

Estrasburgo, 3 de diciembre de 2018

CEPEJ (2018) 14

COMISIÓN EUROPEA PARA LA EFICIENCIA DE LA JUSTICIA
(CEPEJ)

**Carta ética europea
sobre el uso de la inteligencia artificial en los sistemas judiciales y su entorno**

adoptado por el CEPEJ durante su 31st Reunión plenaria
(Estrasburgo, 3-4 de diciembre de 2018)

TABLA DE CONTENIDO

Introducción	4 4
Los cinco principios de la Carta ética sobre el uso de la inteligencia artificial en el ámbito judicial	
Sistemas y su entorno.	5 5
1) <i>PAGS Principio de respeto de los derechos fundamentales: Asegurar que el diseño y la implementación de las herramientas y servicios de inteligencia artificial son compatibles con los derechos fundamentales.</i>	6 6
2) <i>PAGS Principio de no discriminación: específicamente prevenir el desarrollo o la intensificación de cualquier discriminación entre individuos o grupos de individuos</i>	7 7
3) <i>PAGS principio de calidad y seguridad: con respecto al procesamiento de decisiones judiciales y datos, usar fuentes certificadas y datos intangibles con modelos concebidos en un sistema multidisciplinario de manera, en un entorno tecnológico seguro</i>	8
4) <i>Principio de transparencia, imparcialidad y equidad: hacer métodos de procesamiento de datos accesible y comprensible, autorice auditorías externas</i>	9
5) <i>PAGS Principio "bajo control del usuario": Precluya un enfoque prescriptivo y asegúrese de que los usuarios estén actores informados y en control de sus elecciones</i>	10
Apéndice I: Estudio en profundidad sobre el uso de IA en sistemas judiciales, en particular aplicaciones de IA	
procesamiento de decisiones judiciales y datos	11
Introducción	12
1) Estado del uso de algoritmos de inteligencia artificial en los sistemas judiciales de Estados miembros del Consejo de Europa	14
2) Descripción general de las políticas de datos abiertos relacionadas con decisiones judiciales en el ámbito judicial sistemas de Estados miembros del Consejo de Europa	dieciséis
3) Características operativas de la inteligencia artificial (aprendizaje automático) aplicada a decisiones judiciales	23
4) ¿Puede la inteligencia artificial modelar el razonamiento legal de antemano?	27
5) ¿Pueden las IA explicar el comportamiento de los jueces en retrospectiva?	29
6) ¿Cómo se aplicará la IA en la justicia civil, comercial y administrativa?	31
7) Cuestiones específicas de la justicia penal: prevención de delitos, riesgo de reincidencia y evaluación del nivel de peligro	36
8) Preguntas específicas relacionadas con la protección de datos personales.	41
9) El potencial y las limitaciones de las herramientas de justicia predictiva	42
10) La necesidad de un debate público en profundidad sobre estas herramientas antes de la implementación de políticas públicas para su desarrollo. La urgente necesidad de ciberética para proporcionar un marco para el desarrollo de la inteligencia artificial algoritmos respetando los derechos fundamentales	44

Apéndice II: ¿Qué usos de la IA en los sistemas judiciales europeos?	46
<i>Usos para ser alentados</i>	<i>46</i>
<i>Posibles usos, que requieren considerables precauciones metodológicas.</i>	<i>46</i>
<i>Usos a considerar luego de estudios científicos adicionales</i>	<i>47</i>
<i>Usos a tener en cuenta con las reservas más extremas</i>	<i>48</i>
Apéndice III: Glosario	49
Apéndice IV: Lista de verificación para integrar los principios de la Carta en su método de procesamiento	54
Lista de verificación para evaluar sus métodos de procesamiento	55

Introducción

Reconociendo la creciente importancia de la inteligencia artificial ¹ (AI) en nuestras sociedades modernas, y los beneficios esperados cuando se utilizarán plenamente al servicio de la eficiencia y la calidad de la justicia, el CEPEJ adopta formalmente los 5 principios fundamentales titulados "europeo Carta ética sobre el uso de IA en los sistemas judiciales y su entorno".

La Carta está destinada a las partes interesadas públicas y privadas responsables del diseño y despliegue de herramientas y servicios de inteligencia artificial que implican el procesamiento de decisiones judiciales y datos (aprendizaje automático o cualquier otro método derivado de la ciencia de datos).

También concierne a los tomadores de decisiones públicos a cargo del marco legislativo o regulatorio, del desarrollo, auditoría o uso de tales herramientas y servicios.

El uso de tales herramientas y servicios en los sistemas judiciales busca mejorar la eficiencia y la calidad de la justicia, y debe fomentarse. Sin embargo, debe llevarse a cabo de manera responsable, teniendo debidamente en cuenta los derechos fundamentales de las personas establecidos en el Convenio Europeo de Derechos Humanos y el Convenio sobre la Protección de Datos Personales, y de conformidad con otros principios fundamentales establecidos a continuación, que debería guiar la formulación de las políticas de justicia pública en este campo.

El procesamiento de decisiones judiciales por inteligencia artificial, según sus desarrolladores, es probable, en materia civil, comercial y administrativa, para ayudar a mejorar la previsibilidad de la aplicación de la ley y la coherencia de las decisiones judiciales, sujeto al cumplimiento de los principios establecidos a continuación. En asuntos penales, su uso debe considerarse con las mayores reservas para evitar la discriminación basada en datos sensibles, de conformidad con las garantías de un juicio justo.

Ya sea diseñado con el objetivo de ayudar en la provisión de asesoramiento legal, ayudar en la redacción o en el proceso de toma de decisiones, o asesorar al usuario, es esencial que el procesamiento se realice con transparencia, imparcialidad y equidad, certificado por un evaluación experta independiente.

Aplicación de la Carta

Los principios de la Carta deberían estar sujetos a la aplicación, el seguimiento y la evaluación regulares por parte de los actores públicos y privados, con miras a la mejora continua de las prácticas.

A este respecto, es deseable que estos actores realicen una revisión periódica de la implementación de los principios de la Carta, explicando, cuando corresponda, los motivos de la no implementación o la implementación parcial, acompañados de un plan de acción para introducir lo necesario medidas.

Las autoridades independientes mencionadas en la Carta podrían ser responsables de evaluar periódicamente el nivel de aprobación de los principios de la Carta por parte de todos los actores, y proponer mejoras para adaptarlo a las tecnologías cambiantes y los usos de dichas tecnologías.

¹ Para la definición de inteligencia artificial, consulte el Glosario adjunto, página 49.

Los cinco principios de la Carta Ética sobre el Uso de Artificial Inteligencia en los sistemas judiciales y su entorno.

1

PRINCIPIO DE RESPETO POR LOS DERECHOS FUNDAMENTALES: garantizar que el diseño y la implementación de herramientas y servicios de inteligencia artificial sean compatibles con los derechos fundamentales.

2

PRINCIPIO DE NO DISCRIMINACIÓN: prevenir específicamente el desarrollo o intensificación de cualquier discriminación entre individuos o grupos de individuos.

3

PRINCIPIO DE CALIDAD Y SEGURIDAD: con respecto al procesamiento de decisiones y datos judiciales, utilice fuentes certificadas y datos intangibles con modelos elaborados de manera multidisciplinaria, en un entorno tecnológico seguro.

4

PRINCIPIO DE TRANSPARENCIA, IMPARCIALIDAD Y JUSTICIA: hacer que los métodos de procesamiento de datos sean accesibles y comprensibles, autorizar auditorías externas.

5

PRINCIPIO " BAJO CONTROL DEL USUARIO ": excluir un enfoque prescriptivo y garantizar que los usuarios sean actores informados y que controlen las elecciones realizadas

1

Principio de respeto de los derechos fundamentales:

asegurar ese el diseño y
La implementación de herramientas y servicios de inteligencia artificial son compatibles con los derechos fundamentales.

El procesamiento de las decisiones judiciales y los datos debe tener propósitos claros, en pleno cumplimiento de los derechos fundamentales garantizados por el Convenio Europeo de Derechos Humanos (CEDH) y el Convenio sobre la Protección de Datos Personales (Convenio para la Protección de las Personas con respecto a la Automática Procesamiento de datos personales, ETS No. 108 según enmendado por el protocolo de enmienda CETS No. 223).

Cuando se utilizan herramientas de inteligencia artificial para resolver una disputa o como una herramienta para ayudar en la toma de decisiones judiciales o para brindar orientación al público, es esencial asegurarse de que no socaven las garantías del derecho de acceso al juez y El derecho a un juicio justo (igualdad de armas y respeto por el proceso de confrontación).

También deben usarse con el debido respeto a los principios del estado de derecho y **judges'** independencia en su toma de decisiones proceso.

Por lo tanto, se debe dar preferencia a *ético por diseño* ² o *derechos humanos por diseño* enfoques. Esto significa que desde las fases de diseño y aprendizaje, las reglas que prohíben violaciones directas o indirectas de los valores fundamentales protegidos por las convenciones están completamente integradas.

² Los diseñadores del programa toman la decisión ética y, por lo tanto, no se deja al usuario.

2

Principio de no discriminación:

Prevenir específicamente el desarrollo o la intensificación de cualquier discriminación entre individuos o grupos de individuos.

Dada la capacidad de estos métodos de procesamiento para revelar la discriminación existente, a través de la agrupación o clasificación de datos relacionados con individuos o grupos de individuos, los interesados públicos y privados deben asegurarse de que los métodos no reproducen o agravan dicha discriminación y que no conducen a análisis o usos deterministas.

Se debe tener especial cuidado en las fases de desarrollo e implementación, especialmente cuando el procesamiento es directo o indirectamente basado en datos "sensibles". Esto podría incluir supuesto origen racial o étnico, antecedentes socioeconómicos, opiniones políticas, creencias religiosas o filosóficas, afiliación sindical, datos genéticos, datos biométricos, datos relacionados con la salud o datos relacionados con la vida sexual u orientación sexual. Cuando se haya identificado tal discriminación, se deben considerar medidas correctivas para limitar o, si es posible, neutralizar estos riesgos, así como la sensibilización entre las partes interesadas.

Sin embargo, debe fomentarse el uso de aprendizaje automático y análisis científicos multidisciplinarios para combatir dicha discriminación.

3

Principio de calidad y seguridad:

**con respecto al procesamiento de decisiones y datos
judiciales, utilice fuentes certificadas y datos
intangibles con modelos concebidos
en un multidisciplinario
conducta, en una tecnología segura
ambiente**

Los diseñadores de modelos de aprendizaje automático deberían poder aprovechar ampliamente la experiencia de los profesionales relevantes del sistema de justicia (jueces, fiscales, abogados, etc.) e investigadores / profesores en las áreas de derecho y ciencias sociales (por ejemplo, economistas, sociólogos y filósofos)

Formar equipos de proyectos mixtos en ciclos cortos de diseño para producir modelos funcionales es uno de los métodos organizativos que permiten capitalizar este enfoque multidisciplinario.

Las salvaguardas éticas existentes deben ser compartidas constantemente por estos equipos de proyecto y mejoradas mediante la retroalimentación.

Los datos basados en decisiones judiciales que se ingresan en un software que implementa un algoritmo de aprendizaje automático deben provenir de fuentes certificadas y no deben modificarse hasta que realmente hayan sido utilizados por el mecanismo de aprendizaje. Por lo tanto, todo el proceso debe ser rastreable para garantizar que no se haya producido ninguna modificación para alterar el contenido o el significado de la decisión que se está procesando.

Los modelos y algoritmos creados también deben poder almacenarse y ejecutarse en entornos seguros, para garantizar la integridad e intangibilidad del sistema.

4 4

Principio de transparencia, imparcialidad y equidad:

hacer datos métodos de procesamiento
accesible y comprensible,
autorizar auditorías externas

Se debe alcanzar un equilibrio ³ entre la propiedad intelectual de ciertos métodos de procesamiento y la necesidad de transparencia (acceso al proceso de diseño), imparcialidad (ausencia de sesgo) ⁴, justicia y integridad intelectual (priorizar los intereses de la justicia) cuando se utilizan herramientas que pueden tener consecuencias legales o afectar significativamente la vida de la gente. Debe quedar claro que estas medidas se aplican a Todo el diseño y la cadena operativa como el proceso de selección y la calidad y organización de los datos influyen directamente en la fase de aprendizaje.

La primera opción es la transparencia técnica completa (por ejemplo, código fuente abierto y documentación), que a veces está restringida por la protección de los secretos comerciales. El sistema también podría explicarse en un lenguaje claro y familiar (para describir cómo se producen los resultados) al comunicar, por ejemplo, la naturaleza de los servicios ofrecidos, las herramientas que se han desarrollado, el rendimiento y los riesgos de error. Las autoridades independientes o los expertos podrían tener la tarea de certificar y auditar los métodos de procesamiento o proporcionar asesoramiento previo. Las autoridades públicas podrían otorgar la certificación, que se revisará periódicamente.

³ De interés en esta conexión es el sugerencia hecha en la página 38 del MSI del Consejo de Europa RED

estudio sobre "Algoritmos y derechos humanos": "La provisión de algoritmos completos o el software subyacente El código para el público es una solución poco probable en este contexto, ya que las empresas privadas consideran su algoritmo como un software propietario protegido que está protegido. Sin embargo, puede existir la posibilidad de exigir que se proporcionen al público subconjuntos de información clave sobre los algoritmos, por ejemplo, qué variables están en uso, para qué objetivos se están optimizando los algoritmos, los datos de entrenamiento y los valores promedio y estándar desviaciones de los resultados producidos, o la cantidad y tipo de datos procesados por el algoritmo ". O incluso las sugerencias que aparecen en la página 117 del informe "AI para la humanidad" d transportado por el Sr. Cédric Villani, miembro de la Asamblea Nacional de Francia como parte de una misión que le asignó el Primer Ministro de la República Francesa: "Los auditores pueden estar satisfechos con simplemente verificar la equidad y equidad de un programa (haciendo solo lo que se requiere de ellos), mediante el envío de una variedad de datos de entrada falsos, por ejemplo, o creando una gran cantidad de perfiles de usuario del sistema de acuerdo con pautas precisas ". Además, también están las declaraciones en el informe de la Cámara de los Lores, "AI en el Reino Unido: ¿listo, dispuesto y capaz?", párrafos 92, 96-99.

⁴ A este respecto, es interesante observar las soluciones generalmente consideradas para garantizar la neutralidad de los algoritmos en el informe antes mencionado de la Cámara de los Lores (párrafos 114, 115, 116, 119, 120): conjuntos de datos más diversos, más diversidad y enfoques multidisciplinarios, más auditoría de aspectos como el procesamiento de datos y la forma en que se construye la máquina.

5 5

Principio "bajo control del usuario":

excluir un enfoque prescriptivo y garantizar que los usuarios sean actores informados y que controlen sus elecciones

La autonomía del usuario debe aumentarse y no restringirse mediante el uso de herramientas y servicios de inteligencia artificial.

Los profesionales del sistema de justicia deberían, en cualquier momento, poder revisar las decisiones judiciales y los datos utilizados para producir un resultado y continuar sin estar obligados a ello a la luz de las características específicas de ese caso en particular.

El usuario debe ser informado en un lenguaje claro y comprensible sobre si las soluciones ofrecidas por las herramientas de inteligencia artificial son vinculantes, sobre las diferentes opciones disponibles y si tiene derecho a asesoramiento legal y derecho a acceder a un tribunal. También debe estar claramente informado de cualquier procesamiento previo de un caso por inteligencia artificial antes o durante un proceso judicial y tener derecho a objetar, de modo que su caso pueda ser escuchado directamente por un tribunal en el sentido del artículo 6 del CEDH.

En términos generales, cuando se implementa cualquier sistema de información basado en inteligencia artificial, debe haber programas de alfabetización informática para usuarios y debates en los que participen profesionales del sistema de justicia.

Apéndice I

Estudio en profundidad sobre el uso de IA en los sistemas judiciales, en particular las aplicaciones de IA que procesan datos y decisiones judiciales.

preparado por Xavier Ronsin, primer presidente del Tribunal de Apelación de Rennes, científico experto (Francia),

y

Vasileios Lampos, investigador principal del departamento de informática de University College London (UCL), experto científico (Reino Unido),

y con el aporte de

Sra. Agnès Maîtrepierre, juez, miembro del Comité Consultivo de la Convención para la Protección de las Personas en lo que respecta al Tratamiento Automático de Datos Personales de el Consejo de Europa (Francia)

Los siguientes expertos también contribuyeron a afinar el estudio:

Sr. Francesco Contini, investigador principal del Instituto de Investigación sobre Sistemas Judiciales - Consejo Nacional de Investigación (IRSIG-CNR), Bolonia (Italia)

Sr. Francesco De Santis, profesor de procedimientos de derechos humanos, Universidad de Nápoles (Italia)

Sr. Jean Lassègue, filósofo y epistemólogo, investigador en el Centro Nacional de Investigación Científica (CNRS) e investigador asociado en el Institut des Hautes Etudes sur la Justice (IHEJ) (Francia)

Sra. Dory Reiling, juez superior honorario, experto independiente en tecnología de la información y Reforma judicial (Países Bajos)

Sr. Aleš Završnik, Investigador Jefe del Instituto de Criminología, Profesor Asociado. r en el Facultad de Derecho, Universidad de Ljubljana (Eslovenia) e Investigador EURIAS 2017-18 en Collegium Helveticum en Zürich (Suiza)

Introducción

1. La ola de transformación digital en nuestras sociedades todavía tiene un efecto desigual en los sistemas judiciales de los Estados miembros del Consejo de Europa. Muchos países europeos parecen haber desarrollado un enfoque extremadamente avanzado para el uso de aplicaciones prácticas (en términos de tecnología y soporte legal), mientras que para otros, esto sigue siendo solo un problema emergente y el enfoque se centra únicamente en la gestión efectiva de TI.
2. Entre las tecnologías que funcionan en esta gran transformación digital, la inteligencia artificial (IA) parece ser la más espectacular y la más llamativa. En los Estados Unidos, los "abogados robots" ya están trabajando y parecen conversar en lenguaje natural con los humanos. Las nuevas empresas de tecnología legal que se especializan en el diseño de nuevos servicios legales ofrecen nuevas aplicaciones a profesiones jurídicas, principalmente abogados, servicios legales y aseguradoras, lo que permite un acceso en profundidad a la información judicial y la jurisprudencia. Estas empresas privadas incluso pretenden predecir las decisiones de los jueces con **Herramientas de "justicia predictiva", aunque veremos que esta puede no ser la mejor descripción para ellos** ¹⁾
3. Sin embargo, un examen inicial de este fenómeno nos lleva a diferenciar entre este discurso comercial y la realidad del uso y despliegue de estas tecnologías. Por el momento, los jueces de los Estados miembros del Consejo de Europa no parecen estar haciendo ningún **uso práctico y diario del software predictivo. Pruebas locales** ² **y trabajo académico** ³ **se han llevado a cabo para explorar el potencial de** estas aplicaciones, pero aún no se han aplicado a gran escala. La iniciativa para el desarrollo de estas herramientas proviene en gran medida del sector privado, cuya clientela hasta ahora ha estado compuesta principalmente por compañías de seguros, abogados y servicios legales que desean reducir la incertidumbre legal y la imprevisibilidad de las decisiones judiciales. Sin embargo, los **tomadores de decisiones públicas comienzan a ser cada vez más solicitados por un sector privado que desea ver estas herramientas.** - que a veces son versiones "beta", es decir, evolucionarán con el tiempo, integradas en las políticas públicas.
4. Seguir en la línea del proceso de pensamiento iniciado en sus "Directrices sobre cómo impulsar el cambio **hacia la ciberjusticia**", ⁴ **El CEPEJ propone proporcionar a los tomadores de decisiones públicas y profesionales de la justicia las claves para una mejor comprensión del fenómeno de la "justicia predictiva".**
5. La primera tarea será aclarar las preguntas relacionadas con la naturaleza intrínseca de estos sistemas de procesamiento de datos de jurisprudencia masiva, junto con sus limitaciones técnicas y teóricas. Estos aspectos no se han mencionado a menudo en el debate sobre este tema en la esfera judicial, pero son muy conocidos y discutidos por especialistas en estas tecnologías (matemáticos, estadísticos e informáticos) y merecen cierta atención.
6. En segundo lugar, este documento analizará los beneficios y riesgos de estas herramientas. Si bien sus partidarios destacan sus activos en términos de transparencia, previsibilidad y estandarización de la jurisprudencia, sus críticos señalan las limitaciones y el sesgo de razonamiento del software actualmente en el mercado. Los riesgos inherentes a estas tecnologías pueden incluso trascender el acto de juzgar y afectar los elementos funcionales esenciales del estado de derecho y los sistemas judiciales, a los que el Consejo de Europa está particularmente vinculado.
7. Estos incluyen principios como la primacía de la ley. El efecto de estas herramientas puede ser no solo proporcionar incentivos, sino ser casi prescriptivo, creando una nueva forma de normatividad, que podría complementar la ley al regular la discreción soberana del juez, y potencialmente conducir, a largo plazo, a un estandarización de decisiones judiciales basadas ya no en el razonamiento caso por caso por los tribunales, sino en un cálculo estadístico puro vinculado a la compensación promedio otorgada previamente por otros tribunales.

