daarvoor richtte het een regulatieve zandbak op die een in tijd beperkte vrijstelling van bepaalde regulatieve eisen voorziet voor startups. “Daarnaast beschermt het systeem de investeerder”, vertelt Louis Morisset, de voorzitter van de CSA en CEO van de Autorité des Marchés Financiers.

Het effect van deze CSA-zandbak was mooi zichtbaar in het geval van Impak Finance. Dit bedrijf werd vrijgesteld van een registratie als handelaar in effecten én van de uitgifte van een prospectus. De onderneming slaagde er hierdoor als eerste bedrijf ooit in om 1 miljoen dollar op te halen via een crowdsale van cryptomunten in Amerika. Impak mag op dit moment nog één jaar in de sandbox blijven.

Ook in de VS beweegt er heel wat. Daar werd een pilootproject met een zandbak-benadering gelanceerd voor onbemande luchtvaartuigen, de zogenaamde UAS. De Federal Aviation Administration van het ministerie van transport koos 10 publiek-private partnerships uit om UAS te testen. “De pilootprogramma’s zullen de veilige werking van drones testen in uiteenlopende omstandigheden die momenteel verboden zijn,” zegt minister van transport Elaine Chao. Die omstandigheden omvatten onder meer activiteiten boven de hoofden van mensen, achter de gezichtslinje en ’s nachts. “In plaats van een dictaat van Washington hanteert dit programma een andere benadering,” aldus Chao. “Het biedt geïnteresseerde gemeenschappen de kans om drones te testen in omstandigheden waarin ze op beide oren kunnen slapen.”

Regelgevers kunnen met deze zandbak-methodes een beter inzicht krijgen in nieuwe technologieën. De samenwerking met actoren uit de betreffende sectoren helpt hen om geschikte regels uit te werken voor nieuwe producten, diensten en businessmodellen.

Critici van zandbakken vrezen dat de overheid té hecht zou worden met startups, waardoor ze hen over-

Figuur 4. Kaart van regulatieve zandbakken

eind zouden willen houden indien ze struikelen in de markt. Om die reden suggereert Aaron Klein van het Brookings Institution dat een greenhouse een betere metafoor kan zijn:

“Een greenhouse is iets waarin kleine planten in het volle zonlicht en in volledige transparantie worden geplaatst; ze vinden er een unieke omgeving die verschilt van de buitenomgeving. Per definitie is deze omgeving meer beschermend en gastvrij. Mettertijd kunnen de planten er groeien en bloeien. Sommige van de bedrijven in de greenhouse zullen falen, andere zullen zoals de planten in de tuin sterven. Maar andere zullen groeien en bloeien. In elk geval is er steeds volledige transparantie, met de nodige bescherming.”

Sandboxes: ook in België

Ook in België zijn er mooie voorbeelden te vinden van zandbakken – die evenwel niet noodzakelijk gepaard gaan met regulatieve maatregelen. Zo lanceerde de federale overheid een oproep rond Smart Mobility. Met deze oproep wil ze innovatie stimuleren door middelen ter beschikking te stellen en startups te begeleiden bij het ontwikkelen van hun product of dienst. Doordat de overheid betrokken partij is, vergroot ze ook haar eigen kennis over deze innovaties.

137 projectvoorstellen werden ingediend, waarvan er 15 werden weerhouden na een onafhankelijke selectie. De gekozen projecten ontvingen in totaal 4 miljoen euro om de ontwikkeling van innovatieve oplossingen te versnellen, rekening houdend met de beleidsobjectieven van de regering – zoals het inzetten op multimodaliteit en open data. Daarnaast werden alle 137 voorstellen parallel in contact gebracht met venture capitalists, om zo private financiering te faciliteren.

Stad Antwerpen ondersteunt en financiert de connectiviteit tussen mobiliteitsaanbieders

De Stad Antwerpen wil Mobility-as-a-Service (MaaS) mogelijk maken als antwoord op de grote mobiliteitsuitdagingen – kijk maar naar het project Slim naar Antwerpen. Het doel: de verschillende digitale apps van diverse mobiliteitsaanbieders onderling met elkaar verbinden tot één gebruiksvriendelijk ecosysteem. Er werd een oproep gelanceerd, waaruit meerdere projecten werden geselecteerd voor ondersteuning. Deze projecten krijgen maximaal 50.000 euro steun én begeleiding op maat door het projectteam van Slim naar Antwerpen.

Door deze gerichte begeleiding en ondersteuning, moet de kwaliteit van het aanbod aan MaaS in de stad verder worden verfijnd.

Ook in het onderwijs vinden we proeftuinen met een nadruk op het delen van middelen, maar soms worden die belemmerd door wetgeving of fiscaliteit. Denk maar aan situaties waarin lokale scholen hun sportfaciliteiten willen delen met verenigingen. Dergelijke initiatieven brengen fiscale risico's met zich mee, die de concrete uitwerking bemoeilijken.