¹ Ver en particular el marco de apertura Capítulo 9

² Por ejemplo, los tribunales de apelación de Douai y Rennes en Francia llevaron a cabo un juicio de tres meses en 2017

con un programa de software etiquetado "predictivo" por un panel de jueces.

³ Trabajar en una muestra de 584 decisiones del Tribunal Europeo de Derechos Humanos: Nikolaos Aletras, Dimitrios

Tsarapatsanis, Daniel Preoțiuc- Pietro, Vasileios Lampos, "Predicción de decisiones judiciales del Tribunal Europeo de Derechos Humanos: una perspectiva del procesamiento del lenguaje natural", publicado el 24 de octubre de 2016, [en línea], <https://peerj.com/articles/cs-93/>

⁴ Ver en particular el párrafo 51 del documento CEPEJ (2016) 13, Directrices sobre cómo impulsar el cambio hacia la Ciberjusticia.

8. También es necesario considerar si estas soluciones son compatibles con los derechos individuales consagrados en el Convenio Europeo de Derechos Humanos (CEDH). Estos incluyen el derecho a un juicio justo (particularmente el derecho a un juez natural establecido por ley, el derecho a un tribunal independiente e imparcial y la igualdad de armas en los procedimientos judiciales) y, cuando no se ha tenido el cuidado suficiente para proteger los datos comunicados en público, el derecho al respeto de la vida privada y familiar.
9. Si bien se tienen en cuenta estas cuestiones, el documento destaca el gran potencial de AI para ayudar a los profesionales del derecho en su trabajo. No hay duda de que algunas aplicaciones de inteligencia artificial que aún están en desarrollo o pruebas, como las diseñadas para mejorar la investigación legal, podrían ser muy útiles para hacer que el procesamiento de la carga de trabajo judicial sea más rápido y más eficiente. El documento destaca estos ejemplos positivos y, en general, aboga por el uso de IA por parte de profesionales legales de acuerdo con sus necesidades, siempre que se demuestre la debida consideración a los derechos individuales garantizados por las normas del CEDH y del Consejo de Europa, particularmente en asuntos penales. Lejos de ser un simple instrumento para mejorar la eficiencia de los sistemas judiciales, AI debería fortalecer las garantías del estado de derecho, junto con la calidad de la justicia pública.
10. Por último, el documento sugiere medios para monitorear este fenómeno en forma de una carta ética, enfatizando la necesidad de un enfoque cauteloso para la integración de estas herramientas en las políticas públicas. Es esencial que cualquier debate público involucre a todas las partes interesadas, ya sean profesionales jurídicos, empresas de tecnología jurídica o científicos, para que puedan transmitir el alcance completo y el posible impacto de la introducción de aplicaciones de inteligencia artificial en los sistemas judiciales y diseñar el marco ético en el que deben operar. Posteriormente, este debate podría ir más allá de un marco puramente "empresarial", involucrando a los propios ciudadanos y, por lo tanto, contribuyendo en cierta medida a la alfabetización informática general, como se ha logrado en Canadá.⁵⁵

⁵⁵ Declaración de Montreal, disponible en <https://www.declarationmontreal-iaresponsable.com/demarche>, consultado el 16 de julio de 2018.

1. Estado del uso de algoritmos de inteligencia artificial en los sistemas judiciales de los Estados miembros del Consejo de Europa

En 2018, el uso de algoritmos de inteligencia artificial en los sistemas judiciales europeos sigue siendo principalmente una iniciativa comercial del sector privado dirigida a compañías de seguros, departamentos legales, abogados y particulares.

11. El uso de IA en el campo judicial parece ser bastante popular en los Estados Unidos, que ha invertido en estas herramientas de una manera bastante sencilla, tanto en asuntos civiles como penales.⁶⁶
 12. Identificar instancias de iniciativas de algoritmos de IA en los sistemas judiciales de los Estados miembros del Consejo de Europa es una tarea más difícil, ya que la mayoría de las iniciativas provienen del sector privado y no suelen integrarse en las políticas públicas.
 13. La cuestión del uso de IA en los sistemas judiciales se abordó en una encuesta en línea específica, lanzada en abril de 2018 para representantes de los Estados miembros de CEPEJ y la sociedad civil. El nivel de respuesta fue relativamente bajo y no permitió identificar tendencias claras. Algunos operadores privados no parecían muy receptivos a esta encuesta y los miembros de la CEPEJ, que pertenecen en su mayor parte a los ministerios de justicia o los consejos superiores de justicia, solo pudieron citar las herramientas utilizadas actualmente por la esfera pública.
 14. Como resultado, el inventario a continuación es solo parcial y se basa únicamente en la investigación realizada por expertos y la secretaría utilizando literatura disponible al público.⁷⁷
 15. Las clasificaciones pueden hacerse de acuerdo con el servicio ofrecido. La participación de la IA puede variar mucho según las aplicaciones. Para fines ilustrativos, las principales categorías son las siguientes:
 - Buscadores avanzados de jurisprudencia
 - Resolución de disputas en línea
 - Asistencia en redacción de escrituras
 - Análisis (predictivo, escalas)
 - Categorización de contratos según diferentes criterios y detección de cláusulas contractuales divergentes o incompatibles
 - "Chatbots" para informar a los litigantes o apoyarlos en sus procedimientos legales
- dieciséis. **Letonia declaró que estaba explorando las posibilidades del aprendizaje automático para la administración de justicia.** El objetivo principal sería procesar estadísticas judiciales para elaborar estimaciones provisionales de los recursos humanos y financieros que se asignarán.
17. Otras actividades realizadas por compañías tecnológicas legales no se han incluido en esta clasificación porque implican poco o ningún procesamiento de inteligencia artificial: algunos sitios ofrecen acceso a información legal, soluciones "en la nube", firmas electrónicas, etc.
 18. A continuación se detalla una lista no exhaustiva de servicios legales que utilizan inteligencia artificial en sus operaciones:

⁶⁶ Ver algoritmos o herramientas COMPAS como RAVEL LAW o ROSS chatbot

⁷⁷ Ver resumen bibliográfico en el Apéndice IV: contribuciones sustanciales de Benoît Charpentier y Giuseppe

Software	Estado	Tipo
Doctrine.fr	Francia	Buscador
Prédicite	Francia	Análisis (excepto casos penales)
Análisis de jurisprudencia	Francia	Análisis (excepto casos penales)
JurisData (LexisNexis)	Francia	Motor de búsqueda, análisis (excepto casos penales)
Luminancia	Reino Unido	Análisis
Watson / Ross (IBM)	Estados Unidos	Análisis
CIERVO	Reino Unido	Análisis (penal, riesgo de reincidencia)
Lex Machina (LexisNexis)	Estados Unidos	Análisis

2. Descripción general de las políticas de datos abiertos relacionadas con decisiones judiciales en los sistemas judiciales de los Estados miembros del Consejo de Europa

La disponibilidad de datos es una condición esencial para el desarrollo de IA, lo que le permite realizar ciertas tareas previamente realizadas por humanos de manera no automatizada. Cuantos más datos estén disponibles, más IA podrá refinar modelos mejorando su capacidad predictiva. Por lo tanto, un enfoque de datos abiertos para las decisiones judiciales es un requisito previo para el trabajo de las empresas de tecnología legal especializadas en motores de búsqueda o análisis de tendencias. ("Justicia predictiva").

El procesamiento de estos datos plantea una serie de problemas, como los cambios en la formación de la jurisprudencia y la protección de datos personales (incluidos los nombres de profesionales).

19. Se dice que los datos generados por computadora son el "petróleo" del siglo XXI ya que su uso y referencias cruzadas están produciendo una riqueza completamente nueva. Aunque algunas partes interesadas y autores disputan este argumento, los éxitos mundiales de la industria digital en las últimas décadas han confirmado el enorme potencial de crecimiento de este campo de actividad.
20. La cuantificación de las actividades humanas, ahora a escala mundial, no podía dejar de tocar los datos producidos por el sector público. Esto es lo que ha llevado al movimiento a abrir datos públicos, basados en imperativos mucho más antiguos, que son los principios fundacionales de nuestros estados constitucionales.
21. El cambio más importante en los últimos años ha sido provocado por la aparición de datos públicos descargables (datos abiertos), especialmente en el contexto de la "Asociación para un Gobierno Abierto" (OGP). La OGP es una organización no gubernamental que reúne a casi 70 estados miembros (incluidos muchos de los Estados miembros del Consejo de Europa) con representantes de la sociedad civil y gigantes digitales. El objetivo de esta apertura es mejorar la transparencia de las actividades públicas, alentar a los ciudadanos en el desarrollo y la evaluación de las políticas públicas y garantizar la integridad del servicio público y a quienes lo realizan mediante el procesamiento de cantidades considerables de información, organizadas en bases de datos (big data) .

2.1 Definición de datos abiertos sobre decisiones judiciales.

22. En primer lugar, redefinamos la noción de datos abiertos antes de abordar la cuestión del impacto de permitir los datos abiertos en la actividad judicial. **En primer lugar, a menudo existe confusión entre el acceso a la información y el acceso a los datos (más precisamente, el acceso a la información en forma de base de datos) »**
23. Una cierta cantidad de información pública, que requiere una amplia publicidad, ya se difunde utilizando tecnología de la información. En Francia, el sitio del gobierno *Légifrance.fr* es la principal fuente en línea de información pública certificada, que comprende no solo textos legislativos y reglamentarios, sino también jurisprudencia e información sobre nombramientos para puestos públicos. Esta información unitaria, aunque está disponible en Internet, difiere completamente del acceso directo a los datos organizados e incluidos en una base de datos que puede ser descargada y procesada por una computadora.
- 24) **Por lo tanto, los datos abiertos solo implican la difusión de datos "en bruto" en estructuras bases de datos informáticas** Estos datos, agregados total o parcialmente con otras fuentes estructuradas, constituyen lo que llamamos big data. El Comité Consultivo del Convenio 108 del Consejo de Europa define big data como " *La creciente capacidad tecnológica para recopilar, procesar y extraer conocimiento nuevo y predictivo de gran volumen, velocidad y variedad de datos. En términos de protección de datos, los principales problemas no solo se refieren al volumen, la velocidad y la variedad de datos procesados, sino también al análisis de los datos utilizando software para extraer conocimiento nuevo y predictivo para la toma de decisiones con respecto a individuos o grupos. A los fines de estos*

» Los datos son letras y números sin sentido. La información es información incluida en un contexto. Es el contexto el que da sentido a los datos.

Podemos adivinar que 2005 es un año, pero sin contexto, no lo sabemos.

Pero en "en 2005, completamos 3 proyectos", el contexto da sentido al número. Por lo tanto, 'datos abiertos'

no son datos en el sentido de la definición, sino información. Del mismo modo, los datos grandes también son grandes cantidades de información, no datos.

28. De todos los Estados y observadores encuestados, solo 5 declararon que no habían implementado una política de datos abiertos para decisiones judiciales en 2016. Si bien esta tasa de respuesta debe ponerse en perspectiva, ya que algunas respuestas confundieron **el acceso público a las decisiones con datos abiertos (Armenia, Bélgica, Bosnia y Herzegovina, Luxemburgo, Federación de Rusia, España, Turquía)**, revela, por un lado, un deseo de transparencia por parte de las instituciones judiciales europeas y, por otro lado, un deseo por parte de muchos países de hacer públicas las decisiones judiciales y, por lo tanto, hacer posible tratarlas más tarde utilizando Herramientas de IA. Esto también requiere esfuerzos por parte de las instituciones interesadas, ya que se deben **implementar una serie de medidas técnicas para este fin. En Francia específicamente, alguna jurisprudencia administrativa ya está disponible para descargar en el sitio *data.gouv.fr* (vea abajo).**
29. Con respecto a la protección de datos personales, 23 países declararon que están seudonimizando ¹¹ al menos algunos tipos de disputas (por ejemplo, estado personal, estado familiar) al borrar datos que hacen que las partes o testigos sean identificables (nombres, direcciones, números de teléfono, números de identidad, números de cuentas bancarias, números de impuestos, estado de salud, etc.). **Este trabajo parece ser responsabilidad del personal judicial (p. Ej. Israel, República de Moldova) o funcionarios públicos (p. ej. Bosnia y Herzegovina, España). Bosnia y Herzegovina y Hungría**
- por otro lado declaró publicar los nombres de los profesionales.
30. Sin embargo, existe una verdadera dificultad para medir el impacto de los datos abiertos sobre la eficiencia y la calidad de la justicia. Como se indicó anteriormente, la iniciativa para reutilizar estos datos es esencialmente privada, dirigida a una clientela profesional (abogados, departamentos legales), y un exclusivo
- La actividad intergubernamental probablemente no sea el mejor medio para identificar plenamente estos resultados positivos.
31. La situación en Francia es representativa de las preguntas planteadas por este enfoque y revela una serie de cuestiones en juego. En primer lugar, es importante subrayar que Francia promulgó una legislación en 2016 que impone un marco obligatorio para la difusión de datos abiertos de las decisiones en sus tribunales.
32. **Artículos 20 y 21 de la Ley para una República Digital ¹² rompió con la lógica anterior ¹³ de seleccionar** qué decisiones de los tribunales y tribunales judiciales y administrativos se difundirían si fueron "de particular interés". Bajo la Sin embargo, en la nueva ley francesa, se ha establecido el principio opuesto de que todo es publicable, excepto en casos específicos identificados por la ley (para decisiones judiciales) y con la debida consideración de la privacidad de las personas involucradas. Sin embargo, se toman disposiciones para que las decisiones judiciales y administrativas se publiquen solo después de que se haya realizado un análisis del riesgo de reidentificación de las personas involucradas.
33. Existen numerosas ventajas para una amplia difusión, promovida en particular por el Tribunal de Casación en dos conferencias en octubre de 2016 y febrero de 2018. Incluyen una mayor conciencia de la actividad judicial y las tendencias de la jurisprudencia, la mayor calidad de un sistema de justicia que lo sabe se está observando y la creación de una base de referencia fáctica completamente nueva.
34. Este deseo teórico de "regular" la jurisprudencia a través del apalancamiento digital plantea, sin embargo, una serie de preguntas generales que son relevantes para todos los países que consideran un enfoque similar. En primer lugar, debe situarse en el contexto de algunos de los principios establecidos por el Tribunal Europeo de Derechos Humanos en caso de diferencias en la jurisprudencia nacional. La Corte enfatiza claramente la necesidad de equilibrar la seguridad jurídica, lo que hace que las decisiones sean más predecibles, contra la **vitalidad en la interpretación judicial.** ¹⁴

¹¹ Según lo definido por el T-PD en sus "Directrices sobre la protección de las personas con respecto al procesamiento de datos personales en un mundo de grandes datos" T-PD (2017) 1, la seudonimización se refiere al procesamiento de datos personales "en tales de manera que los datos personales ya no se puedan atribuir a un sujeto de datos específico sin el uso de información adicional, siempre que dicha información adicional se mantenga por separado y esté sujeta a medidas técnicas y organizativas para garantizar que los datos personales no se atribuyan a un identificado

o persona física identificable".

¹² Esta ley fue adoptada para adaptar la legislación francesa a la Directiva 2013/37 / UE del Parlamento Europeo y del Consejo Europeo de 26 de junio de 2013, que a su vez modificó la Directiva del Consejo de 17 de noviembre de 2003 sobre la reutilización de información del sector público (la "Directiva PSI").

¹³ Artículo R433-3 del Código de organización judicial.

¹⁴ *Parroquia católica griega Lupeni y otros v. Rumania* [GC]. No. 76943/11, 29/11/2016, § 116.

35. Este deseo también se ve atenuado por varios aspectos, de naturaleza técnica en primer lugar:

una) **La recopilación de todas las decisiones judiciales elegibles para publicación no es necesariamente buena coordinado entre todos los niveles de tribunales:** algunas de las aplicaciones comerciales en los tribunales europeos no han sido diseñadas para esto, particularmente en lo que respecta a las decisiones de primera instancia, y algunos países tendrán que establecer nuevos procesos para recopilar sentencias si quieren que la recaudación sea exhaustiva;

b) **A pesar de algunos desarrollos prometedores, un post automatizado totalmente efectivo aún no se ha ideado un mecanismo de identificación que pueda prevenir cualquier riesgo de identificación o reidentificación;**

Y aspectos igualmente sustantivos:

C) **Se debe pensar en la transformación de la lógica misma de la producción de jurisprudencia.** ¿Cuál es el valor del "estándar" resultante del número de decisiones tomadas sobre un asunto específico? ¿Este "estándar" se suma a la ley? Si es así, ¿es esta una nueva fuente de derecho?

re) **¿Se debe pedir a los jueces que proporcionen explicaciones adicionales para las decisiones de desviarse de esta norma?**¹⁵ Esta pregunta no es insignificante y no genera la misma respuesta en todos los sistemas judiciales. En derecho civil francés, *dieciséis* " los jueces resuelven las disputas de acuerdo con las normas legales aplicables ". En el contexto francés, si se les pidiera que justificaran sus decisiones al proporcionar todas las razones por las cuales se desviaron de la tendencia de la supuesta jurisprudencia mayoritaria sobre cómo resolver la disputa (si bien cumple con las normas legales pertinentes), ¿no sería esto equivalente a destituirlos de su cargo? Los jueces no solo resolverían las disputas de acuerdo con las normas legales, sino también de acuerdo con las tendencias de la jurisprudencia derivadas de estadísticas compiladas por un sistema digital herramienta (que también podría estar sesgada o desarrollada sin control externo por parte de un operador privado, consulte las secciones 6.1 y 9 a continuación). La pregunta que surge va mucho más allá de una característica nacional específica, que se relaciona más ampliamente con el lugar de las herramientas de IA en la decisión de los jueces

haciendo procesos Tenga en cuenta que este análisis se limita a un procesamiento de la jurisprudencia por algoritmos y de ninguna manera se refiere al papel de la jurisprudencia en las fuentes del derecho o la autoridad de los precedentes de la jurisprudencia, que, además, son principios bien establecidos en Nivel europeo.¹⁷

mi) **Además, no sería el caso que si las normas se establecieran de acuerdo con Según la tendencia mayoritaria, las decisiones judiciales se volverían uniformes y ya no se ordenarían de acuerdo con la jerarquía de los tribunales de los que proceden, sin tener en cuenta la importancia de las decisiones de los tribunales supremos, que son los garantes de la interpretación uniforme de la ley en muchos Estados europeos?** ¿Cuál sería la relación entre las normas y la jurisprudencia? Dado que derivan de la mayoría, ¿se convertirían en un criterio para estos tribunales al determinar su propia jurisprudencia, que a su vez tendrían que justificar cuando se desvían de la opinión de la mayoría?

F) **Finalmente, ¿no existe el riesgo de que las decisiones judiciales se escriban de acuerdo con un lógica reproductiva?** Si bien es probable que las decisiones judiciales evolucionen de acuerdo con la evolución de un marco normativo (nacional, europeo o internacional), la jurisprudencia disponible para referencia (por ejemplo, de los tribunales supremos y los tribunales europeos) o el contexto socioeconómico, no sería la norma resultante ¿De la mayoría convertirse en un estándar al cual los jueces se animarían a referirse sin cuestionar, con un efecto inducido de la excesiva estandarización de las decisiones judiciales?

¹⁵ Eloi Buat-Menard y Paolo Giambiasi, "La memoria numérica de las decisiones judiciales", Dalloz Reports, 2017, p. 1483. (solo francés)

dieciséis Artículo 12 del Código de Procedimiento Civil francés.

¹⁷ El TJCE ha declarado, sobre las condiciones que rigen la responsabilidad de un Estado miembro por el contenido de una decisión de un tribunal nacional supremo, que "una infracción del derecho comunitario será lo suficientemente grave" y debe dar lugar a una indemnización por el daño "cuando la decisión en cuestión se tomó en violación manifiesta de la jurisprudencia del Tribunal en el asunto "(TJCE, Asunto C-224/01, Koebler, §56).

36) **También pueden surgir dudas sobre las consecuencias para los usuarios, que se supone que deben**

beneficiarse directamente de la transparencia de las actividades: ¿Se beneficiarán realmente de la publicación de todas las decisiones judiciales en Internet o no es más probable que se vean abrumados por la gran cantidad de decisiones, sin necesariamente obtener beneficios cualitativos de ellas, por falta de conocimiento legal y el aparato crítico para analizarlas? ?

37. Paradójicamente, uno puede preguntarse si los datos abiertos están en posición de entregar información significativa, ya que sin duda permitirá descargar un conjunto considerable de datos en bruto con un simple clic en un enlace, pero el significado permanecerá totalmente oscuro para el mayoría de ciudadanos.

38. El primer requisito para que los datos abiertos sean transparentes e informativos es que terceros puedan usarlos para el análisis y el desarrollo. Un modelo económico en el que los datos de la jurisprudencia pública, que son objeto de trabajo por parte de las autoridades judiciales con el fin de hacerlos técnicamente "legibles" por la AI y cumplir con los requisitos legales para la protección de datos personales, se procesarían de forma gratuita. por el sector privado y luego vendido a los tribunales, profesionales y ciudadanos, por lo tanto, merece ser cuestionado e incluso criticado.

2.3 Protección de datos personales en políticas de datos abiertos para decisiones judiciales.

2.3.1. Los nombres de las partes y testigos.

39. Para lograr un equilibrio justo en la era digital entre la necesidad de hacer públicas las decisiones judiciales y el respeto de los derechos fundamentales de las partes o testigos, sus nombres y direcciones no deben aparecer en las decisiones publicadas, especialmente en vista del riesgo de apropiación indebida y reutilización de dicha información personal y la sensibilidad particular de los datos que **probablemente estén contenidos en las decisiones.** ^{18 años} **Los procesos automatizados se pueden utilizar para ocultar sistemáticamente** dicha información.

40. Otra información de identificación también puede estar oculta (por ejemplo, números de teléfono, direcciones de correo electrónico, fechas de nacimiento, nombres de niños, nombres raros, apodos y nombres de lugares). En términos de principios de protección de datos personales, esta ocultación equivale a una simple seudonimización de los datos, no a una anonimización completa. El volumen y la variedad de información contenida en las decisiones judiciales, combinada con la creciente facilidad de referencias cruzadas con otras bases de datos, hace imposible, en la práctica, garantizar que la persona en cuestión no pueda ser re-identificada. En ausencia de dicha garantía, estos datos no pueden calificarse como anónimos y, por lo tanto, están sujetos a las normas de protección de datos personales.

41. Algunos elementos de datos personales especialmente sensibles merecen especial atención, según lo dispuesto en el artículo 6 de la Convención 108. Esto se aplica a los datos que revelan el origen étnico o racial, opiniones políticas, afiliación sindical, creencias religiosas u otras, salud física o mental o vida sexual, que se consideran detalles íntimos.

42. Las decisiones judiciales pueden contener otros tipos de datos personales muy variados que se incluyen en esta categoría de datos confidenciales. Los tribunales que se ocupan de asuntos penales son particularmente propensos a procesar datos confidenciales, como los de los procesos penales y las condenas. Por lo tanto, todos estos datos sensibles merecen una vigilancia especial. Su difusión **masiva presentaría serios riesgos de discriminación, perfiles ¹⁹ y violación de la dignidad humana.**

2.3.2. Los nombres de los profesionales, incluidos los jueces.

43. Obviamente, saber cómo se llegará a un juicio es un elemento esencial para que los abogados predigan el resultado de un caso, y creen que conocer al juez es a veces casi tan importante como conocer la ley. Durante mucho tiempo han intentado hacer comparaciones entre paneles de jueces, más o menos empíricamente, para dar mejores consejos a los clientes que tratan con un juez o panel de jueces en particular.

^{18 años} CEDH, *Z. v. Finlandia* 22009/93, §§95 et seq. y el Libro Verde de la Comisión Europea sobre la información del sector público en la sociedad de la información (COM (1998) 585) ("Si no se toman precauciones especiales, las bases de datos de jurisprudencia, que son instrumentos de documentación legal, pueden convertirse en archivos de información sobre individuos si se consultan estas bases de datos obtener una lista de sentencias judiciales sobre un individuo específico en lugar de averiguar sobre jurisprudencia").

¹⁹ La definición de perfiles se define en la sección 4 del RGPD. Está procesando los datos personales de un individuo para analizar y predecir su comportamiento o su situación, como determinar su desempeño en el trabajo, situación financiera, salud, preferencias, hábitos de estilo de vida, etc.

44. Este método fue suficiente cuando un abogado solo hablaba ante un número limitado de tribunales, pero la relajación gradual de las restricciones locales en la barra en muchos países y la libertad de moverse y trabajar dentro de la Unión Europea hacen que sea razonable para cualquier nacional o incluso un abogado europeo que quiera conocer la jurisprudencia de cada jurisdicción nacional o europea en la que es probable que se declare con todo detalle.
45. Por lo tanto, no podemos excluir la posibilidad de que, en el futuro, las aplicaciones de aprendizaje automático altamente útiles y, por lo tanto, muy caras, sean mucho más efectivas que la experiencia y el "buen sentido" de los abogados litigantes que trabajan en casos de la manera tradicional. El uso de tales aplicaciones podría acentuar aún más la distorsión de la competencia y la desigualdad de armas entre las firmas de abogados que han usado o no dicho software de análisis de jurisprudencia "predictivo".
46. Existe un riesgo real de que, en aras de una ventaja tan competitiva, se vea socavado el principio de un juicio justo establecido por ley. La posibilidad de que el perfil del juez a través de referencias cruzadas de datos públicos y privados podría permitir a las empresas privadas y sus abogados participar en más prácticas de compra en el foro. Esta táctica ya se ha observado durante mucho tiempo en los Estados Unidos y en Francia por delitos de prensa y violaciones de la privacidad en la prensa, donde ya se sabe que los demandantes eligen el tribunal que parece otorgar la mayor cantidad de daños e intereses.
47. Además, gran parte del discurso sobre este tema confunde los datos abiertos con la necesidad de publicar cierta cantidad de información pública. Como resultado, a veces se argumenta que los nombres de los profesionales deben aparecer en los datos abiertos en aras de la publicidad y la transparencia.
48. Sin embargo, la provisión de datos de jurisprudencia informatizados es una cuestión totalmente separada de los principios de publicación de copias originales o certificadas de las decisiones. El objetivo de los datos abiertos es permitir el procesamiento automatizado de la jurisprudencia bajo una licencia de operación de bajo costo. Como se indicó anteriormente, esta disposición se realiza en forma de una base de datos informática completa, que es opaca y no es directamente comprensible para los ciudadanos.
49. Esta disposición obviamente no satisface la necesidad de publicitar los nombres de los profesionales que han contribuido a una decisión específica. Cabe señalar que, en derecho, mencionar los nombres de los jueces en las decisiones judiciales es una obligación común de los Estados miembros, en relación con el principio de juicio público establecido en el artículo 6 (1) del Convenio Europeo de Derechos Humanos, en para garantizar la imparcialidad objetiva de los jueces (que deben ser identificables, designados y asignados legalmente a los deberes que desempeñan) y el cumplimiento de las normas de procedimiento (por ejemplo, publicidad y colegialidad).²⁰
- 50. La respuesta a la cuestión de la legitimidad o no de publicar los nombres de los profesionales.**²¹ en
- Por lo tanto, los datos abiertos no tienen nada que ver con la obligación de publicar los nombres de los profesionales en las decisiones. Más bien, parece que el desafío radica en reconciliar a menudo en conflicto requisitos: hacer que las actividades públicas sean transparentes al permitir que los ciudadanos conozcan y evalúen a sus jueces, por un lado, mientras que protegen la privacidad de los profesionales (cuyas funciones no deberían limitar sus garantías fundamentales en este campo), por otro lado. Existen desafíos rigurosos para garantizar la imparcialidad de los jueces e incluso de las instituciones judiciales en su conjunto, cuyas políticas de datos abiertos están realmente diseñadas para cumplir²² ¿Qué medidas prácticas se pueden tomar para protegerlos de posibles intentos de desestabilización que crucen los datos personales de los jueces incluidos en bases de datos con otras fuentes (redes sociales, sitios comerciales) para tratar de identificar prejuicios hipotéticos políticos, religiosos y de otro tipo?
51. Estas preguntas no surgen de la misma forma en todas partes de Europa y dependen de características específicas del sistema judicial en cuestión (y sobre la naturaleza de la carrera judicial órgano de administración), la naturaleza colegiada o no de la sentencia y el nivel de tribunal en cuestión. En Suiza, por ejemplo, donde se eligen jueces, la publicación es una garantía de

²⁰ CEDH, *Vernes v. Francia*, No. 30183/06 en cuanto a la identificación de los jueces que dictaron la decisión, *Pretto v. Italia*, 7984/77 para la publicación de la sentencia, *Kontalexis v. Grecia*, No. 59000/08, § 38, *DMD GROUP, como, v. Eslovaquia*, No. 19334/03, § 66, *Miracle Europe KFT v. Hungría*, No. 57774/13, § 58 para el derecho a un tribunal establecido por ley en conjunto con el derecho a un juez imparcial.

²¹ Estas preguntas también pueden aplicarse a *Rechtspfleger* que toman decisiones judiciales y a los secretarios, asistentes del juez mencionados en

la composición de la formación de la corte (aunque en menor medida).

²² Ver ECHR *Previti v. Italia*, no. 45291/06, §§ 249 et seq., Que recuerda los principios de imparcialidad objetiva del juez.

transparencia y responsabilidad social de los jueces frente a ciudadanos y grupos políticos. Esta información ya está disponible en los motores de búsqueda en línea (que no son estrictamente datos abiertos).²³

52. Estas preguntas tampoco surgen de la misma forma, según el nivel de jurisdicción. El valor de caracterizar la jurisprudencia de los jueces de los tribunales inferiores puede no ser el mismo que para los jueces de los tribunales supremos o los tribunales internacionales. Por ejemplo, el Tribunal Europeo de Derechos Humanos autoriza la búsqueda de sentencias por los nombres de los **jueces miembros del panel de decisiones, pero no permite el cálculo de estadísticas relacionadas con un juez en particular.**²⁴ Por otro lado, en países donde los órganos judiciales no están familiarizados con la práctica de las opiniones discrepantes (existentes dentro de esta corte internacional), puede parecer injusto asignarle a un juez la responsabilidad personal de una decisión contra la cual votó durante la deliberación en un tribunal colegiado .
53. Estos debates fueron bien definidos por una misión de estudio realizada en Francia por el profesor Loïc Cadiet. Las conclusiones de la misión siguen siendo limitadas, ya que no recomiendan prohibir la publicación, sino reservarla para ciertos tipos de litigios y descartarla para otros (por ejemplo, para asuntos penales especializados). Se propuso la posibilidad de publicar solo los nombres de **los jueces de la corte suprema, aunque se admitió que esto podría resultar en un "one- viaje de ida "**.
54. Tal como está, se podría aplicar un principio de precaución simple para evaluar el interés, por tipo de litigio y grado de jurisdicción, en publicar los nombres de profesionales en una base de datos descargable. Del mismo modo, no podemos descartar la posibilidad de que las propias instituciones judiciales o terceros autorizados exploten esta información fuera del contexto de datos abiertos para conocer la jurisprudencia.
55. En cualquier caso, la publicación de este tipo aún debería examinarse a la luz de las normas europeas internacionales aplicables en materia de protección de datos personales, como las del Convenio No. 108 y el RGPD de la Unión Europea y la Directiva 680/2016.

²³ Ver el ejemplo de

El Tribunal Federal Suizo, cuya jurisprudencia puede descargarse:

<https://www.bger.ch/fr/index/jurisdiction/jurisdiction-inherit-template/jurisdiction-recht.htm> ;

O, para el

cantones: <http://ge.ch/justice/dans-la-jurisprudence> (Cantón de Ginebra, por ejemplo).

²⁴ Las decisiones del Tribunal Europeo de Derechos Humanos son colegiadas. Las publicaciones incluyen cualquier opinión disidente.

3. Características operativas de la inteligencia artificial (aprendizaje automático) aplicada a las decisiones judiciales.

El procesamiento del lenguaje natural y el aprendizaje automático son las dos técnicas en el corazón del procesamiento de decisiones judiciales utilizando inteligencia artificial.

En la mayoría de las ocasiones, el objetivo de estos sistemas no es reproducir el razonamiento legal sino identificar las correlaciones entre los diferentes parámetros de una decisión (por ejemplo, en una demanda de divorcio, la duración del matrimonio, los ingresos de los cónyuges, la existencia de adulterio, el monto del beneficio pronunciado, etc.) y, mediante el uso del aprendizaje automático, para inferir uno o más modelos. Dichos modelos se utilizarían para

"Predecir" o "prever" una futura decisión judicial.

El propósito de este capítulo es aclarar la naturaleza intrínseca del software descrito como "predictivo"

- a veces versiones "beta", es decir, en una fase de desarrollo, tanto en términos de su potencial como de sus limitaciones. Su objetivo es proporcionar una explicación simple de los algoritmos de aprendizaje automático, que constituyen el núcleo del análisis automatizado de la jurisprudencia.

3.1 Las funcionalidades teóricas del software de "justicia predictiva"

56) A modo de introducción, deberíamos revisar brevemente las características prometidas por "predictivo" software. Proponen establecer las probabilidades de éxito (o fracaso) de un caso ante un tribunal. Estas probabilidades se establecen a través del modelado estadístico de decisiones anteriores utilizando métodos de dos amplios dominios informáticos: natural idioma procesamiento y aprendizaje automático. Estos enfoques de modelado a menudo se denominan AI; en realidad, estos son AI "débiles" (ver el glosario, página

57. Debe quedar claro de inmediato que el término AI es debatido por expertos, ya que genera muchas ambigüedades. El término AI ahora ha entrado en nuestro lenguaje cotidiano para describir una amplia gama de ciencias y tecnologías que permiten a las computadoras **vencer a los mejores campeones en el juego de Go, conducir un automóvil, conversar con humanos, etc.** Los investigadores prefieren identificar las diferentes aplicaciones a través de las tecnologías exactas subyacentes, incluido el aprendizaje automático, y a veces se refieren a todos estos recursos de IA altamente especializados como "débiles" (o "moderados") IAs. Estos se distinguen de un último - todavía totalmente teórico - objetivo de crear una IA "fuerte",

es decir, una máquina de autoaprendizaje capaz de comprender automáticamente el mundo en general, en toda su complejidad.