Het M-decreet is nog een ander voorbeeld. Dit decreet zorgt ervoor dat middelen voor de ondersteuning van leerkrachten veel meer versnipperd tussen verschillende scholen kunnen worden ingezet. Om dit efficiënt te organiseren, moeten scholen zich aansluiten bij een netwerk. Jammer genoeg is het juridische kader nog onduidelijk, waardoor een risico op rechtsonzekerheid ontstaat. In dit geval zou het inrichten van een zandbak een mogelijke oplossing kunnen zijn.

3. Regelgeving op basis van resultaten

Regelgeving is traditioneel geneigd om prescriptief te zijn en gericht op input. Maar wanneer de focus van regelgeving verschuift van input naar resultaat, verandert dat ook de manier waarop de overheid intervenueert in de markt. Dat kan leiden tot een hogere operationele efficiëntie voor regelgevers – en meer flexibiliteit voor vernieuwende bedrijven.

Dit type van resultaatgerichte regelgeving legt de focus op een verplichte uitkomst of concrete doelstellingen – maar definieert de manier waarop die resultaten moeten worden behaald niet. Op die manier krijgen bedrijven en individuen meer flexibiliteit om zelf de meest efficiënte manier van naleving te implementeren.

Door prestaties en uitkomsten voorop te stellen, krijgt de overheid de kans om regelgeving uit te werken – maar ook andere soft law-mechanismen, zoals richtlijnen – die zich richt op het bevorderen van positieve effecten. Om dat te verduidelijken, kunnen we kijken naar drie verschillende manieren om de regelgeving rond drones te structureren:

- Je moet een vergunning hebben om te vliegen met een drone met een vermogen van meer dan XX kilowatt – een inputbenadering, niet erg nuttig.
- Je mag met een drone niet hoger vliegen dan 400 voet of om het even waar in een gecontroleerd luchtruim – een resultaatgerichte benadering, werkt beter.
- Je mag niet vliegen met een tuig op een manier die mensen in gevaar brengt – een resultaatgerichte benadering met maximaal effect, richt zich op de impact die bereikt wordt.

Het volle potentieel van nieuwe technologieën kan enkel benut worden wanneer ze worden samengevoegd. Denk maar aan blockchain om data te beveiligen die worden gegenereerd door zelfrijdende wagens, of aan het gebruik van een combinatie van machine learning en natuurlijke taalverwerking om medicatie voor te schrijven via een chatbot. Vernieuwers hebben echter voldoende speelruimte nodig om te innoveren als ze deze combinaties tot stand willen brengen. Regelgeving op basis van resultaten kan deze evoluties faciliteren en ruimte creëren om te experimenteren.

Voorbeeld uit de praktijk: Australische richtlijnen voor zelfrijdende wagens

Australië ontwikkelde richtlijnen voor zelfrijdende auto's die gebaseerd zijn op prestaties. Een beleidsdocument van de Australische National Transport Commission (NTC) stelt het zo: "Richtlijnen genieten de voorkeur op wetgeving omdat ze de flexibiliteit bieden om wanneer nodig snel te worden aangepast en geactualiseerd." Het document stelt ook dat de regels voor zelfrijdende wagens "proportioneel en op prestaties gebaseerd moeten zijn en regelmatig moeten worden herzien."

Paul Retter, de chief executive van de NCT ziet verschillende problemen die aangepakt moeten worden voordat zelfrijdende auto's ook effectief op de openbare weg kunnen: "Wij concentreren ons op het garanderen dat het regulatief systeem voldoende flexibel blijft om het ritme van de evoluerende technologieën te volgen; tegelijk moet steeds prioriteit worden verleend aan de openbare veiligheid."

Het is de sector zelf die de op prestaties gebaseerde normen evalueert. Zo adviseert de Australische Automobile Association de normen om zelfrijdende auto's prestatie-gebaseerd en technologie-agnostisch te maken. Ook het ondubbelzinnig en duidelijk identificeren van de verantwoordelijke partijen én de processen voor het certificeren van aanpassingen aan dergelijke voertuigen, is voor hen een prioritair advies.

Het reguleren van bepaalde aspecten van zelfrijdende voertuigen op basis van resultaat is een idee dat ook in België ingang vindt. Zo zou de consumer expectations-test aangewend kunnen worden om te beoordelen of er sprake is van een gebrek. Volgens die test is een product gebrekkig wanneer het niet de veiligheid biedt die het grote publiek ervan verwacht.

De technologie van zelfrijdende auto's is echter zo nieuw dat ze voorlopig enkel in beperkte mate én in testfase werd aangewend. Het grote publiek is er op dit moment nog niet voldoende mee vertrouwd om concrete verwachtingen te kunnen formuleren. Het is pas wanneer een product voldoende gekend en verspreid is, dat er zich een beeld gevormd kan worden over wat wel en niet te verwachten. (zie: Jarich WERBROUCK, 'De productaansprakelijkheid voor zelfrijdende motorrijtuigen', TPR 2018, 553).

Laat ons even terugkeren naar het voorbeeld van de e-ID. De Federale overheidsdienst voor ICT (toenmalige Fedict) nam in 2013 het initiatief om het gebruik van de e-ID verder te intensifiëren. Het voornaamste struikelblok dat het nieuwe stelsel moest wegnemen, was de incompatibiliteit tussen de e-ID en mobiele dragers zoals smartphones en tablets. De levenscyclus van de e-ID maakt het echter onmogelijk om nieuwe kaarten uit te geven die aan dit doel tegemoet kwamen. Fedict nam daarop samen met het IBZ het initiatief om enkele spe-

lers uit de markt samen te brengen. Het doel: bekijken welke lopende initiatieven uitgebreid konden worden om draadloos aanmelden met een e-ID mogelijk te maken. Dit initiatief werd ondersteund door een wettelijk kader en een Koninklijk Besluit voor het aanbieden van unconnected e-ID. Deze regelgeving verwees naar een aantal bijlagen die de technische, organisatorische, kwaliteits- en servicerichtlijnen vastlegde. Die bijlagen konden door middel van een eenvoudig ministerieel besluit aangepast worden, om zo mee te evolueren met de technologische mogelijkheden en veranderende gebruikersvereisten.

Op expliciete vraag van de gebruikers werd de regelgeving in een volgende stap verder verruimd naar allerlei erkende aanmeldmogelijkheden, die los stonden van de e-ID. Hierdoor kon ITSME geïntegreerd en ter beschikking gesteld worden van de gebruikers. Het KB had als doel het mogelijk maken van het aanbieden van draadloos aanmelden via e-ID. De manier waarop dat doel effectief gerealiseerd moest worden, werd open gelaten voor interpretatie.

Ook binnen de gezondheidszorg vinden we voorbeelden. Zo worden geneesmiddelen uitvoerig getest op onder meer doeltreffendheid en veiligheid alvorens ze op de markt worden toegelaten. Op het moment dat er een beslissing genomen moet worden over de terugbetaling, bestaat er echter nog vaak onzekerheid over de budgettaire impact, de effectiviteit buiten het klinisch onderzoek én het toekomstige gebruik van een middel. Een akkoord tussen de derde betaler en de farmaceutische sector, waarbij de terugbetalingsmodaliteiten afhankelijk worden gemaakt van patiëntenuitkomsten, kunnen deels tegemoet komen aan deze onzekerheden.

Er bestaan twee soorten terugbetalingsakkoorden op basis van patiënten-uitkomsten.

- A. De derde betaler keurt de terugbetaling van een geneesmiddel goed, op voorwaarde dat het farmaceutische bedrijf tijdens een bepaalde periode bijkomend bewijsmateriaal verzamelt over de werking van het middel in het dagelijkse leven – buiten de gecontroleerde proefomgeving – bij een brede groep van patiënten. De terugbetalingsstatus en/of prijs van het middel wordt aan het einde van die periode aangepast in functie van de analyseresultaten.
- B. Voor elke patiënt wordt afzonderlijk vastgesteld of het middel het gewenste effect sorteert. Alleen voor die patiënten wordt het farmaceutische bedrijf vergoed door de derde betaler. Er is alvast minstens één keer een dergelijk contract afgesloten met het RIZIV.

Alle betrokken partijen zien de voordelen van deze vorm van terugbetaling. Toch bestaan er nog belangrijke struikelblokken die de haalbaarheid van implementatie op grote schaal verhinderen. Het bepalen van de manier waarop wordt vastgesteld of een patiënt voldoende heeft gereageerd op een geneesmiddel is cruciaal, maar bijzonder complex. Dat resulteert in tijdrovende onderhandelingen.

Het Verenigd Koninkrijk introduceerde dit contracttype voor het eerst begin de jaren 2000. Daar gebruikt men momenteel voornamelijk financiële overeenkomsten, zoals een procentuele korting op de prijs van een geneesmiddel. Het registreren van uitkomsten door het medisch personeel én de tijdrovende onderhandelingen voor de derde betaler, zorgen voor een verhoogde werklust. Daarnaast is er geen maatschappelijk draagvlak voor het intrekken van geneesmiddelen nadat ze beschikbaar werden gemaakt voor patiënten. Het ontbreken van een adequate data-infrastructuur en bezorgdheden rond privacy zijn ook een hinderpaal voor de implementatie van dergelijke contracten.

4. Risico-gestuurde regelgeving

Speed-to-market is essentieel voor bedrijven – zeker voor startups met businessmodellen die steunen op nieuwe technologieën – én kan digitale diensten en producten doeltreffender maken. Ze verzamelen immers meestal data over hun gebruikers, die via analysetechnieken of AI (artificiële intelligentie) kan worden geanalyseerd om nieuwe patronen en tendensen te ontdekken. Zo kan het product accurater, veiliger en nog meer gepersonaliseerd gemaakt worden. Hierdoor is de regel dat hoe sneller veilige en effectieve producten op de markt kunnen komen, hoe beter dat is.