58. En relación específicamente con la justicia, los sistemas de justicia predictiva están diseñados para ser utilizados por los departamentos legales, las aseguradoras (tanto para sus necesidades internas como para sus asegurados), así como para los abogados, para que puedan anticipar el resultado del litigio. Teóricamente, también podrían ayudar a los jueces en la toma de decisiones.

59. Proporcionan una representación gráfica de la probabilidad de éxito para cada resultado de una disputa según los criterios ingresados por el usuario (específicos para cada tipo de disputa). Estos sistemas afirman ser capaces de calcular la cantidad probable de compensación distribuida por los tribunales.

3.2 El funcionamiento práctico de la inteligencia artificial: construcción de máquinas estadísticas modelos basados en el pasado

60. Debe hacerse una distinción desde el principio entre lo que es una "predicción" y lo que es un "pronóstico". La predicción es el acto de **anunciar lo que sucederá (prae antes de - dictar, decir) antes de futuros eventos (por sobrenatural** inspiración, por clarividencia o premonición).

El pronóstico, por otro lado, es el resultado de observar (puntería, viendo) un conjunto de datos para prever una situación futura. Este abuso del lenguaje y su difusión parece explicarse por una transferencia del término desde las ciencias "duras", donde se refiere a una variedad de técnicas de ciencia de datos derivadas de las matemáticas, las estadísticas y la teoría de juegos que analizan hechos presentes y pasados para formular hipótesis sobre el contenido de eventos futuros.

²⁵ <https://www.nature.com/articles/nature16961>

61. También debe señalarse que la lógica de la operación del software de justicia predictiva se basa esencialmente en métodos generativos (comúnmente conocidos como bayesianos) o discriminatorios que eventualmente intentan estimar el rango actual o futuro de valores de una variable (p. Ej. el resultado de un ensayo) del análisis de ejemplos pasados.

62. En términos generales, también es importante tener en cuenta la noción antropomórfica de que las máquinas informáticas son **inteligentes y que sus diseñadores han logrado deslizar una mente dentro de sus mecanismos.** ²⁶ Desafortunadamente, esta idea aún impregna muchos análisis de justicia predictiva que prestan a estos dispositivos capacidades inmediatas o futuras para la replicación cercana de la inteligencia humana. Este contexto, alimentado cada día por una serie adicional de avances revolucionarios de IA, ²⁷

por lo tanto, nos lleva a todos a acercarnos a estas herramientas predictivas con una cierta dosis, consciente o no, de misticismo, a veces afirmando que lo que no es del todo posible hoy inevitablemente será posible mañana.

63. Las IAs "fuertes" de la literatura de ciencia ficción no existen. Este tipo de IA, que estaría equipado no solo con inteligencia sino también con conciencia, sigue siendo puramente ficticio. Los sistemas de aprendizaje automático que se están desarrollando actualmente se describen como IA "débiles" y **son capaces de extraer patrones complejos y aprender de grandes volúmenes de datos de manera eficiente y, a menudo, con altos niveles de precisión predictiva.**

64. Para superar cualquier consideración instintiva o fantaseada, estas tecnologías de procesamiento y análisis de información deben entenderse sobre la base de los siguientes tres conceptos.

- **AI no es un objeto único y homogéneo:** en realidad es un conjunto de ciencias y técnicas (matemática, estadística e informática) capaces de procesar datos para diseñar tareas de procesamiento informático muy complejas.

- **Los motores de IA no producen inteligencia per se, sino que proceden utilizando un enfoque inductivo:** la idea es asociar de manera casi automatizada un conjunto de observaciones (entradas) con un conjunto de resultados (salidas) posibles utilizando varias propiedades preconfiguradas. Específicamente para la justicia predictiva, el motor construye vínculos entre los diferentes grupos léxicos que componen las decisiones judiciales. Estos grupos están correlacionados entre aquellos identificados en la etapa de entrada (hechos y razonamiento) y aquellos en la etapa de salida (la parte operativa de la decisión) luego clasificados.

- **La fiabilidad del modelo (o función) construida depende en gran medida de la calidad de los datos utilizados y de la elección de la técnica de aprendizaje automático.**

65. Vale la pena regresar brevemente a los antepasados de estos sistemas - sistemas expertos - que por su

parte se basó en las reglas de procesamiento escritas por un informático. Los sistemas expertos (ES) se desarrollaron rápidamente a **fin de los años ochenta y noventa, especialmente en medicina y finanzas.** ²⁸ Estos sistemas pudieron responder preguntas especializadas y razonar utilizando hechos conocidos, ejecutando reglas de codificación predefinidas en un motor. A pesar del éxito de los ES, como Deep Blue contra Garry Kasparov en una serie de juegos de ajedrez en 1997, estos sistemas terminaron fallando, **especialmente porque no pudieron interpretar "la infinita variedad de situaciones y contextos".** ²⁹ y se volvió ineficaz más allá de las reglas de codificación de 200 a 300, tanto en términos de rendimiento de ejecución como de mantenimiento (el razonamiento seguido por el sistema se volvió casi imposible de comprender para sus diseñadores).

²⁶ Dominique Cardon, *A quoi rêvent les algorithmes, nos vies à l'heure des big data*, La République des idées, Editions du Seuil, 2015, pág. 58)

²⁷ "AlphaZero: l'IA de DeepMind apprend et maîtrise le jeu d'échecs en moins de 4 heures", *Génération NT*, artículo publicado el 8 de diciembre de 2017, [en línea], <https://www.generation-nt.com/alphazero-iadeepmind-maitrise-echecs-4-heures-actualite-1948919.html> (página visitada el 14 de diciembre de 2017).

²⁸ Un ejemplo es el comercio de alta frecuencia (HFT), que es un tipo de transacción financiera realizada a alta velocidad por software basado en algoritmos. En 2013 y en Europa, el 35% de las transacciones ya se realizaron con HFT. En los EE. UU., HFT representa el 70% de los volúmenes de negociación en el mercado de valores. En vista de la automatización de las transacciones, la caída es aún más rápida en caso de accidentes, como fue el caso durante la crisis financiera de 2007.

²⁹ Hubert Dreyfus, *Lo que las computadoras aún no pueden hacer. Una crítica de artificial Razón*, Cambridge, The MIT Press, 1992 citado por

Dominique Cardon en *A quoi rêvent les Algorithmes, nos compite a la hora de Big Data*, p.59.

Fig.2: Los viejos sistemas expertos fueron programados con reglas que reproducían la lógica del razonamiento legal

66. Hoy, la idea ya no es escribir reglas de razonamiento que reflejen el razonamiento humano, como con los sistemas expertos más antiguos,³⁰ pero permitir que los sistemas de aprendizaje automático identifiquen los modelos estadísticos existentes en los datos y los relacionen con resultados específicos.

Fig.3: El aprendizaje automático solo produce modelos al buscar automáticamente resultados de correlación

67. Al hacerlo, estos sistemas no reproducen ni modelan el razonamiento (como el razonamiento legal). Por ejemplo, los traductores en línea de hoy no llevan a cabo razonamientos abstractos. Inferen una estimación probable de la mejor coincidencia entre grupos de estructuras léxicas y traducciones ya realizadas. Las acciones de los usuarios obviamente contribuyen a la mejora de la búsqueda de coincidencias, pero el algoritmo de aprendizaje automático no realiza una traducción al comprender el significado de las oraciones procesadas.³¹

68. Este ejemplo muestra cómo el enfoque de abogados e investigadores pueden ser diferentes: un abogado buscará comprender la efectividad de las reglas preexistentes, que el investigador solo puede proporcionar a través del lenguaje de su ciencia, y esto a veces se limita a interpretar miles de parámetros de un sistema de aprendizaje automático.

69. El aprendizaje automático es un campo de la informática en el que los programas informáticos aprenden de la experiencia. Los algoritmos hacen que una máquina realice un proceso de entrenamiento, como un niño que aprende en su entorno. En resumen, estas técnicas de aprendizaje pueden o no ser supervisadas por un humano. La categoría más destacada del aprendizaje automático es actualmente el aprendizaje por refuerzo: solo la máquina cosecha "recompensas" virtuales si la acción produce el resultado esperado en un entorno dado. Los métodos de aprendizaje automático incluyen redes neuronales (o su versión más compleja conocida como aprendizaje profundo), que han sido ampliamente publicitadas en vista de su

³⁰ Las reglas de procesamiento escritas podrían basarse en un código específico en diferentes lenguajes de programación como LISP o editores para modelar reglas. Véase, por ejemplo, Radboud Winkels, "CLIME: Un proyecto de desarrollo de servicios jurídicos inteligentes", en Danièle Bourcier, Patricia Hasset y Christophe Roquilly (eds.),

Droit et intelligence artificiales, 2000, Romillat, pág. 59)

³¹ Li Gong, "La traducción automática estadística, comentario ça marche?", *Interstices.info*, publicado el 29 de octubre

2013, [En línea], https://interstices.info/jcms/n_72253/la-traduction-automatique-statistique-commentario-ca-marche (página visitada el 14 de diciembre de 2017).

autonomía y sus aplicaciones bastante llamativas, como la que logra obtener altas puntuaciones en los viejos videojuegos Atari 2600 ³² (basado únicamente en el posicionamiento de píxeles y las puntuaciones). Otras aplicaciones prácticas para estas tecnologías ya están afectando nuestra vida cotidiana y están comenzando a aparecer en el mundo profesional de la justicia. ³³

70. Sin embargo, estos algoritmos siguen siendo altamente especializados en una tarea en particular y presentan problemas de discernimiento cuando se enfrentan a situaciones caóticas o con datos insuficientes para permitir la predicción (como la comprensión real del lenguaje natural). En las ciencias sociales, a las que pertenecen la ley y la justicia, el fracaso incluso parecería inevitable en ausencia de un modelo convincente de cognición. Para Pierre Lévy, la inteligencia artificial es, de hecho, contenido para proporcionar una caja de herramientas heterogénea (reglas lógicas, sintaxis formales, métodos estadísticos, simulaciones neuronales o sociobiológicas, etc.) **que no ofrece una solución general al problema del modelado matemático de la cognición humana.** ³⁴ Por lo tanto, el aprendizaje predictivo real debería basarse en realidad en una buena representación sistémica del mundo, que el investigador de IA Yann LeCun cree que es una cuestión científica y matemática fundamental, no una cuestión de tecnología. ³⁵
71. Además, la singularidad de los sistemas actuales de procesamiento de big data es que no intentan reproducir nuestro modelo cognitivo sino que producen estadísticas de contexto sobre un tamaño de datos sin precedentes, sin ninguna garantía real de excluir correlaciones falsas. ³⁶
72. Si bien se acepta comúnmente que los modelos estadísticos y probabilísticos se mejoran al aumentar los datos que los alimentan, algunos matemáticos han advertido sobre los riesgos de aumentar las correlaciones falsas (es decir, vínculos entre factores que no tienen absolutamente ningún vínculo causal) en grandes datos. Los matemáticos Cristian Sorin Calude y Giuseppe Longo señalan el riesgo de un diluvio de correlaciones falsas en grandes datos: cuanto mayor sea la base de datos utilizada para las correlaciones, **mayores serán las posibilidades de encontrar patrones recurrentes y mayores serán las posibilidades de cometer errores.** ³⁷ Lo que puede aparecer como regularidades para una IA (enlaces recurrentes entre diferentes datos, conceptos, contextos o grupos léxicos) en realidad puede ser aleatorio. Incluso si el argumento de los dos matemáticos no se generalizara demasiado apresuradamente, notan que en ciertos vastos conjuntos de números, puntos u objetos, aparecen patrones aleatorios regulares y parece imposible distinguirlos algorítmicamente de patrones que revelan causalidades. ³⁸
73. Por último, los algoritmos, sea cual sea su nivel actual de sofisticación, todavía se reducen automáticamente a las interacciones establecidas en la fase de aprendizaje y, por lo tanto, a su pasado. El contenido y la calidad de los flujos de datos utilizados en la composición de los cálculos es, por lo tanto, fundamental para comprender los resultados obtenidos y para identificar posibles sesgos analíticos. Aquí hay muchos desafíos nuevamente ya que, en un enfoque exhaustivo, el análisis de la mayor cantidad posible de datos relacionados con una actividad producirá resultados cuyo significado debe aclararse con respecto a todos los factores que han influido. En un enfoque más restrictivo en el que se muestrean los datos entrantes, los riesgos también surgirán de los sesgos de compensación necesarios para seleccionar un dato sobre otro.

³² <https://www.nature.com/articles/nature14236>

³³ Inteligencia artificial de IBM Watson brindando un servicio al campo médico y brindando una herramienta de búsqueda

llamado "Ross", presentado como un virtual abogado - Roos, "Haz más de lo humanamente posible" [en línea],

<http://rossintelligence.com> (página visitada el 14 de diciembre de 2017).

³⁴ Pierre Lévy, "Inteligencia artificial y ciencias humanas", *El blog de Pierre Levy*, 8 de octubre de 2014. [En línea],

<https://pierrelevyblog.com/2014/10/08/intelligence-artificielle-et-sciences-humaines/> (página visitada el 30 de diciembre de 2017).

³⁵ Yann LeCun, "Qu'est-ce que l'intelligence artificiales", investigación publicada en el Collège de France

sitio web, [En línea], https://www.college-de-france.fr/media/yann-lecun/UPL4485925235409209505_Intelligence_Artificielle_Y._LeCun.pdf (página visitada en

14 de diciembre de 2017).

³⁶ Dominique Cardon, *op. cit.* p.60.

³⁷ Cristian Sorin Calude, Giuseppe Longo, "Le déluge des corrélations fallacieuses dans le big data", en

Bernard Stiegler (dir.) (2017), *La toile que nous voulons*, Ediciones FYP, p.156.

³⁸ Teoría de "Ramsey", Ronald L. Graham, Joel H. Spencer - "Teoría de Ramsey", *Científico americano*,

vol.263, No.1, julio de 1990, p112- 117 citado por Cristian Sorin Calude, Giuseppe Longo, "Le déluge des corrélations fallacieuses dans le big data", *ibidem*.

4. ¿Puede la inteligencia artificial modelar el razonamiento legal de antemano?

La inteligencia artificial evita las dificultades encontradas con los sistemas expertos más antiguos: no intentan reflejar manualmente el razonamiento legal, cuya reproducción no es en sí un objetivo para ellos. El aprendizaje automático lleva a categorizaciones entre los diferentes parámetros identificados por los diseñadores o los descubiertos por la máquina.

74. Los sistemas jurídicos continentales están muy alejados del ideal de racionalidad que encarnaba, por ejemplo, el Código Civil de 1804 en Francia. Hay una multitud de fuentes que no encajan perfectamente y que se relacionan con un conjunto de reglas cuyo significado permanece indeterminado, que el teórico legal Herbert LA Hart llamó a la "textura abierta de la ley".³⁹ Los sistemas de derecho consuetudinario, aunque se consideran más eficientes económicamente porque se adaptan dinámicamente a las nuevas necesidades legales,⁴⁰ también están evolucionando y no ofrecen más seguridad jurídica. Las reglas legales por lo tanto no evolucionan de forma lineal, distinguiéndolos de las leyes empíricas (las de las "ciencias exactas"), donde cada nueva regla generalmente complementa las anteriores y no invalida un conjunto completo de razonamiento.
75. Cabe destacar que, frente a esta complejidad general de los sistemas legales, los antiguos sistemas expertos en TI alcanzaron rápidamente sus límites una vez que se anidaron de 200 a 300 reglas lógicas. La división de la ley en reglas de producción no fue suficiente para proporcionar una representación válida del conjunto de conocimientos y métodos que guían a un abogado.
76. En consecuencia, ha resultado tan imposible modelar el razonamiento de los jueces en una computadora como lo es modelar un sistema legal positivo. Como la teoría del derecho ha destacado, el razonamiento judicial es sobre todo una cuestión de evaluación e interpretación, de los hechos probados y relevantes de un caso, de las normas legales aplicables (textuales o precedentes) - cuyo significado permanece, como se ha dicho, indeterminado -,⁴¹ y de la interpretación subjetiva por parte de los jueces del concepto de equidad, que debería sufrir nuevos cambios en Europa con el requisito de una revisión de proporcionalidad alentada por el Tribunal Europeo de Derechos Humanos.
77. Xavier Linant de Bellefonds ha enfatizado que la complejidad de la ley radica en su naturaleza teleológica y contenciosa: dos argumentos coherentes pueden conducir a juicios diferentes de acuerdo con dos prioridades diferentes.⁴²
78. Esto se debe a que el famoso silogismo legal es más una forma de presentar el razonamiento legal que su traducción formal. No refleja el razonamiento completo del juez, que de hecho está formado por una multitud de factores de toma de decisiones, no puede formalizarse a priori, y a veces se basa en su discreción: ¿cuáles son los hechos relevantes? ¿Están probados estos hechos? ¿Qué regla se aplica a ellos? ¿Cuál es el significado de esta regla con respecto al caso que se decidirá? ¿Qué fuente debe prevalecer entre una variedad de fuentes en conflicto? La coherencia general de las decisiones judiciales nunca se logra y se trata más bien de una cuenta a posteriori que los jueces utilizan en su razonamiento,
79. Sin embargo, este trabajo de interpretación es precisamente lo que las técnicas de aprendizaje automático no hacen ni intentan hacer, hoy en día, ya que llevan a cabo, como hemos visto, el procesamiento automatizado donde se supone que la correlación de grandes cantidades de información reemplaza la comprensión de las causalidades reales de una decisión. No intentan formalizar el razonamiento legal, pero esperan que los modelos capturados por ellos puedan anticipar las decisiones probables de un juez en situaciones similares.
80. Los resultados logrados por las IA en realidad no están relacionados con la cuestión de la conformidad legal de una solución particular y no pueden discriminar entre argumentos legales e ilegales.

³⁹ Herbert LA Hart (1976), *Le concept de droit*, Departamentos universitarios de Saint-Louis, Bruselas.

⁴⁰ <https://www.contrepoints.org/2014/08/15/177160-common-law-contre-droit-civil-lexperience-francaise-de-lancien-regime>

⁴¹ Sobre estas preguntas, Michel Troper (2001), *La théorie du droit, le droit, l'Etat*, PUF, París, espec. pags. 69-84.

⁴² Xavier Linant de Bellefonds (1994), "L'utilisation des systèmes experts en droit comparé", *Revue internationale de droit comparé*, Vol. 46, núm. 2, pág. 703-718.