Dit proces zou versneld kunnen worden via een systeem dat de mosterd haalt bij het precheck-systeem voor vliegelingen, dat in tal van landen courant wordt gebruikt. Dit systeem gebruikt data om reizigers met beperkt risico te certificeren, zodat ze in mindere mate aan inspectie en controle onderworpen worden. Een vergelijkbare aanpak kan gebruikt worden om de goedkeuring van nieuwe bedrijfsmodellen te versnellen. Dat zou bepaalde bedrijven de kans geven om een voorspelbaar, gestroomlijnd goedkeuringsproces te doorlopen – afhankelijk van in hoeverre ze zelf toegang geven tot essentiële informatie.

We steken opnieuw de oceaan over om te kijken hoe dat in de praktijk kan werken. In de staat New Jersey mogen commerciële vrachtwagens weegstations links laten liggen, indien ze ingeschreven zijn in NJPass. De kwalificatie hiervoor is gebaseerd op hun score bij de Federal Motor Carrier Safety Administration en de data over hun historiek op het vlak van inspecties langs de weg. “Dit systeem richt zich op transporteurs met een verhoogd risico en verzekert een efficiënter gebruik van

De toekomst van regelgeving

onze beperkte New Jersey State Police-middelen,” verklaart Paul Truban, NJDOT’s manager van het Bureau of Freight Planning and Services.

Een benadering die gebaseerd is op datasturing en risico’s mag zich echter niet beperken tot enkel voorafgaandelijke goedkeuringen. Ze kan ook uitgebreid worden naar vormen van iteratieve regelgeving, die gebaseerd zijn op de real-time datastromen tussen bedrijven en hun regelgevers. Tal van overheden – van de US Securities and Exchange Commission tot de Europese Commissie – voorzien dergelijke datastromen met de sector vandaag al.

De resultaten die hieruit voortvloeien, kunnen dan geanalyseerd en vergeleken worden met regelgeving of verwachte resultaten, om zo te kijken of een bedrijf de regels respecteert. Bedrijven die dat wel doen, zouden als veilig bestempeld kunnen worden. De datasystemen kunnen daarentegen ook acties genereren om bedrijven die de regels niet respecteren toch tot normering te dwingen. Ook het opleggen van boetes bij ernstige overtredingen behoort daarbij tot de mogelijkheden.

Open data kunnen handig zijn voor regelgevers om hun eigen data aan te vullen, of met het oog op onafhankelijke inspecties. Zodra de gegevensstromen zijn geïntegreerd, kan dit onderdeel van het regelgevend proces geautomatiseerd worden, wat het geheel dynamischer maakt en ervoor zorgt dat evaluatie en monitoring binnen het systeem geïntegreerd kunnen worden.

Een voorbeeld hiervan vinden we in Boston, waar het proces voor voedselveiligheid van de stad aan herziening toe was. Dat systeem selecteerde restaurants die verder gecontroleerd moesten worden volledig willekeurig. Het dataportaal van de stad bevat – naast tal van andere gegevens – publieke gegevens over voedselveiligheidsinspecties bij restaurants. Om restaurants die regels overtreden doeltreffender te identificeren, sloeg de stad de handen in elkaar met Yelp en Harvard Business School. Ze sponsorden een open wedstrijd om een algoritme te ontwikkelen dat schendingen van de gezondheidswetgeving zou kunnen voorspellen. Meer dan 700 deelnemers gingen aan de slag en baseerden zich op openbare gegevens over restaurantinspecties en jaren van Yelp-revisies.

Bij het analyseren van revisies speurden ze naar gemeenschappelijke woorden en zinnen. Op hetzelfde moment evalueerden Harvard-economen de inzendingen op basis van de reële inspectieverslagen van de stad. Het verdict: het winnende algoritme zou de kansen van inspecteurs om schendingen vast te stellen vergroten met 30 tot 50%.

Dichter bij huis vinden we ook tastbare voorbeelden. Eén van de conclusies van de parlementaire commissie

22/3, die de terroristische aanslagen in Zaventem en Maalbeek onderzocht, was het oprichten van een centrale Kruispuntbank Veiligheid – een koepeldatabank boven de bestaande databanken. Deze databank zou alle gegevens van alle veiligheidsdiensten bevatten, naar analogie met de Kruispuntbank van de Sociale Zekerheid en het e-Health-platform. Het “flagging-systeem” dat in de databank werd opgenomen, is het meest opvallend. Dit systeem maakt het mogelijk om te kijken welke dienst nieuwe informatie toevoegt of werkt op een bepaald dossier. Dat faciliteert een horizontale samenwerking en kadert in het idee van een gedeelde verantwoordelijkheid over informatie.

Een andere vorm van op risico’s gebaseerde regelgeving zou de hoge instapkosten van regulatieve certificatie kunnen verlagen. Daniel Castro van het Center for Data Innovation adviseert een overstap naar een “regulatief model van cloud computing”, dat schaalbaarheid incalculeert. Als het product of de dienst van een bedrijf bijvoorbeeld gericht zou zijn op slechts een paar gebruikers, zouden controles minder noodzakelijk zijn omdat de potentieel nadelige impact beperkt zou blijven. Het is slechts wanneer het bedrijf gegroeid is en de producten op ruimere schaal verspreid zijn, dat het met grondigere inspecties te maken zou krijgen.

Bedrijven moeten natuurlijk ook de nodige maatregelen nemen om hun gegevensverwerking te beschermen – steeds op basis van de GDPR-regels, en op maat van het verwerkingsrisico.

5. Regelgeving als product van samenwerking

Inconsistente regels over verschillende landen heen – ook wel regulatieve divergentie genoemd – kost financiële instellingen jaarlijks 5 tot 10% van hun inkomsten. Dat bewees recent onderzoek bij meer dan 250 specialisten en leiders van financiële instellingen wereldwijd. Het lappendeken van internationale financiële regels kost de mondiale economie op die manier jaarlijks 780 miljard dollar.

In een tijd van digitale economie met nieuwe businessmodellen, technologieën, producten en diensten zijn collaboratieve methodes zoals co-regulering, zelfregulering en internationale coördinatie onontbeerlijk voor regelgevers. Overheidsinstanties, bedrijven en andere belanghebbenden kunnen in dit proces betrokken worden via vergaderingen met diverse belanghebbenden, om zo tot concrete beleidslijnen en vrijwillige normen te komen.

Dit noemen we een ecosysteem-benadering, waarbij meerdere regelgevers uit verschillende landen samenwerken met elkaar en met de gereguleerde partijen. Een dergelijk systeem bevordert innovatie en beschermt consumenten tegen potentiële fraude of veiligheidsproblemen. Hierbij spelen ook private normerende instanties en zelfregulerende organisaties een belangrijke rol. Zij stimuleren de samenwerking tussen vernieuwers en regelgevers.

Deze grensoverschrijdende overeenkomsten kunnen ook bevorderd worden door participatie van mondiale en regionale instellingen. Zo maakt de Asia-Pacific Economic Cooperation een transnationale gegevensstroom mogelijk voor zijn leden. Dat doet het via een reeks principes en richtlijnen die werden uitgewerkt

om grensoverschrijdende bescherming van de privacy te garanderen – en tegelijkertijd hinderpalen voor de doorstroming van informatie weg te werken. Bedrijven gaan akkoord om de privacyregels te volgen. Onafhankelijke entiteiten monitoren dit én stellen

bedrijven aansprakelijk voor schendingen van de privacy.

In sommige omstandigheden hebben regelgevers er alle baat bij om bij het opstellen van regels voor nieuwe technologieën rechtstreeks samen te werken met bedrijven en vernieuwers. De gedecentraliseerde en mondiale structuur van het internet daagde de regulatieve logica bijvoorbeeld grondig uit en vroeg om een nieuw kader dat tegemoetkwam aan zijn revolutionaire aard.

In 1997 formuleerde de regering Clinton een reeks internet governance-principes onder de naam The Framework for Global Electronic Commerce. Deze principes hadden als doel de ontwikkeling van digitale communicatietechnologieën in goede banen te leiden. Het was een set van algemene principes die voorop wou lopen op agressieve regulatieve acties en die de overheidsaanpak van cyberspace wou aansturen:

- De privésector moet het voortouw nemen.
- Overheden moeten overmatige restricties op elektronische handel vermijden.
- Wanneer overheidsinmenging noodzakelijk is, moet die gericht zijn op het ondersteunen en afdwingen van een voorspelbare, consistente en eenvoudige juridische omgeving voor de handel.
- Overheden moeten de unieke kwaliteiten van het internet erkennen.
- Elektronische handel via het internet moet wereldwijd worden bevorderd.

Deze principes vormen een soort van regulatieve structuur als alternatief voor het traditionele proces van regelgeving. Ze geven voorrang aan een systeem van co-regulering en betrokkenheid van meerdere stakeholders. Dergelijke systemen kunnen mee een constructieve dialoog op gang brengen tussen verschillende belanghebbenden, die in andere omstandigheden minder vatbaar zouden zijn voor compromissen.

Het uitwerken van beleid en regelgeving: ecosysteem-denken in de praktijk

Neem de adviesraden van de Vlaamse Overheid die er acht telt – zoals de Mobiliteitsraad (MORA) en de Sociaal-Economische Raad voor Vlaanderen (SERV). Zij brengen op regelmatige basis adviezen uit, op vraag van de overheid of uit eigen beweging. Deze adviezen zijn niet bindend. Maar wanneer de Vlaamse Overheid een beslissing neemt die tegen een advies ingaat, moet ze dit wel argumenteren. Zo worden middenveldorganisaties systematisch betrokken bij het beleid.