81. Una revisión del trabajo del University College de Londres (UCL) sobre la jurisprudencia del Tribunal Europeo de Derechos Humanos confirma este diagnóstico. El estudio de UCL asumió que un modelo de aprendizaje automático simple podría predecir el resultado de un caso con una precisión del 79% para ese tribunal en particular. El modelo de aprendizaje automático demostró ser más preciso con respecto a la parte descriptiva de los hechos de las decisiones estudiadas que con respecto al razonamiento relacionado con la aplicación de la Convención al caso en cuestión. ⁴³
82. El examen de los términos correlacionados con el hallazgo de una violación (con una ponderación positiva) y los relacionados con una no violación del Convenio Europeo de Derechos Humanos (con una ponderación negativa) arroja luz inequívoca sobre la mecánica en el trabajo, que de ninguna manera es comparable con el razonamiento legal.

Fig. 4: Ilustración del trabajo de UCL: peso teórico asignado a palabras o términos de acuerdo con su vínculo con los hallazgos de violación o no violación del Convenio Europeo de Derechos Humanos

83. La elección de los hechos relevantes y su interpretación constituyen uno de los elementos de la decisión del juez. En otras palabras, el estudio de UCL en realidad solo fue capaz de producir una probabilidad con material léxico derivado en gran medida del razonamiento y la motivación del juez y no con el ensamblado por el solicitante sobre la base de las frecuencias solamente. Su IA estableció así una alta probabilidad de correspondencia entre grupos de palabras y una decisión que ya se había formalizado y que solo podía dar lugar a un número limitado de resultados posibles. Bajo ninguna circunstancia puede reproducir solo el razonamiento de los jueces europeos ni, sobre todo, predecir un resultado, sobre la base, por ejemplo, de la cuenta bruta de un futuro solicitante ante el tribunal de Estrasburgo. ⁴⁴ basado en gran medida en la aplicación de estándares de evaluación (importancia y seriedad de la queja, etc.) dejando un margen de maniobra considerable en la toma de decisiones.

⁴³ Trabajar en una muestra de 584 decisiones del Tribunal Europeo de Derechos Humanos: Nikolaos Aletras, Dimitrios

Tsarapatsanis, Daniel Preotjuc-Pietro, Vasileios Lamos, "Predicción de decisiones judiciales de los europeos Tribunal de Derechos Humanos: un proceso de lenguaje natural ng perspective ", publicado el 24 de octubre de 2016, [En línea], <https://peerj.com/articles/cs-93/> (página visitada el 14 de diciembre de 2017).

⁴⁴ Fuente: Análisis estadístico 2017 de CEDH, enero 2018

5. ¿Pueden las IA explicar el comportamiento de los jueces en retrospectiva?

Una explicación a posteriori del comportamiento de un juez, en particular la revelación del sesgo, requeriría que todos los factores potencialmente causales se identificaran a través de un marco interpretativo y un análisis contextualizado. El hecho de que, estadísticamente, el cuidado de los niños se confíe más a las madres que a los padres no demuestra un sesgo por parte de los jueces, pero revela la necesidad de movilizar diferentes disciplinas de las ciencias sociales para arrojar luz sobre este fenómeno.

84. Desde un punto de vista científico, explicar un fenómeno o, en lo que a nosotros respecta, una parte del comportamiento humano, equivale a determinar los mecanismos causales que condujeron a este comportamiento utilizando una cierta cantidad de datos contextuales.
85. Esto requiere, de manera muy esquemática, la constitución preliminar de un marco interpretativo, derivado de la observación repetida de este tipo de evento o comportamiento en presencia de ciertos factores o elementos. El marco interpretativo se compone de las hipótesis o puntos de vista adoptados por las diferentes disciplinas de las ciencias sociales. Este es un paso analítico adicional que puede introducirse en algoritmos, pero que no pueden realizar solos.
86. Algunas compañías tecnológicas legales fueron más allá y pensaron que podían identificar posibles prejuicios personales de los jueces y alimentar sospechas de prejuicios. Los datos abiertos de los nombres de ciertos jueces presidentes de tribunales administrativos y tribunales administrativos de apelación en Francia han permitido desarrollar un indicador de la tasa de rechazo de las apelaciones contra las obligaciones de abandonar el territorio francés tomadas por las autoridades administrativas. Algunos comentaristas han argumentado fervientemente que la supuesta imparcialidad de los jueces fue puesta en duda por la inteligencia artificial.
87. Pero, ¿pueden realmente lograrse tales interpretaciones sobre la base de un procesamiento algorítmico de **¿decisiones judiciales?** Para que haya sesgo personal en la decisión de los jueces Los procesos de toma de decisiones (que difieren de sus declaraciones personales y públicas en el caso en cuestión) su comportamiento, o en este caso su decisión, deben determinarse por sus rasgos de personalidad, opiniones o religión. Sin embargo, como se ha dicho, tal explicación causal no puede deducirse simplemente del resultado probabilístico proporcionado por los algoritmos. Por el contrario, requiere un trabajo analítico adicional para aislar, entre los muchos factores correlacionados (incluida la identidad de los miembros del panel de jueces), aquellos que son realmente causales. Por ejemplo, el hecho de que un tribunal de familia estadísticamente decida con mayor frecuencia que los niños deben vivir con su madre no necesariamente refleja el sesgo del juez a favor de las mujeres, sino más bien la existencia de factores psicosociales, económicos e incluso culturales específicos de la jurisdicción,
88. Del mismo modo, las decisiones de expulsión de un país dictadas por un tribunal administrativo ubicado cerca de un gran centro de detención no pueden compararse de manera justa con las de un tribunal que se ocupa de tales disputas solo ocasionalmente.
- 89) **Además, independientemente de la ubicación del tribunal, la cuestión del caso: ley de un solo juez de turno** quien solo ocasionalmente trata un cierto tipo de litigio, pero quien usa (o ignora) la jurisprudencia de sus colegas, es particularmente interesante y puede plantear legítimamente la cuestión de la igualdad de los ciudadanos en los procedimientos judiciales. Sin embargo, el enfoque debe permanecer en la remodelación o preservación de la naturaleza colegiada del sistema judicial en lugar de la clasificación o la estigmatización a través de herramientas de aprendizaje automático.
90. ¿Qué se puede deducir de la personalidad del presidente de un panel de jueces en un tribunal colegiado, cuando su nombre es la única información nominativa visible en las decisiones judiciales administrativas abiertas?

91. Además, ¿cómo podemos dar cuenta de dos enfoques filosóficos y culturales distintos de las decisiones judiciales, mediante los cuales, en algunos países europeos, incluida Francia, existe una cultura de precedente y un conocimiento detallado por parte de los jueces de las bases de datos fácticas de todas las 1ras y 2das ¿decisiones de instancia (base de datos Ariane) en el campo de la justicia administrativa, mientras que otros países o sistemas favorecen la independencia intelectual de cada tribunal, junto con el deseo de tratar cada situación caso por caso?
92. Por lo tanto, proporcionar una explicación precisa de una decisión judicial requiere un análisis mucho más detallado de los datos contingentes en cada caso y las normas legales aplicables, en lugar de mantener una vana esperanza de que la masa de enlaces tenga sentido.

6. ¿Cómo se aplicará la IA en la justicia civil, comercial y administrativa?

El estado de desarrollo de las técnicas de aprendizaje automático no permite hoy alcanzar resultados confiables con respecto a la "predicción" de decisiones judiciales. Por otro lado, su aplicación en el campo de la justicia civil, comercial y administrativa debe considerarse para la creación de escalas o la resolución previa de litigios en línea, cuando aún es posible una apelación posterior ante el juez.

93. Como podemos ver, la primera pregunta planteada por tal uso de la inteligencia artificial no es tanto si es beneficiosa o dañina, deseable o no, sino si los algoritmos propuestos pueden lograr el tipo de resultado buscado. Las conclusiones de los experimentos realizados en los tribunales de apelación de Douai y Rennes en Francia demuestran claramente que, en presencia de un discurso que invita a la reflexión que promueve un producto de IA, puede ocultar defectos de diseño inaceptables y resultados de análisis totalmente erróneos.

94. Independientemente de la calidad de el software probado, anticipando las decisiones de los jueces en lo civil, aparecerían asuntos comerciales y administrativos ser un potencial beneficio deseable, aunque a veces por razones muy diferentes, tanto para los responsables de la política pública judicial como para los profesionales jurídicos privados.

95. Lo que sea lo legal tradición de el país, la incertidumbre legal, es decir, el riesgo de que un reclamo legal sea validado o rechazado, provoca el deseo de poder cuantificar estos factores utilizando estas nuevas aplicaciones tecnológicas.

96) Abogados (o una empresa legal departamento) vea la posibilidad de utilizar esta tecnología para proporcionar a sus clientes mejores asesoramiento informado por evaluación empírica y sistemática las posibilidades de éxito de un procedimiento así como alentar la conclusión de transacciones que, si es necesario, hacen posible evitar una prueba larga y costosa. Algunas aseguradoras ya ofrecen el uso de sistemas predictivos a sus clientes para evaluar los méritos de su negocio. ⁴⁵

97. En Al mismo tiempo, los tomadores de decisiones públicas ven esto como una oportunidad para mejorar regular el flujo de nuevo procedimientos a través de los tribunales y se proporcionan una palanca a reducir los costos operativos judiciales. Se cree que esto alienta a los litigantes a utilizar métodos alternativos de resolución de disputas (conciliación, mediación o arbitraje). ⁴⁶

Experimentos realizados en Francia

Por iniciativa del Ministerio de Justicia, los dos tribunales de apelación de Rennes y Douai acordaron probar el software de justicia predictiva en varios recursos judiciales en la primavera de 2017, que en realidad era un análisis de las decisiones civiles, sociales y comerciales de todos los tribunales franceses de apelación.

Aunque estos datos de jurisprudencia internos y exhaustivos ya habían estado disponibles de forma gratuita durante muchos años (base de datos JURICA), el Ministerio los puso a disposición de la editorial cuando ofrecieron evaluar el valor de un análisis cuantificado (innovador) de las sumas asignadas por los dos tribunales, además de una clasificación geográfica de las discrepancias observadas para aplicaciones y juicios similares.

El objetivo declarado del software era, por lo tanto, crear una herramienta de toma de decisiones para reducir, si es necesario, la variabilidad excesiva en las decisiones judiciales, en nombre del principio de igualdad de los ciudadanos ante la ley. El resultado del experimento, debatido contradictoriamente entre los dos tribunales de apelación, el Ministerio de Justicia y la compañía de tecnología legal que diseñó el producto, desafortunadamente declaró la ausencia de valor agregado de la versión probada del software para el trabajo de reflexión y decisión. toma de los magistrados.

Más significativamente, se revelaron sesgos de razonamiento de software que condujeron a resultados aberrantes o inapropiados debido a la confusión entre meros casos léxicos de razonamiento judicial y las causas que habían sido decisivas en el razonamiento de los jueces.

⁴⁵ El software predictivo se ofrece a los asegurados de Allianz, por ejemplo.

⁴⁶ A este respecto, véase el informe de información No. 495 (2016-2017) preparado en nombre de la Comisión de Derecho del Senado y presentado el 4 de abril de 2017 por el senador Philippe Bas

98. El enfoque que ya existe en muchos sistemas judiciales de armonización de decisiones en muchos asuntos mediante el uso de escalas (divorcio, despido, indemnización por daños personales) podría revitalizarse a través de un enfoque probabilístico o actuarial.⁴⁷ Incluso se han creado servicios alternativos de resolución de disputas en línea para ayudar a evaluar el monto de la compensación por pequeñas disputas, *Entre otros*. Sin embargo, estos enfoques interesantes no son imparciales y no deben privar a los ciudadanos del acceso a un juez o cuestionar el principio de confrontación.

6.1 Un nuevo herramienta informática para calcular escalas

99. El procedimientos para calcular escalas en varios asuntos civiles (por ejemplo, compensación por las lesiones corporales, la indemnización compensatoria y la indemnización por despido) parecen mejorar considerablemente cuando se combinan con otras técnicas de procesamiento, sujetas a numerosas medidas de diseño y usos (efecto performativo)⁴⁸

100. es importante resaltar lo que Jean-Paul Jean, presidente del grupo de trabajo de evaluación CEPEJ, describió como el desafío cualitativo durante una conferencia sobre datos abiertos celebrada en 2016 en Francia: el procedimiento realizado por el aprendizaje automático o cualquier otro método de procesamiento debe utilizar originales certificados, cuyo Se ha verificado la integridad y se han enriquecido para distinguir lo importante de lo insignificante.⁴⁹

101) El otro riesgo ya encontrado por el los firmantes de estas herramientas es el de "espionaje de datos", es decir, seleccionar datos solo ascendentes que son significativos para las cuadrículas de análisis predeterminadas, por ejemplo, excluyendo de las muestras decisiones que se prestan poco a correlaciones de secuencias lingüísticas a través del aprendizaje automático o cualquier otro método (por ejemplo, decisiones sin presentación del litigio o poco razonamiento)

102) Pero si calculamos una escala, ¿no estamos haciendo una pequeña predicción? El límite puede parecer relativamente incompleto a menos que distingamos claramente el objetivo del proceso: el objetivo aquí no es entregar información prescriptiva sino proporcionar información sobre un estado de cosas.

103. Sujeto a Estas precauciones metodológicas y operativas, las escalas están disponibles para manejar ciertas disputas y son una herramienta poderosa para armonizar la jurisprudencia. Las escalas se calcularon previamente en muestras de decisiones más o menos limitadas, pero las herramientas de IA permiten estudiar más decisiones y pueden producir escalas más precisas, aplicando un estándar y, por lo tanto, dando más peso a los resultados.

6.2 Resolución de disputas en línea

104. Todos los tribunales europeos se enfrentan en diferentes grados a litigios civiles repetitivos de bajo valor. La idea de facilitar el procedimiento a través de la tecnología de la información y / o subcontratarlos de los tribunales es bastante compartida. Gran Bretaña, los Países Bajos y Letonia son ejemplos de países que ya han implementado o están a punto de implementar este tipo de solución más o menos automatizada.⁵⁰ s. Para las reclamaciones transfronterizas, la Unión Europea ha establecido, mediante

⁴⁷ Con respecto al enfoque actuarial, la oferta de Case Law Analytics anuncia más una evaluación de riesgos que una predicción de una solución a una disputa.

⁴⁸ El efecto performativo o de autorrealización es el riesgo de que un sistema produzca el mismo producto progresivamente al influir en los productores de información de entrada; Este efecto a menudo se menciona con respecto a las escalas judiciales que, cuando se informan por decisiones basadas en estas escalas, tienden a ser representativas solo de sí mismas.

⁴⁹ J- P. Jean, "Pensador les finalités de la nécessaire ouverture des bases de données de jurisprudence",

Conferencia de 14 octubre 2016 retenida a el Corte de Casación, <https://www.courdecassation.fr/IMG//Open%20data,%20par%20Jean-Paul%20Jean.pdf>, página visitada el 17 de marzo de 2018.

⁵⁰ Vea para este fin la resolución de disputas en línea disponible en el Reino Unido: <https://www.judiciary.gov.uk/wpcontent/uploads/2015/02/Online-Dispute-Resolution-Final-Web-V>

Véase también el sistema de AP en los Países Bajos, que emite decisiones automatizadas basadas en permisos previamente otorgados, y que ha dado lugar a litigios a nivel nacional y ante el TJCE: hay dos casos (c-293/17 en c-294 / 17) llevado al Consejo de Estado de los Países Bajos (agricultores / conservación de la naturaleza contra los Países Bajos) para determinar si un sistema (Programa Regulador de Nitrógeno) puede decidir si los agricultores están violando o no la directiva de Hábitat. Recientemente, el Tribunal de Justicia de la Unión Europea en Luxemburgo respondió a las solicitudes de resolución preliminar sobre estos casos conjuntos (ECLI: EU: C: 2018: 882)

105. Sin embargo, el alcance de estos servicios de resolución de disputas en línea (ODR) parece haberse ampliado gradualmente. Han pasado de servicios en línea restringidos a medidas alternativas de resolución de disputas antes de que la queja sea presentada ante el tribunal, y ahora se están presentando cada vez más en el proceso judicial en sí, hasta el punto de ofrecer servicios judiciales electrónicos⁵¹. No solo se refieren a disputas de bajo valor, sino también a disputas fiscales o disputas relacionadas con los servicios de seguridad social, o procedimientos de divorcio.
106. Para aquellos que abogan por tales soluciones, que son de interés para varias profesiones jurídicas y el sector privado, el acceso a la justicia podría mejorarse significativamente mediante una solución amplia que combine ODR e IA (o al menos sistemas expertos, ver la sección 3 anterior) por la distinción). La idea es llevar a los reclamantes a través de un diagnóstico automatizado de la disputa mediante una serie de preguntas, que luego son procesadas por la máquina, lo que resulta en propuestas para una solución. El trabajo del laboratorio Cyberjustice de Montréal, que reúne las diversas fases previas y de litigio en un proceso informático para **disputas de baja intensidad (por ejemplo, tribunales de reclamos menores en Quebec), es una buena ilustración de la hibridación.**⁵² Según los diseñadores, hay claros beneficios en términos de eficiencia y calidad.
107. Pero, ¿sobre qué base se calcularía cualquier compensación propuesta por dicho sistema? ¿El algoritmo procesa la información de manera justa? ¿La propuesta está destinada a ser discutida en forma contenciosa con la ayuda de un tercero capacitado y certificado? ¿Es siempre posible el acceso a un juez? Algunos autores incluso ven el uso generalizado de estos métodos **de resolución de disputas como una nueva manifestación de lo digital "solucionismo", es decir, el uso sistemático de tecnologías para tratar de resolver problemas que no necesariamente entran dentro de su alcance.**⁵³ También se debe tener en cuenta que en Europa, recientemente se ha establecido un marco regulador más protector que es vinculante para los Estados miembros: el artículo 22 del Plan de Monitoreo de Seguridad de Datos establece explícitamente que las personas puedan negarse a ser objeto de **Una decisión basada exclusivamente en el procesamiento automatizado, con ciertas excepciones.**⁵⁴

⁵¹ Darin Thompson, "Creando nuevos caminos hacia la justicia usando inteligencia artificial simple y resolución de disputas en línea", Osgoode Hall

Law School of York University.