Ook het FAVV raadpleegt dergelijke adviesorganen. Wanneer het federaal voedselagentschap haar beleid uitwerkt, legt zij structureel haar oor te luisteren bij verbruikersorganisaties, overheden en organisaties uit sectoren die zij controleert: landbouw, voeding, chemie, horeca...

Douane & Accijnzen, tenslotte, is verantwoordelijk voor het controleren en faciliteren van de economie. Tijdens het zogenaamde Vierkante Tafel-overleg overlegt ze op regelmatige basis met havenautoriteiten, overheden en sectororganisaties.

Burgerparticipatie: enkele concrete voorbeelden

Ook burgers worden actiever en steeds vaker betrokken bij het vormgeven van een bepaald beleid. Bij de opmaak van mobiliteitsplannen in de 15 Vlaamse vervoersregio's, worden doelgroepen steeds vaker geconsulteerd – denk maar aan ondernemingen, mensen met een beperking, jongeren ...

Dergelijke bevestigingen gebeuren steeds meer via digitale weg. Op die manier kan er vlotter contact gelegd worden met deze doelgroepen. CitizenLab ondersteunt al meer dan 100 lokale besturen bij het ontwikkelen van een strategie voor digitale burgerparticipatie.

Figuur 5. Kaart van regulatieve samenwerking

Source: Deloitte Center for Government Insights analysis.

Deloitte Insights | deloitte.com/insights

Conclusie

Regelgeving kan zowel een katalysator als een belemmering zijn voor technologische innovatie. Wanneer nieuwe technologieën evolueren, herbekijken regelgevers wereldwijd hun methodes en gaan ze aan de slag met flexibele, iteratieve en collaboratieve modellen. Zo gaan ze de uitdaging aan die nieuwe technologieën en de vierde industriële revolutie voor hen stellen.

Regelgevers stappen over naar op resultaat gebaseerde regels en het testen van nieuwe modellen in

sandboxes, om zo innovatie te stimuleren. De principes die in deze paper werden geschetst, kunnen regelgevers helpen om een evenwicht te vinden tussen innovatie en de bescherming van de consument.

Dit is de eerste studie in onze reeks over de toekomst van regelgeving. In de komende maanden analyseren we dit onderwerp nog verder.

Bronnen

1. Ryan Hagemann, Jennifer Skees, and Adam Thierer, "Soft law for hard problems: The governance of emerging technologies in an uncertain future," *Colorado Technology Law Journal*, February 5, 2018, p. 30.
2. Gary Stern, "Can regulators keep up with fintech?" Yale Insights, December 13, 2017.
3. Andy Pasztor and Robert Wall, "Drone regulators struggle to keep up with the rapidly growing technology," *Wall Street Journal*, July 10, 2016.
4. Nathan Bomey and Thomas Zambito, "Regulators scramble to stay ahead of self-driving cars," *USA Today*, June 25, 2017.
5. David Rath, "Digital health dilemma: Regulators struggle to keep pace with health care technology innovation," *Government Technology*, January 13, 2015.
6. Interview with Bakul Patel, May 7, 2018.
7. Interview with Adam Thierer and Mercatus Center at George Mason University, June 6, 2018.
8. Rani Molla, "Airbnb is on track to rack up more than 100 million stays this year—and that's only the beginning of its threat to the hotel industry," Recode, July 19, 2016; Nathan McAlone, "This chart shows exactly how insane Airbnb's growth has been over the past 5 years," *Business Insider India*, September 8, 2015.
9. Patrick Tuohely, "Cities and states are struggling to regulate Airbnb," *The Hill*, January 10, 2018.
10. Ian Hathway and Mark Muro, "Ridesharing hits hyper-growth," *Brookings The Avenue*, June 1, 2017.
11. Nate Nead, "Fintech: General industry overview 2017," Investment Bank.
12. AMTD Asset Management, *Global FinTech survey report*, August 20, 2017, p. 28.
13. Andrew Updegrave, "Standards, cycles and, evolution: Learning from the past in a new era of change," *Consortium Standards Bulletin*, May 2005.
14. Wolverhampton History & Heritage Website, "Car building," accessed June 11, 2018.
15. Encyclopedia Britannica, "History of automobile," accessed June 11, 2018.
16. Enacademic, "Red flag laws," accessed June 11, 2018.
17. Bill Loomis, "1900–1930: The years of driving dangerously," *Detroit News*, April 26, 2015. In 1917, Detroit and its suburbs had 65,000 cars on the road, resulting in 7,171 accidents and 168 fatalities. Three-fourths of the victims were pedestrians, reflecting the need for regulations.
18. Adrienne Crezo, "9 ways people used radium before we understood the risks," *Mental Floss*, October 9, 2012.
19. Wikipedia, "Shoe-fitting fluoroscope," June 11, 2018.
20. Julie E. Cohen, "The regulatory state in the information age," *Theoretical Inquiries in Law*, 17, no. 2 (2016).
21. Hagemann, Skees, and Thierer, "Soft law for hard problems."
22. Ashley Halsey III, "When driverless cars crash, who gets the blame and pays the damages?" *Washington Post*, February 25, 2017.
23. David Siegel, "Understanding the DAO attack," *Coin Desk*, June 15, 2016.

De toekomst van regelgeving

24. Matthew Leising, "The ether thief," Bloomberg, June 13, 2017.
25. Dong He et al., "Virtual currencies and beyond: Initial considerations," *International Monetary Fund*, January 2016.
26. Interview with Aaron Klein, Washington, DC, May 22, 2018.
27. United Nations Conference on Trade and Development, "Data protection regulations and international data flows: Implications for trade and development," p. 8.
28. For example, some laws exclude small businesses (e.g., Australia and Canada). Other common exemptions apply to types of data subject (e.g., only to children, or to employee data); the sensitivity of data (e.g., only to sensitive data such as medical or financial records); sources of data (e.g., restricted to either online or offline data collection); and sectoral data (e.g., exemptions related to the private and public sector, or laws that are restricted to specific sectors such as health and credit). See United Nations Conference on Trade and Development, "Data protection regulations and international data flows: Implications for trade and development."
29. Andrada Coos, "EU vs US: How do their data protection regulations square off?," *Endpoint Protector*, January 17, 2017.
30. Pega, "GDPR: Show me the data," December 2017.
31. Food and Drug Administration, "Digital action plan," accessed June 11, 2018.
32. There are already regulations in place to tackle cybersecurity, such as Cyber Security Information Sharing Act (US), The German IT Security Law (Germany), and The Cybersecurity Act (Singapore).
33. European Commission, "Speech by vice-president Ansip on cybersecurity at the RSA conference 2018," April 18, 2018.
34. ThreatMatrix, Q4 2017 *cybercrime report*, 2017.
35. Morning Consult, National tracking poll #170401: March 30–April 01, 2017, April 2017.
36. Bahar Gholipur, "We need to open the AI black box before it's too late," *Futurism*, January 18, 2018; European Commission, "A European approach on artificial intelligence," press release, May 22, 2018.
37. Nikhil Sonnad, "Data scientist Cathy O'Neil on the cold destructiveness of big data," *Quartz*, December 6, 2016.
38. MIT Technology Review, "Racism is poisoning online ad delivery, says Harvard professor," February 4, 2013.
39. Daniel Byler, Beth Flores, and Jason Lewris, "Using advanced analytics to drive regulatory reform: Understanding presidential orders on regulation reform," Deloitte, 2017.
40. Marcus C. Peacock, Sofie E. Miller, and Daniel R. Perez, "A proposed framework for evidence-based regulation," The George Washington University, February 22, 2018.
41. Danish Ministry of Business, "Disruption task force", accessed May 25, 2018.
42. Interview with Paolo Perotti, Danish Ministry of Environment and Food, May 25, 2018.
43. Adam Thierer, "Global innovation arbitrage: Driverless cars edition," *Technology Liberation Front*, August 22, 2016.
44. Jon Sanders, "A regulatory reform that's working: Sunset provisions with periodic review," The John Locke Foundation, Research Brief, August 17, 2017.
45. See, for instance, Chris Brummer and Daniel Gorfine, "Fintech: Building a 21st century regulator's toolkit," Milken Institute Center for Financial Markets, October 2014.
46. World Economic Forum, "Agile governance reimagining policy-making in the fourth industrial revolution," January 2018.