⁵² <http://www.cyberjustice.ca/projets/odr-plateforme-daide-au-reglement-en-ligne-de-litiges/>

⁵³ Evgeny Morozov, "Pour tout résoudre cliquez ici", ediciones FYP, citado por David Larrousserie, "Contre le 'solutionnisme'

numérique", Le Monde 66 octobre 2014, https://www.lemonde.fr/sciences/article/2014/10/06/contre-le-solutionnismenumerique_4501225_1650684.html

⁵⁴ Artículo 22 (1) del Reglamento de la UE 2016/679: "El interesado tendrá derecho a no estar sujeto a una decisión basada únicamente en el procesamiento automatizado"; se proporcionan excepciones (como el consentimiento del interesado) pero "medidas adecuadas para defender los derechos y libertades del interesado y legítimo los intereses "deben ser implementados por el controlador, incluido" el derecho del interesado a obtener intervención humana por parte del controlador, a expresar su punto de vista y a impugnar la decisión ". Ver, en el mismo sentido, El Convenio del Consejo de Europa para la protección de las personas con respecto al procesamiento automático de datos personales, modificado por el Protocolo adoptado en mayo de 2018 cuando este entra en vigor. El artículo 9 (1) (a) establece el principio de que "Todos tienen el derecho a no estar sujeto a una decisión que lo afecte significativamente, que se tomará únicamente sobre la base del procesamiento automático de datos, sin que se tenga en cuenta su punto de vista. No obstante este principio de prohibición, el Artículo 9 (2) establece que "

en particular cuando se utilizan algoritmos para la toma de decisiones automatizada, en particular en el contexto de la creación de perfiles. Por ejemplo, en el caso de un sistema de calificación crediticia, los prestatarios tienen derecho a conocer la lógica detrás de la

108. Por lo tanto, los beneficios potenciales de un sistema ODR, su grado de integración en un proceso judicial completo (desde el litigio previo al litigio real) y el papel casi decisivo de AI en la ejecución del proceso deben evaluarse adecuadamente en un caso: por caso.
109. La ODR ya ofrece conocimiento previo de los procesos judiciales. Su función es claramente contribuir a la implementación de servicios de conciliación, mediación y arbitraje fuera de la sala del tribunal. Estos servicios también se pueden usar durante procedimientos contenciosos bajo la supervisión de jueces antes de que decidan sobre el resultado de las disputas basadas en los méritos (para algunas disputas esta fase se considera obligatoria).
110. Por otro lado, debe evaluarse la contribución real de la IA. ¿Es solo una cuestión de utilizar el aprendizaje automático para establecer escalas indicativas o prescribir una solución? ¿Realmente se está utilizando AI o un sistema experto o simplemente la cadena de reglas lógicas? En cualquier caso, debería ser posible combinar estos sistemas con los requisitos de transparencia, neutralidad y lealtad.⁵⁵
111. Finalmente, también es necesario examinar la forma en que se alienta a los reclamantes a utilizar el sistema: ¿existe una posible confusión en el nombre mismo de lo que se ofrece? Si se habla de un tribunal, debe ser la forma de organización definida por el Convenio Europeo de Derechos Humanos y no simplemente una institución de justicia privada con la mera apariencia de justicia estatal.⁵⁶ **¿Es claramente posible recurrir a un juez? En los Países Bajos, los contratos de seguro de salud privado parecen proporcionar automáticamente el recurso a una ODR antes de iniciar cualquier acción legal.**
112. El Grupo de Trabajo de Mediación CEPEJ (CEPEJ-GT-MED), lanzado en 2018, ha ofrecido sus primeros pensamientos sobre la contribución de la tecnología de la información a los métodos alternativos de resolución de disputas. Actualmente, el CDCJ está realizando un trabajo en profundidad sobre las ODR para identificar el potencial de estas herramientas, pero también cualquier punto problemático que constituya una posible violación de los artículos 6, 8 y 13 del Convenio Europeo de Derechos Humanos.

6.3 Las principales garantías a reafirmar en materia civil, mercantil y administrativa. actas

Derecho de acceso a un tribunal

113. La provisión de herramientas de resolución de disputas en línea no debe afectar el derecho de acceso a un tribunal en el sentido del artículo 6, incluso si este derecho no es absoluto y se presta a limitaciones implícitas.⁵⁷ En asuntos civiles, por ejemplo, cada litigante tiene el derecho de presentar a un tribunal cualquier **disputa relacionada con sus "derechos y obligaciones civiles" escuchados por un tribunal.**⁵⁸ En 2015, la Asamblea Parlamentaria del Consejo de Europa adoptó una resolución sobre "Acceso a la justicia e Internet: potencial y desafíos "en los que hizo un llamado para garantizar que" las partes se involucren en Los procedimientos de ODR conservan el derecho de acceder a un procedimiento de apelación judicial que satisfaga los requisitos de un tri **justo al de conformidad con el artículo 6 del Convenio "**⁵⁹

Principio adversario

114. Parece imperativo hacer una cierta cantidad de información cuantitativa (por ejemplo, el número de decisiones procesadas para obtener la escala) e información cualitativa (origen de

procesamiento de sus datos que lleva a la decisión de otorgar o rechazar crédito, en lugar de simplemente ser informado.

de la decisión en sí. Comprender estos elementos contribuye al ejercicio efectivo de otras salvaguardas esenciales, como el derecho de objeción y el derecho de apelación ante la autoridad competente ". Esto" debe obtener información útil sobre la lógica subyacente "también se encuentra en la RDA (el artículo 13 (1) (f); Artículo 14 (2) (g); Artículo 15 (1) (h)).

⁵⁵ Charlotte Pavillon, "Preocupaciones sobre un juez digital", nrc.nl, <https://www.nrc.nl/nieuws/2018/01/19/zorgenom-populaire-digitale-rechter-a1588963>

⁵⁶ Scarlett-May Ferrié, Algoritmos probados contra un juicio justo, documento consultado en <http://lexis360.fr> , descargado el 07/09/2018, § 27-38

⁵⁷ Art.6 §1 «1. toda persona tiene derecho a una audiencia justa y pública .. por un independiente e imparcial

tribunal ... quien decidirá (...) los méritos de cualquier cargo penal en su contra ...; para las limitaciones ver Deweer

C. Belgique, § 49; Kart c. Turquie [GC], § 67.

⁵⁸ CEDH, Golder c. Royaume-Uni, §§ 28-36

⁵⁹ Resolución 2054 (2015) de la Asamblea Parlamentaria del Consejo de Europa (PACE), 10 de noviembre

2015, <http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-EN.asp?fileid=22245&lang=en>

decisiones, representatividad de muestras seleccionadas, distribución de decisiones entre diferentes criterios (como el contexto económico y social) accesibles a los ciudadanos y, sobre todo, a las partes en un juicio para comprender cómo se han construido las escalas, para medir sus posibles límites y poder debatirlos ante un juez.

Igualdad de armas

115. El uso de medios tecnológicos no debería causar desequilibrios entre las partes, ya que el uso de medios digitales podría facilitar los procedimientos para ciertos operadores (instituciones, empresas con medios, personas con conocimientos informáticos) y, por el contrario, plantear dificultades para ciertos tipos de población. que son más inciertos o menos familiares con las computadoras. Es importante que ninguna persona se quede sola frente a sus pantallas y que se les informe que pueden buscar asesoría legal y recibir asistencia cuando sea necesario.

Imparcialidad e independencia de los jueces.

116. Se ha postulado que la norma deriva de la tendencia mayoritaria mencionada anteriormente en la sección 2.2. puede tener efectos indirectos sobre la independencia e imparcialidad del poder judicial, particularmente en sistemas donde la independencia del poder judicial no se logra por completo. En estos sistemas, no podemos descartar el riesgo de que tales normas ejerzan una presión indirecta sobre los jueces cuando se toman decisiones y soliciten su aprobación, o que el ejecutivo supervisará a aquellos que se aparten de la norma.

Derecho a un abogado

Al comienzo de este capítulo, mencionamos las ventajas derivadas de la aplicación de herramientas de justicia predictiva para abogados y, en particular, la posibilidad de proporcionar a sus clientes un asesoramiento mejor informado mediante la evaluación empírica y sistemática de las posibilidades de un procedimiento de éxito. Sin embargo, imaginemos un caso donde el cha Las posibilidades de éxito del litigante son extremadamente pobres: ¿podría esto afectar la decisión del abogado de ayudar a su cliente? La práctica profesional debe apuntar a minimizar el riesgo de que las personas que requieren asesoramiento legal puedan ser privadas de él.

7) Cuestiones específicas de la justicia penal: prevención de delitos, riesgo de reincidencia y evaluación del nivel de peligro.

Incluso no están diseñados específicamente para ser discriminatorios, el uso de estadísticas e IA en los procesos penales han mostrado el riesgo de provocar el resurgimiento de las doctrinas deterministas en detrimento de las doctrinas de individualización de la sanción, que se han adquirido ampliamente desde 1945 en la mayoría de los sistemas judiciales europeos.

117. El uso de la ciencia y la tecnología de la IA en asuntos penales plantea desafíos específicos, ya que su aplicación puede reflejar algunos debates públicos actuales sobre la presunta previsibilidad del comportamiento delictivo. Sin embargo, este debate parecía haberse resuelto a fondo durante unos treinta años en varios países europeos. En Italia, por ejemplo, el párrafo 2 del artículo 220 del Código de Procedimiento Penal excluye expresamente el uso de una opinión experta para establecer características penales habituales o profesionales, la tendencia a cometer un delito, el carácter y la personalidad del acusado y, en general, las cualidades psicológicas del acusado, independientemente de las causas patológicas. En Francia, por ejemplo, la doctrina de la "nueva defensa social" desarrollada por Marc Ancel fue la base del derecho penal: En lugar de un enfoque meramente punitivo y determinista, se introdujo un sistema de rehabilitación social para evitar la comisión de un delito evitando las condiciones del delito. Este enfoque es compartido por varios instrumentos europeos de política penal que se centran en los objetivos de reeducar y reintegrar a los delincuentes.^{60 60}

118. Por lo tanto, las herramientas de justicia penal deben diseñarse de acuerdo con estos principios fundamentales de rehabilitación,⁶¹ incluido el papel del juez en la individualización de la sentencia, basada en elementos objetivos de personalidades (capacitación, empleo, atención médica regular y atención social) sin otra forma de análisis que la realizada por profesionales específicamente capacitados, como los oficiales de libertad condicional. Estos profesionales podrían utilizar técnicas de análisis de Big Data para centralizar y recopilar información sobre la persona acusada de un delito o delito menor, que luego podrían ser almacenados por varias instituciones y agencias y luego necesitarían ser examinados por un juez, a veces dentro de un marco temporal corto (por ejemplo, en el contexto de procedimientos de prueba acelerados).

7.1 Herramientas utilizadas por las autoridades de investigación antes del juicio penal.

119. Los instrumentos descritos como "vigilancia predictiva" (antes del proceso judicial o antes de una referencia judicial) ya están creciendo rápidamente y están comenzando a ser conocidos por el público en general (por ejemplo, piense en la lista de exclusión aérea, que en realidad es una gran aplicación de análisis de datos que recopila y analiza datos sobre posibles terroristas para evitar la comisión de actos o algoritmos utilizados para detectar el fraude o el lavado de dinero).

120. En general, una gran cantidad de herramientas informáticas se utilizan comúnmente para evitar la comisión de actos delictivos (identificando posibles lugares donde esto podría suceder o sus autores) o procesarlos de manera más efectiva.⁶² La primera categoría incluye instrumentos de "vigilancia predictiva" que se utilizan para prevenir ciertos tipos de delitos con elementos de regularidad en su ocurrencia, tales como robos, violencia callejera, robo de vehículos. La designación de estas herramientas deriva de su capacidad para determinar con precisión dónde y cuándo podrían cometerse estos delitos y para reproducir esta información en un mapa geográfico en forma de puntos críticos que las patrullas policiales controlan en tiempo real. Este proceso se llama mapeo criminal predictivo. La mayor parte del software utilizado en esta área se basa en evidencia histórica de la ubicación del crimen, como informes policiales, pero aún nuevas tecnologías más poderosas que combinan varios datos y

^{60 60} Ver Tribunal Europeo de Derechos Humanos, Gran Sala, *Vinter y otros vs. Reino Unido*, párrs. 114 - 118

⁶¹ Por otro lado, debe fomentarse el uso de IA para fines de tratamiento y rehabilitación (por ejemplo, para recopilar datos sobre el tratamiento administrado o los métodos de reintegración en prisión).

⁶² Ver Ales Zavrsnik, *Big Data, crimen y control social*, página 194 y siguientes, que enumera en detalle una serie de instrumentos utilizados por los servicios policiales en Europa y los Estados Unidos.

de diferentes fuentes también se están probando.⁶³ También se afirma que estos instrumentos, que tienen tasas de efectividad muy persuasivas, tienen efectos disuasivos en la comisión de delitos en áreas cercanas a los puntos críticos, lo que lleva a una opinión positiva de las políticas públicas.⁶⁴

121. Sin embargo, las capacidades predictivas de estas herramientas, que muestran sus limitaciones con respecto a los delitos de naturaleza menos regular o que apuntan a diferentes lugares, como el terrorismo, deben ponerse en perspectiva. Además, una de sus debilidades es el efecto de los "círculos viciosos" y las "profecías autocumplidas": los vecindarios considerados en riesgo atraen más atención policial y **La policía detecta más delitos, lo que conduce a una vigilancia policial excesiva de las comunidades que viven en ellos.**^{sesenta y cinco} Por último, las preguntas sobre una posible "tiranía del algoritmo" que podría minimizar o incluso reemplazar progresivamente el juicio humano no están totalmente ausentes dentro de los propios servicios policiales, incluso si, por el momento, la tecnología se presenta al servicio de los seres humanos. para equiparlos mejor para la toma de decisiones.⁶⁶
122. Además, el análisis de big data se aplica cada vez más en el enjuiciamiento de delitos. Herramientas como Connect, que es utilizada por la policía del Reino Unido para analizar miles de millones de datos generados en transacciones financieras para encontrar correlaciones o patrones de operaciones, o la Base de datos internacional de explotación sexual infantil (ICSE DB), administrada por Interpol, que ayuda a identificar víctimas y / o los perpetradores a través del análisis, por ejemplo, de muebles y otros objetos en imágenes abusivas, o el análisis de ruido de fondo en videos, han demostrado ser particularmente efectivos en la lucha contra el crimen. Con Connect, por ejemplo, las búsquedas que anteriormente requerían meses de investigación ahora se pueden realizar en minutos, con un nivel muy alto de complejidad y volumen de datos.
123. Sin embargo, la doctrina cuestiona la lógica de gestión de la respuesta al delito proporcionada por estas herramientas predictivas, en la que un análisis exhaustivo de las razones del delito se vuelve menos importante que hacer algo aquí y ahora. Esto ocurre en un momento en que los presupuestos disponibles se están reduciendo y la policía debe proporcionar el mismo nivel de protección pública, pero con personal, equipo y recursos limitados.⁶⁷

7.2 Herramientas durante el juicio penal

124. El uso de herramientas predictivas⁶⁸ por jueces en juicios penales es muy raro en Europa.
125. HART (Harm Assessment Risk Tool) se desarrolló en colaboración con la Universidad de Cambridge y ahora se está probando en el Reino Unido. Esta tecnología basada en el aprendizaje automático fue entrenada usando archivos de la policía de Durham que datan de 2008 a 2012. Al aprender de las decisiones tomadas por los agentes de policía durante este período, y si ciertos **sospechosos fueron ofendidos o no, se espera que la máquina pueda evaluar el riesgo - bajo, medio o alto - de sospechosos que reinciden**, en base a una treintena de factores, algunos de los cuales no están relacionados con el delito cometido (por ejemplo, código postal y género).

⁶³ Por ejemplo, como parte del proyecto "Seguridad electrónica: TIC para la seguridad urbana predictiva y basada en el conocimiento" (<http://www.esecurity.trento.it/>), que se llevó a cabo en la ciudad italiana de Trento entre noviembre de 2012 y mayo de 2015, una base de datos que recopila información sobre delitos denunciados a la policía, los resultados de encuestas realizadas por el ayuntamiento sobre victimización y seguridad real y percibida por parte de los ciudadanos, información sobre trastorno urbano y físico de la policía, así como otras variables relacionadas con "SmartCity" (p. ej. información relacionada con el contexto sociodemográfico, el entorno urbano, la iluminación nocturna, la presencia de cámaras de vigilancia y el transporte público). Fue creado para equipar mejor la prevención del delito y el trabajo de mejora de la seguridad urbana. Los gerentes de proyecto testificaron la confiabilidad de las técnicas utilizadas, que se dice que hacen posible predecir actos criminales con una tasa de éxito de aproximadamente 60-65% y que se dice que ayudan a combatir mejor el crimen cuando hay recursos limitados disponibles. Además, las pruebas realizadas en el Reino Unido como parte de un proyecto piloto para predecir posibles lugares de robo, robo y asalto muestran que las proyecciones de software utilizadas, llamadas PREDPOL, fueron precisas en el 78% de los casos, en comparación con el 51% que usa técnicas tradicionales. .

⁶⁴ La indicación de una concentración geográfica del crimen ayudaría a las fuerzas policiales a considerar mejor los factores ambientales que hacen que el crimen sea más probable en el área identificada (iluminación, presencia de tiendas, etc.) y a planificar respuestas adecuadas en consulta con otros socios.

^{sesenta y cinco} "Predicción del crimen, estilo LAPD", The Guardian, 25 de junio de 2014.

⁶⁶ "Cómo la tecnología permite a la policía predecir dónde y cuándo ocurrirá el crimen", The Independent, 7

Octubre de 2017.

⁶⁷ Ales Završnik, *Big Data, crimen y control social*, página 196.

⁶⁸ En la literatura, estas herramientas a menudo se denominan "justicia algorítmica" o "justicia automatizada", o "justicia simulada".

126. En las pruebas realizadas inicialmente en 2013, durante las cuales se observó un comportamiento sospechoso durante un período de dos años después de la comisión del delito, se descubrió que las predicciones HART eran 98% efectivas para predecir bajo riesgo y 88% efectivas para alto riesgo de reincidencia. En esta fase experimental, HART tendrá un valor puramente consultivo para el juez. Además, las auditorías del funcionamiento de HART y la fiabilidad de sus conclusiones serán realizadas regularmente por la policía.
127. Incluso si es la única herramienta predictiva identificada en Europa hasta la fecha, brinda la oportunidad de considerar los desafíos que los encargados de tomar decisiones públicas podrían enfrentar en el futuro cercano si este tipo de aplicación se prueba a mayor escala, particularmente en el a la luz de los hallazgos en América.
128. **En los Estados Unidos, ⁶⁹ la ONG ProPublica reveló los efectos discriminatorios del algoritmo** utilizado en el software COMPAS (Correctional Offender Management Profiling for Alternative Sanctions), cuyo objetivo es evaluar el riesgo de reincidencia cuando el juez debe determinar la sentencia para un individuo.
129. Este algoritmo, que fue desarrollado por una empresa privada y que debe ser utilizado por jueces en ciertos estados federales de Estados Unidos, incluye 137 preguntas respondidas por el acusado o información extraída de antecedentes penales. Las preguntas son bastante variadas e incluyen la presencia de un teléfono en casa, dificultades para pagar las facturas, antecedentes familiares, **antecedentes penales del acusado, etc.** ⁷⁰ **El algoritmo califica a la persona en una escala de 1 (bajo riesgo) a 10 (alto riesgo). Es una** ayuda para la toma de decisiones judiciales, sus conclusiones son solo una de las variables consideradas por el juez al decidir la sentencia.
130. A las poblaciones afroamericanas se les asignó una tasa de reincidencia de alto riesgo dos veces mayor que la de otras poblaciones **dentro de los dos años posteriores a la sentencia, sin que los diseñadores buscaran este efecto naturalmente.** ⁷¹ **En contraste, el algoritmo consideró que otras poblaciones parecían mucho menos propensas a repetir un delito.** ⁷² **Por supuesto, debe notarse que** este tipo de interpretación engañosa en realidad revela solo la fragilidad social y económica de ciertos grupos de poblaciones que obviamente no son criminógenos por naturaleza. Los investigadores del Dartmouth College también han demostrado que este tipo de algoritmo no produce valor agregado ya que las personas sin antecedentes penales pueden reproducir exactamente la misma evaluación simplemente respondiendo el cuestionario.
131. Además, la falta de transparencia en los procesos de operación de algoritmos diseñados por compañías privadas (que reclaman propiedad intelectual) fue otro motivo de preocupación. Si tenemos en cuenta el hecho de que toman sus datos de origen de las propias autoridades estatales, su falta de responsabilidad ante los ciudadanos plantea un gran problema democrático. Las cuentas han demostrado que el público está informado sobre las operaciones de big data accidentalmente, esporádicamente y cuando hay fugas o errores: un ejemplo de esto es cuando ProPublica reveló las fallas en el algoritmo COMPAS después de la negativa de la compañía propietaria a compartirlo. La ONG tuvo que recurrir a las autoridades públicas para acceder a los datos y contratar a su propio científico para examinar el algoritmo.

⁶⁹ Un estudio de 2015 identificó alrededor de sesenta herramientas predictivas en los Estados Unidos.

⁷⁰ Existen otros algoritmos que se han desarrollado utilizando observaciones críticas expresadas por la doctrina (ver el próximo capítulo) que se basan en variables más pequeñas, más directamente relacionadas con el delito cometido y menos relacionadas con la raza, el género o el estado socioeconómico. Un ejemplo es la Herramienta de evaluación de seguridad pública utilizada en 30 jurisdicciones estadounidenses.

⁷¹ De hecho, este efecto puramente discriminatorio puede explicarse por la relativamente "permissiva" calibración del modelo de algoritmo, que crea muchos "falsos positivos".

⁷² Las poblaciones negras se clasificaron con mayor frecuencia como de alto riesgo, mientras que no reincidieron dentro de los dos años de la condena; las poblaciones blancas, por otro lado, que fueron clasificadas con mayor frecuencia como de bajo riesgo, cometieron delitos en los próximos dos años. En resumen, el algoritmo sobreestimó el riesgo de reincidencia para los negros y lo subestimó para los blancos (los "falsos positivos" eran en su mayoría negros, mientras que los "falsos negativos" eran en su mayoría blancos). En respuesta a las acusaciones de ProPublica, NorthPointe (ahora Equivalente desde esta controversia) respondió que las poblaciones blanca y negra estaban igualmente representadas al considerar los "verdaderos positivos", es decir, aquellos que realmente habían ofendido. **La cuestión de cómo conciliar tanto la precisión del algoritmo para detectar la reincidencia como la necesidad de evitar efectos discriminatorios hacia las poblaciones negras ha sido la fuente de un intenso debate en la literatura;** ver en particular Chouldechova A (2016), "Una predicción justa con un impacto dispar: un estudio sobre el sesgo en los instrumentos de predicción de reincidencia", disponible en <http://arxiv.org/abs/1610.07524>; y también "El sesgo en los puntajes de riesgos criminales es matemáticamente inevitable, dicen los investigadores", disponible en <https://www.propublica.org/article/bias-incriminal-risk-scores-is-mathematically-inevitable-researchers-say>. **Este debate también refleja la cuestión de la legitimidad de una empresa privada, sin ningún control institucional, para arbitrar entre dos requisitos opuestos: el de defender a la sociedad, por un lado, y el de respetar los derechos de las personas, por el otro.**

7.3 Los desafíos de "predicción" en materia penal

132. Hemos visto en las secciones anteriores que el grado de desarrollo de herramientas predictivas en Europa en el ámbito penal es muy variado. Aunque los instrumentos descritos como "vigilancia predictiva" están creciendo rápidamente e incluso están comenzando a llamar la atención del público en general, la situación no es la misma cuando se trata de la aplicación de este tipo de herramienta por parte de jueces en juicios penales. En cuanto a los instrumentos disponibles para los servicios de la fiscalía, ya se han expresado sus ventajas y desventajas. Estudiemos ahora las herramientas específicas para los juicios penales.

133. En primer lugar, es importante descartar argumentos basados únicamente en la eficiencia o la ineficiencia de estas herramientas. Los ejemplos anteriores muestran que puede haber enormes oportunidades, pero también riesgos reales en la aplicación de nuevas tecnologías que se utilizan sin las precauciones necesarias. Los encargados de tomar decisiones públicas y las partes interesadas judiciales deben estar particularmente atentos y desempeñar un papel activo en el desarrollo de estas tecnologías; El monitoreo continuo es necesario para determinar su efectividad y eficiencia reales, y para evitar consecuencias imprevistas. Esto es aún más importante en los procesos penales debido a su directa

impacto en la pers de los individuos libertades onales. ⁷³

134. Esto implica que tanto los beneficios como los inconvenientes de la aplicación de tales herramientas en el campo judicial deben medirse cuidadosamente.

135. Los partidarios a menudo sostienen que son neutrales y que confían en métodos objetivos y objetivos que ayudan a hacer que la justicia sea más precisa y transparente. Se afirma que otro gran activo es su eficiencia, que a veces excede las capacidades humanas y solo puede ser extremadamente valiosa en un contexto general de fondos públicos reducidos o incluso una escasez de recursos.

136. La inclusión de variables algorítmicas como antecedentes penales y antecedentes familiares significa que el comportamiento pasado de un determinado grupo puede decidir el destino de un individuo, que es, por supuesto, un ser humano único con antecedentes **sociales, educación y habilidades específicas**. , **grado de culpa y motivaciones distintivas para cometer un delito** ⁷⁴) También sostienen que las decisiones humanas pueden basarse en valores y consideraciones (por ejemplo, sociales) que la máquina no retendría. Por ejemplo, un juez podría decidir ordenar la libertad bajo fianza de una mujer delincuente que corre el riesgo de reincidencia, sobre la base de una jerarquía de valores, por ejemplo, estableciendo una mayor reserva por su papel de madre y protectora de sus hijos, mientras que el algoritmo podría determinar el riesgo de reincidencia con mayor precisión, pero no podría operar tal jerarquía de prioridades.

137. En materia penal, también existen riesgos potenciales de discriminación cuando se considera que estas herramientas, construidas e interpretadas por humanos, pueden reproducir desigualdades injustificadas y ya existentes en el sistema de justicia penal en cuestión; en lugar de corregir ciertas políticas problemáticas, la tecnología puede terminar legitimándolas. Como ya se mencionó, la ONG **ProPublica** ⁷⁵ **reveló claramente los efectos discriminatorios del algoritmo utilizado en COMPAS**, ⁷⁶ **que predijo que las poblaciones negras tenían el doble de probabilidades de reincidir que las poblaciones blancas dentro de los dos años posteriores a la sentencia, considerando que las poblaciones blancas tenían muchas menos probabilidades de repetir el delito. Sin embargo, podrían ayudar a revelar los errores en la toma de decisiones para que puedan corregirse.** ⁷⁷ **Además, la falta de transparencia en los procesos de construcción de algoritmos por parte de compañías propietarias y su responsabilidad ante el público es motivo de preocupación, sobre todo si son parte de los pasos tomados por las autoridades estatales para poner los datos a disposición del público.**

⁷³ Un extracto de la decisión de la Corte Suprema de Wisconsin en Wisconsin v. Loomis también puede proporcionar inspiración a nivel europeo: "Es importante considerar que herramientas como COMPAS continúan cambiando y evolucionando. Las preocupaciones que abordamos hoy pueden aliviarse muy bien en el futuro. **Corresponde al sistema de justicia penal reconocer que en los próximos meses y años, se dispondrá de datos de investigación adicionales. Se pueden desarrollar diferentes y mejores herramientas. A medida que los datos cambien, nuestro uso de herramientas basadas en evidencia también tendrá que cambiar. El sistema de justicia debe mantenerse al día con la investigación y evaluar continuamente el uso de estas herramientas**".

⁷⁴ Aleš Završnik, "Big Data, crimen y control social", página 196.

⁷⁵ www.propublica.org/article/technical-response-to-northpointe.

⁷⁶ Otros algoritmos se centran en otros elementos más directamente relacionados con el delito cometido.

⁷⁷ Mojca M. Plesnicar y Katja Sugman Stubbs, "Subjetividad, algoritmos y la sala del tribunal".

138. A la luz de lo anterior, cuando se utilizan algoritmos en el contexto de un juicio penal, parece esencial garantizar plenamente el respeto del principio de igualdad de armas y la presunción de inocencia establecido por el artículo 6 del CEDH. La parte interesada debe tener acceso y poder desafiar la validez científica de un algoritmo, la ponderación dada a sus diversos elementos y cualquier conclusión errónea a la que llegue cada vez que un juez sugiera que él / ella podría usarlo antes de tomar su decisión. . Además, este derecho de acceso también está cubierto por el principio fundamental de protección de datos personales. Todas las personas tienen derecho a no estar sujetas a decisiones que les afecten de manera significativa únicamente sobre la base del procesamiento automatizado de datos, sin que su punto de vista se haya tenido en cuenta de antemano.

139. A este respecto, existe una diferencia entre Europa y los Estados Unidos con respecto al derecho de acceso a los algoritmos: mientras que en los Estados Unidos las autoridades judiciales siguen siendo reacias a reconocer este derecho plenamente y sopesar los intereses privados (en particular la protección de propiedad intelectual) contra los derechos de defensa, en Europa el marco es más protector debido al GDPR, que establece un derecho a la información sobre la lógica subyacente de las decisiones tomadas usando **algoritmos**.⁷⁸

140. Las consideraciones expresadas anteriormente con respecto a los efectos potencialmente negativos de estas herramientas sobre la imparcialidad del juez también son válidas en asuntos penales: un juez que decide en contra de la predicción de un algoritmo es probable que asuma riesgos a medida que asume una mayor responsabilidad. No parece poco realista imaginar que los jueces serían reacios a asumir esta carga adicional, particularmente en sistemas donde sus mandatos no son permanentes sino sujetos al **voto popular**.⁷⁹ **o en los que es probable que se incurra en su responsabilidad personal (disciplinaria, civil o incluso penal), especialmente si sus garantías legales en materia disciplinaria son insuficientes.**

⁷⁸ Artículo 15, 1. (h) del Reglamento de la UE 2016/679: "El interesado tendrá derecho a obtener del controlador" ... "la siguiente información:" ... "la existencia de una toma de decisiones automatizada, incluyendo perfil, como se menciona en el Artículo 22, párrafos 1 y 4, y, al menos en esos casos, información significativa sobre la lógica involucrada, así como la importancia y las consecuencias previstas de dicho procesamiento para el interesado".

⁷⁹ Mojca M. Plesnicar y Katja Sugman Stubbs, "Subjetividad, algoritmos y la sala del tribunal".

8. Preguntas específicas relacionadas con la protección de datos personales.

El uso de algoritmos plantea la cuestión de la protección de datos personales cuando se procesan. El principio de precaución debe aplicarse a las políticas de evaluación de riesgos.

141. Para aprovechar todo el potencial de los algoritmos mientras se cumplen los principios de protección de datos, se debe aplicar el principio de precaución y se deben establecer políticas preventivas para contrarrestar los riesgos potenciales asociados con el uso de los datos procesados por estos algoritmos y impacto de su uso en los individuos y la sociedad en general.
142. El principio de legalidad en el procesamiento de datos personales y la obligación de prevenir o minimizar el impacto del procesamiento de datos en los derechos y libertades fundamentales de los interesados debe inducir una evaluación previa del riesgo. Esto debería permitir implementar las medidas apropiadas, particularmente durante la etapa de diseño (y, por lo tanto, por diseño) y, por defecto, para mitigar los riesgos identificados.
143. Dado que los datos personales deben procesarse para fines específicos y legítimos, no deben utilizarse de manera incompatible con dichos fines y no deben procesarse de manera que el interesado pueda considerarlos inesperados, inapropiados o cuestionables (principio de lealtad). La cuestión de la reutilización de datos personales, haciéndolos ampliamente accesibles, por lo tanto, debe manejarse con la mayor precaución.
144. El diseño de los métodos de procesamiento de datos utilizados por los algoritmos debe minimizar la presencia de datos redundantes o marginales y evitar cualquier posible sesgo oculto y cualquier riesgo de discriminación o impacto negativo sobre los derechos y libertades fundamentales de los interesados.
145. Cuando se utiliza la inteligencia artificial, los derechos de los interesados son de especial importancia, y el control que cada uno de nosotros debe tener sobre nuestra información personal implica que debe ser posible ejercer los siguientes derechos: el derecho de los interesados a no estar sujeto a decisiones automatizadas que los afecten significativamente sin que se tenga en cuenta su punto de vista, el derecho a obtener información sobre el razonamiento subyacente al procesamiento de datos realizado por algoritmos, el derecho a oponerse a dicho procesamiento y el derecho a un recurso legal.

9. El potencial y las limitaciones de las herramientas de justicia predictiva.

El término justicia predictiva debe descartarse porque es ambiguo y engañoso. Estas herramientas se basan en métodos de análisis de jurisprudencia, utilizando métodos estadísticos que no reproducen de ninguna manera el razonamiento legal, pero pueden intentar describirlo. Los sesgos analíticos, si no pueden eliminarse por completo, deben identificarse. El proceso de diseño y el uso de la herramienta deben integrarse en un marco ético claro.

146. En la sección 3, ya destacamos la ambigüedad y la falacia del concepto de justicia predictiva y cómo opera un cambio lento en la mente colectiva, lo que nos lleva a creer que las máquinas, desprovistas de cualquier emoción, algún día serán más capaces de hacer acto de juzgar más confiable. Más que nunca, sus promesas deben ser examinadas de manera objetiva y científica, con base en bases sólidas de investigación fundamental, para identificar posibles limitaciones. A este respecto, debe tenerse en cuenta que los riesgos de interpretaciones distorsionadas del significado de las decisiones judiciales son extremadamente altos cuando se basan únicamente en modelos estadísticos. Esta observación se confirma aún más por la falta de comprensión precisa de los vínculos entre los datos y la presencia obvia de correlaciones falsas que no se pueden discernir en grandes cantidades de datos.
147. Además, la neutralidad de los algoritmos es un mito, ya que sus creadores transfieren consciente o involuntariamente sus propios sistemas de valores. El filósofo, Eric Sadin, señaló que, detrás de su fachada eficiente e impersonal, los sistemas algorítmicos reflejan imperceptiblemente las intenciones de sus diseñadores o patrocinadores, induciendo un poder funcional y asimétrico sobre la vida de otras personas. Del mismo modo, el investigador Aurélien Grosdidier considera que un algoritmo, en sí mismo, no puede hacer otra **cosa que permitimos - a lo mejor - para captar parte de la intención del diseñador y extender el cuestionamiento a toda la cadena de procesamiento de información** (intención del diseñador, producción de código de computadora, ejecución de código de computadora y contexto de ejecución luego mantenimiento). Esta observación también es compartida por el criminólogo Aleš Zavrsnik, quien subraya cómo las etapas de construcción e interpretación de algoritmos son llevadas a cabo por el hombre, para el hombre, y no pueden escapar de errores, prejuicios, valores, intereses humanos y una representación humana del mundo, sin embargo, están concebidos.
148. A pesar de estas limitaciones significativas, ¿deberíamos pasar por alto la contribución de una tecnología con un poder sin igual? Los matemáticos CS Calude y G. Longo subrayan en su estudio sobre big data que el alcance restrictivo o negativo de sus resultados, como suele suceder, no destruye la ciencia de los datos, sino que allana el camino para un mayor pensamiento, incluido el desafío de un nuevo , un método científico más extenso capaz de incorporando ambos nuevos algorítmicos instrumentos y herramientas clásicas al acompañar el procesamiento con una evaluación rigurosa de la evidencia. Como se destacó en la introducción, es probable que el uso de IA ofrezca un apoyo extremadamente significativo para los profesionales, incluidos jueces y abogados, pero también para el público en general, especialmente si algún día hacen posible la construcción de herramientas analíticas documentales y de investigación sin paralelo en la legislación, asuntos regulatorios, jurisprudenciales y doctrinales y crean vínculos dinámicos entre todas estas fuentes. Pero este tipo de aplicación va más allá del alcance de este artículo, ya que no está diseñado para predecir el resultado de una disputa, sino para analizar la jurisprudencia en un tiempo y espacio determinados.
149. Como se discutió en la sección 6, sujeto a la representatividad de las muestras seleccionadas y procesadas, AI ha ayudado a diseñar **escalas mucho más precisas de las cantidades promedio o mediana de dinero asignado, *mutatis mutandis*, en varios campos (apoyo financiero, beneficios compensatorios, compensación por lesiones corporales, indemnización por despido, etc.)**. Estas escalas, que se basan más en un consenso que en un análisis promedio de lo que ya existe, ya brindan un apoyo significativo para la toma de decisiones y orientación sin poder reemplazar la ley misma. Como se mencionó anteriormente, el riesgo es que, en ausencia de una representación estadística de la realidad o de poder predecir algo, los resultados del software de justicia predictiva se establecerán como estándares sin ninguna validación por parte del sistema legal y en conflicto con él.
150. Por último, consideremos la idea de poder retroceder a voluntad de los sistemas predictivos. En lugar de encerrar a los usuarios en una probabilidad (o conjunto de probabilidades), la idea sería permitirles navegar a través de las correlaciones que llevaron al sistema a proponer su evaluación y poder distanciarse seleccionando otros conceptos o grupos más relevantes. palabras o para excluir correlaciones falsas. Para usar el ejemplo de UCL, esto consistiría en proponer una representación gráfica de los diferentes términos retenidos por el sistema (con sus respectivas ponderaciones) para

encontrar que ha habido una violación (o no violación) y autorizar otros caminos a seguir al proponer la selección de otros términos o grupos léxicos.