De toekomst van regelgeving

47. Marcus C. Peacock, Sofie E. Miller, and Daniel R. Perez, "A proposed framework for evidence-based Regulation," *Regulatory Studies Center*, February 22, 2018.
48. NHTSA's revised guidance clarified that guidance is voluntary and that entities do not need to wait to test their automated driving systems. It also removed the elements of registration and certification from its safety assessment letter as both were already subject to state government regulations. The guidance also urged states not to codify the voluntary guidance as some states tried to do with its 2016 guidance. See Marc Scribner, "NHTSA Releases Improved Federal Automated Driving System Guidance," *Competitive Enterprise Institute*, September, 12, 2017.
49. Gary E. Merchant and Brad Allenbey, "Soft law: New tools for governing emerging technologies," *Bulletin of the Atomic Scientists* 73, no. 2 (2017): pp. 108–14, DOI: 10.1080/00963402.2017.1288447.
50. William McGeeveran, "Friending the privacy regulators," *Arizona Legal Review* (2016), p. 987.
51. Testimony of Elizabeth Denham, United Kingdom information commissioner, before the House of Commons Committee on Science and Technology, January 23, 2018.
52. *ITS International*, "Leading Finland's transport revolution," June 2017.
53. Interview with Bakul Patel, May 7, 2018.
54. Canadian Security Administrators, "CSA regulatory sandbox," accessed June 11, 2018.
55. Cision, "The Canadian securities administrators launches a regulatory sandbox initiative," February 23, 2017.
56. Cision, "1st legal ICO in the Americas: Impak coin raises over \$1M up-to-date for social good," September 5, 2017.
57. Jack Coles, Peter Reeves, and Georgina Willcock, "Regulator in Quebec accepts ICO into regulatory sandbox," *Lexology*, September 19, 2017.
58. Aaron Boyd, "10 drone programs get federal ok to break the rules," *NextGov*, May 9, 2017.
59. Deloitte and Confederation of Indian Industry, "Regulatory sandbox: Making India a global fintech hub," July 2017, p.16.
60. Interview with Jerry Ellig, Mercatus Center, George Mason University, May 17, 2018.
61. Interview with Aaron Klein, Brookings Institution, May 22, 2018.
62. United Kingdom Financial Conduct Authority, "Regulatory sandbox," November 5, 2015.
63. Financial Conduct Authority, *Regulatory sandbox lessons learned report*, October 2017, pp. 5–6.
64. Ibid.
65. Ibid, p. 11.
66. National Transport Commission Australia, *Regulatory reforms for automated vehicles*, November 2016, pp. 22–29.
67. National Transportation Commission Australia, "Would you travel in an automated vehicle?" May 4, 2018.
68. Traffic Technology Today, "New Jersey and IRD launch new truck weigh station bypass program," November 22, 2016.
69. New Jersey Department of Transportation, "NJPass System will allow commercial truck fleets to bypass weigh stations," November 18, 2016.
70. The EU Customs Data Model is based on data provided by traders which not only helps the commission collect revenue and taxes but also in assessing and preventing security risks presented by goods and traders involved in international transactions. See: Jean-Luc Delcourt, "The EU custom model," EU CDM, June 2016.

De toekomst van regelgeving

71. Asif Dhar, Mike Delone, and Dan Ressler, "Reimagining digital health regulation: An agile model for regulating software in health care," Deloitte Center for Government Insights, March 2018, p.13.
72. City of Boston, "Data portal."
73. Laura Adler, "What can Boston restaurant inspectors learn from Yelp reviews?" *Digital Communities*, May 26, 2015.
74. Peter Bull, Isaac Slavitt, and Greg Lipstein, "Harnessing the power of the crowd to increase capacity for data science in the social sector," 2016 ICML Workshop on #Data4Good, June 24, 2016.
75. DrivenData, "Keeping it fresh: Predict restaurant inspections," accessed October 9, 2016.
76. Interview with Daniel Castro, Center for Data Innovation, May 15, 2018.
77. Food and Drug Administration, "Digital action plan."
78. Dhar, Delone, and Ressler, "Reimagining digital health regulation," p. 13.
79. International Federation of Accountants and Business at OECD, "Regulatory divergence: Costs, risks, impacts," February 2018, p. 4.
80. U.S. Government Accountability Office, "Additional steps by regulators could better protect consumers and aid regulatory oversight," February 2018, p. 72.
81. Joshua P. Meltzer and Peter Lovelock, "Regulating for a digital economy: Understanding the importance of cross-border data flows in Asia," Brookings Institution, March 20, 2018.
82. The White House, "The framework for global electronic commerce."

CONTACTEN

Hilde Van de Velde
Government & Public Services Industry Leader
hivandavelde@deloitte.com

Kathleen De hornois
Future of Regulation Eminence Leader
kdehornois@deloitte.com

Deloitte. Insights

Sign up for Deloitte Insights updates at www.deloitte.com/insights.

Follow @DeloitteInsight

Deloitte Insights contributors

Editorial: Karen Edelman, Blythe Hurley, Preetha Devan, Abrar Khan, Rupesh Bhat

Creative: Molly Woodworth, Emily Moreano

Promotion: Alexandra Kawecki

Artwork: Kotryna Zukauskaite

About Deloitte Insights

Deloitte Insights publishes original articles, reports and periodicals that provide insights for businesses, the public sector and NGOs. Our goal is to draw upon research and experience from throughout our professional services organization, and that of coauthors in academia and business, to advance the conversation on a broad spectrum of topics of interest to executives and government leaders.

Deloitte Insights is an imprint of Deloitte Development LLC.

About this publication

This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or its and their affiliates are, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your finances or your business. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser.

None of Deloitte Touche Tohmatsu Limited, its member firms, or its and their respective affiliates shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. In the United States, Deloitte refers to one or more of the US member firms of DTTL, their related entities that operate using the "Deloitte" name in the United States and their respective affiliates. Certain services may not be available to attest clients under the rules and regulations of public accounting. Please see www.deloitte.com/about to learn more about our global network of member firms.