151. Por más audaz y seductora que sea esta propuesta, presupone que los propios profesionales (jueces, abogados, universidades) se hagan cargo colectivamente para probar su viabilidad y que no permitan a los operadores privados solos, salvo por unos pocos científicos no controlados, diseño de software y modos de razonamiento o cálculo abstrusos o bloqueados.

152. Las ambiciosas (y incumplidas) promesas de algunas empresas tecnológicas legales no deben ocultar el inmenso potencial de las tecnologías y la necesidad de aplicaciones adaptadas e integradas directamente con entornos de investigación científica y académica, así como con todos los profesionales del derecho, como los magistrados, empleados, abogados, notarios, agentes judiciales y expertos de campo. Parece que varias medidas podrían aprovechar al máximo estas nuevas herramientas a través de aplicaciones adaptadas y diseñadas en asociación directa con investigadores y todos los profesionales del derecho, incluidos jueces, fiscales, secretarios, abogados, notarios, agentes judiciales y expertos en la materia.

153 En este contexto dinámico, parece esencial, en primer lugar, no tomar decisiones apresuradas y tomarse un tiempo para debatir de antemano los riesgos y las aplicaciones prácticas de estos instrumentos para los sistemas judiciales, y probarlos en la primera etapa. **Un sistema judicial acorde con su tiempo sería uno capaz de establecer, administrar y garantizar una verdadera ciberética tanto para el sector público como para el privado, e insistiendo en la total transparencia y equidad en el funcionamiento de los algoritmos, que pueden contribuir un día a la toma de decisiones judiciales.**

10) La necesidad de un debate público en profundidad sobre estas herramientas antes de la implementación de políticas públicas para su desarrollo. La necesidad urgente de que los cibernéticos proporcionen un marco para el desarrollo de algoritmos de inteligencia artificial respetando los derechos fundamentales.

El desafío de integrar estas herramientas en un proceso de toma de decisiones judiciales justifica la simplificación de los conceptos para el grupo objetivo en cuestión. Se debe establecer un marco ético para promover el rápido desarrollo de una forma de IA que incluya mecanismos que prevengan el sesgo y la discriminación en sus procesos de diseño.

10,1 La importancia de debatir, probar y revisar continuamente la aplicación de estas herramientas antes de la implementación de políticas públicas

154. Los problemas relacionados con la implementación de herramientas de justicia predictiva son tan numerosos y multifacéticos que exigen un enfoque equilibrado por parte de los encargados de tomar decisiones públicas.
155. En primer lugar, es esencial mantener un debate público sobre estas cuestiones, que reúna tanto a los diseñadores de las herramientas como a los profesionales del derecho. Los consejos judiciales, las asociaciones profesionales de jueces y los colegios de abogados pueden, sin duda, contribuir a esto y ayudar a identificar oportunidades y aspectos más controvertidos. Además, la formación judicial y las facultades de derecho pueden desempeñar un papel clave en la sensibilización de los profesionales de la justicia sobre estos temas, para que puedan comprender mejor y contribuir prácticamente a los desarrollos actuales.
- 156) También es esencial llevar a cabo una investigación sobre las aplicaciones propuestas y probarlas, tanto para comprender su potencial y sus debilidades como para poder desarrollarlas más y adaptarlas a nuestras necesidades. El derecho a examinar los componentes y las características de los instrumentos propuestos por el sector privado (o aquellos desarrollados por institutos públicos independientes y especializados, una solución que debe fomentarse) parece igualmente importante para que el servicio de justicia pueda llevar a cabo su misión de manera efectiva. Se debe realizar una evaluación rigurosa de los resultados de las pruebas antes de un despliegue e integración más amplios en las políticas públicas. También parece muy recomendable evaluar periódicamente el impacto de estas herramientas en el trabajo de los profesionales de la justicia.

10,2 El establecimiento de un marco ético.

157. En primer lugar, la simple adopción de un marco legislativo o reglamentario para la IA parece vano en un contexto digital, que es inherentemente transnacional en su alcance. Por otro lado, es probable que una atención escrupulosa a la naturaleza y la calidad de los datos abiertos minimice los riesgos de referencias cruzadas inadecuadas y refuerce la relevancia de los resultados del procesamiento automatizado. Con respecto a los nombres de los profesionales, una precaución simple sería prohibir su difusión pública en bases de datos en bruto estructuradas dados los riesgos de mal uso. No se trataría de limitar el acceso a la información ya procesada (por ejemplo, la composición de un panel de jueces) sino de filtrar los datos sin procesar disponibles gratuitamente. En resumen, debe hacerse una distinción entre el acceso a la información y el acceso a las bases de datos, que pueden manipularse a voluntad.
158. Los investigadores Buttarelli y Marr enfatizaron cómo los grandes datos deben ser controlados y protegidos de cerca. Otros investigadores (Pasquale y Morozov) han enfatizado la necesidad de establecer procedimientos transparentes para el despliegue de big data y, en general, AI en el campo judicial, porque las soluciones propuestas nunca pueden representar la vida en su complejidad.
159. El desarrollo de normas cibernéticas para guiar la actividad de las partes interesadas en el sector y promover los principios de transparencia, equidad y neutralidad de la herramienta mencionados anteriormente es esencial. El monitoreo regular por parte de expertos independientes debe garantizar que los impulsores de
- La inteligencia utilizada para ayudar a los jueces en sus decisiones no es parcial. No es inapropiado anticipar la implementación, discreta o no, de sistemas de referencia pagados (basados en el modelo de publicidad en motores de búsqueda de Google) que permiten a ciertos operadores dar menos peso a las decisiones que no son favorables para ellos. Estas reglas jugarán un papel clave para aumentar la confianza de los ciudadanos en sus sistemas judiciales.

- 160 En este sentido, la calidad de los mejores sistemas podría reconocerse mediante la concesión de una etiqueta o certificación. En particular, deben garantizar una transparencia total y una imparcialidad perfecta en la forma en que se procesa la información, tanto para profesionales como para ciudadanos, para evitar la repetición de errores como el algoritmo COMPAS antes mencionado. Los profesionales de la justicia deben estar estrechamente involucrados para poder evaluar adecuadamente los riesgos y el impacto de estas aplicaciones en los sistemas judiciales.
161. Hoy en día, todos los expertos involucrados en el desarrollo de la IA, incluidos los investigadores, ingenieros y desarrolladores de computadoras, tienen responsabilidades bastante excepcionales y sin precedentes. Su trabajo podría ir acompañado de un fortalecimiento aún mayor de las humanidades. El ejemplo de algunas escuelas innovadoras de desarrolladores de computadoras muestra que detrás de la voluntad de "piratear el sistema" se esconde, según algunos observadores, en realidad un pragmatismo desprovisto de cualquier contextualización de la responsabilidad que ahora recae sobre los técnicos con poderes de cuasi demiurgo. El juramento hipocrático ciertamente tiene sus límites en medicina pero ritualiza la responsabilidad y proporciona un marco ético.
162. Finalmente, la ciberética debe ir acompañada de una capacitación a gran escala de las partes interesadas, desde diseñadores de algoritmos y compañías tecnológicas legales hasta sus usuarios. Las nuevas humanidades transdisciplinarias deberían ponerse a disposición de todos para que la IA se convierta en un vector de desarrollo positivo para la humanidad.

Apéndice II: ¿Qué usos de la IA en los sistemas judiciales europeos?

Este anexo de la Carta revisa los diferentes usos de la IA en los sistemas europeos y alienta en un grado diferente su aplicación a la luz de los principios y valores establecidos en la Carta Ética.

El uso del aprendizaje automático para constituir motores de búsqueda para mejorar la jurisprudencia es una oportunidad para todos los profesionales del derecho. Se deben considerar aplicaciones adicionales (elaboración de escalas, apoyo para medidas alternativas de solución de controversias, etc.), pero se debe tener el debido cuidado (en particular, la calidad de la fuente de datos y no el procesamiento en masa cantar de toda la disputa en cuestión). Se deben asignar otras aplicaciones ("justicia predictiva") al campo de la investigación y el desarrollo posterior (en

consulta con profesionales legales para asegurar que se relacionen completamente con las necesidades reales) antes de contemplar el uso en una escala significativa en la esfera pública.

En materia penal, este es un tema muy delicado, pero no debe ignorarse. A la luz de las muchas preguntas existentes en cuanto a su compatibilidad con un cierto número de derechos fundamentales, el uso de algoritmos para calcular los riesgos potenciales de reincidencia de un individuo llevado ante la justicia debe considerarse con las reservas más extremas. Por otro lado, el procesamiento de datos cuantitativos globales para la prevención del delito es una vía para explorar más a fondo con estas nuevas técnicas, teniendo en cuenta los sesgos conocidos (efectos performativos, calidad de los datos, etc.). Del mismo modo, el uso de algoritmos para formar un mejor vínculo entre el tipo de servicio comunitario disponible y un i La personalidad individual puede ser un factor en la efectividad de una medida de este tipo.

Ø Usos para ser alentados

- **Mejora de jurisprudencia:** Las técnicas de aprendizaje automático se han implementado cada vez más en el campo del procesamiento del lenguaje natural en los últimos años (esto incluye los esfuerzos iniciales en la comprensión del lenguaje natural) y son un activo considerable para encontrar opciones de búsqueda para complementar la búsqueda actual de palabras clave o texto completo. Estas herramientas podrían vincular varias fuentes (por ejemplo, constituciones y convenciones, leyes, jurisprudencia y teoría jurídica). Las técnicas de visualización de datos podrían ilustrar los resultados de búsqueda.
- **Acceso a la ley:** sin reemplazar la intervención humana, se podrían establecer chatbots para facilitar el acceso a las diversas fuentes de información existentes utilizando lenguaje natural. Las plantillas de documentos (solicitudes judiciales, contratos de arrendamiento, etc.) también podrían generarse en línea.
- **Creación de nuevas herramientas estratégicas:** El uso de la ciencia de datos y las técnicas de inteligencia artificial en los datos de actividades judiciales puede ayudar a mejorar la eficiencia de la justicia al permitir, por ejemplo, realizar evaluaciones cuantitativas y cualitativas y hacer proyecciones (por ejemplo, futuros recursos humanos y presupuestarios). Los indicadores clave de rendimiento podrían elaborarse sobre esta base. Se recomienda que los profesionales del derecho, especialmente los jueces, participen en la implementación de estas herramientas, en términos de apropiarse de estas herramientas y analizar los resultados junto con factores relacionados con las características específicas del tribunal en cuestión o la calidad de justicia (por ejemplo, la necesidad de preservar el acceso a la justicia).

Ø Posibles usos, que requieren considerables precauciones metodológicas.

- **Ayuda en la elaboración de escalas en ciertas disputas civiles:** un análisis de todas las decisiones judiciales no es estadísticamente significativo si no se identifican todos los factores causales (explícitos e implícitos en las decisiones). Saber que la compensación promedio otorgada en un área geográfica determinada es mayor que en otra puede explicarse no debido al comportamiento de los jueces, sino a la luz de las características del área en cuestión. El aprendizaje automático puede ser útil para identificar decisiones (ver *Caso de ley*

mejora arriba), pero el procesamiento automatizado de datos por sí solo no puede producir información significativa. Un requisito previo esencial es la compilación de una muestra relevante de decisiones a procesar (por ejemplo, a través de encuestas).

· **Apoyo a medidas alternativas de solución de controversias en materia civil:** en alguna E países europeos, las compañías de seguros utilizan herramientas de "justicia predictiva" para evaluar las posibilidades de éxito de una disputa y dirigir al litigante hacia otro método de resolución de disputas cuando se considera que hay pocas posibilidades de éxito. Además, algunos sistemas en el extranjero ofrecen montos de compensación sin ninguna transparencia real en cuanto a las reglas de cálculo. Sin embargo, estos sistemas no pueden considerarse imparciales y confiables (consulte la sección sobre técnicas de aprendizaje automático). Se toman decisiones sobre un ciudadano que utiliza bases truncadas. En otros casos, un litigante puede ser aconsejado, por medio de un agente virtual (chatbot), para optar por una medida alternativa de solución de controversias después de un examen preliminar de los criterios ingresados por el litigante. o ella misma, cuando visita el sitio web de un tribunal o busca información legal en línea.

El agente virtual puede, cuando corresponda, también recomendar que el litigante busque asesoramiento de un servicio de mediación o un abogado. En todos estos casos, la presencia de un tercero capacitado (mediador que usa no solo técnicas sino también escalas como se calculó anteriormente, o un abogado) parecería ser la solución más apropiada en esta etapa.

· **Resolución de disputas en línea:** Cuando los litigantes acceden a una plataforma de resolución de disputas en línea, deben ser informados de manera clara y comprensible si el procesamiento de su disputa se realiza de manera totalmente automatizada o con la participación de un mediador o árbitro. Además, la información proporcionada a los litigantes debe ser honesta y debe evitar darles la impresión de que un tribunal está involucrado (a este respecto, el

El término "corte en línea" se usa a menudo para este tipo de plataforma, mientras que técnicamente su propósito es proporcionar servicios alternativos de resolución de disputas). Estos son dos factores esenciales para permitir a los litigantes tomar una decisión informada, posiblemente no estar de acuerdo con el consejo y decidir ir a un tribunal real en el sentido del artículo 6 del CEDH. Además, en vista de los requisitos de los artículos 6 y 13 del CEDH, las formas de revisión del procedimiento de resolución de disputas en línea y su resultado por los tribunales estatales siempre deben considerarse, especialmente cuando el litigante ha dado su consentimiento para la resolución de disputas en línea totalmente automatizada.

· **El uso de algoritmos en la investigación penal para identificar dónde se cometen los delitos:** Este tipo de solicitud podría afectar no solo a la policía sino también a los fiscales de los organismos de prevención del delito de los que forman parte. Se han utilizado sistemas en los Estados Unidos para guiar las patrullas policiales en tiempo real hacia posibles ubicaciones donde se cometen delitos. Sin embargo, este tipo de

El enfoque cuantitativo puede generar un fuerte "efecto performativo" (en una ubicación determinada, existe una mayor posibilidad de descubrir un delito y esto refuerza el sistema). El análisis criminal a través de enfoques que combinan sistemas de información geográfica (SIG) y grandes cantidades de datos sobre procedimientos podría compartirse mejor con los fiscales y ciertamente podría beneficiarse de una contribución significativa de aprendizaje automático. Anti- las unidades de lavado de dinero ya usan sistemas "predictivos" para identificar sospechosos

flujos financieros, pero en el caso de la información cuantitativa (financiera), las máquinas son más capaces de producir resultados confiables. Los investigadores también deberían tener un mejor acceso a estos datos para producir estudios relevantes para los responsables políticos.

Ø Usos a considerar luego de estudios científicos adicionales

· **Perfil del juez:** q La cuantificación de la actividad de un juez revelará menos sobre posibles sesgos que sobre cualquier factor externo que influya en sus decisiones. El juez mismo no es la razón por la cual la actividad judicial en un área empobrecida no produce los mismos resultados que en otro territorio, cualquiera que sea su personalidad. Cuando la decisión se toma de manera colegiada y sin la posibilidad de que un juez exprese una opinión divergente, no tiene sentido describir a cada uno de los jueces de la sala. Por otro lado, podría alentarse ofrecer a los jueces una evaluación cuantitativa y cualitativa más detallada de sus actividades, gracias a nuevas herramientas, pero con el objetivo puramente informativo de ayudar en la toma de decisiones y para su uso exclusivo.

· **Anticipando decisiones judiciales:** El procesamiento estadístico de grupos léxicos por sí solo revela la frecuencia del uso de ciertos grupos de palabras, pero no identifica las razones reales de una decisión y no lleva a cabo un análisis legal (ver el estudio realizado en

Decisiones del TEDH por el University College de Londres, que produjeron mejores resultados en los hechos que en el análisis de la ley). Sistemas híbridos, fundados en la construcción.

de modelos matemáticos que se supone representan la diversa gama de jueces

razonamiento, no son más eficientes porque todavía están limitados por el sesgo en la muestra de datos que han procesado y tienen que comenzar de nuevo desde el principio si se modifica una ley o si hay una reversión en la jurisprudencia.

Ø Usos a tener en cuenta con las reservas más extremas

· **Uso de algoritmos en materia penal para perfilar personas:** Los experimentos en otros países (COMPAS en los Estados Unidos y HART en el Reino Unido) han sido criticados por las ONG (ver el trabajo de ProPublica en los Estados Unidos y Big Brother Watch en el Reino Unido). Debido a las limitaciones de la metodología utilizada, este enfoque estadístico puro ha llevado a un resultado incorrecto: el hallazgo de que algunas personas afroamericanas están más involucradas en actos criminales ha llevado a un factor de riesgo más alto para toda la población afroamericana. Por lo tanto, incluso para delitos menores, estos sistemas han ponderado negativamente a los acusados afroamericanos, con el resultado de aumentar injustamente la cuantía de sus sentencias. Este enfoque, que tiene efectos discriminatorios y deterministas, debe ser reemplazado por uno que sea más respetuoso con las normas europeas sobre sanciones penales y que debe ofrecer al individuo la posibilidad de rehabilitación y reintegración. Si los sistemas algorítmicos logran ayudar a mejorar la recopilación de información para los servicios de libertad condicional, por ejemplo, y hacen posible que la información relevante se recopile más rápidamente para el procesamiento humano posterior,

entonces definitivamente se lograría progreso (particularmente en expedito actas). Cualquier otro uso es propenso a sesgos que entrarán en conflicto con ciertos principios fundamentales nacionales y supranacionales.

· **Norma basada en la cantidad:** no se trata solo de producir escalas, que podrían ser legítimas, sino de proporcionar a cada juez el contenido de las decisiones producidas por todos los demás jueces y reclamar bloquear su elección futura en la masa de estos "precedentes". Este enfoque debe ser rechazado porque este gran número no puede agregar o actuar en lugar de la ley. Por los motivos previstos anteriormente (*Ayuda en la elaboración de escalas*), Un enfoque basado en la cantidad no es el camino a seguir. El estudio de CEPEJ también destacó los peligros de la cristalización de la jurisprudencia y los efectos potencialmente negativos sobre la imparcialidad e independencia de los jueces.

Apéndice III: Glosario

Este glosario proporciona una definición de los términos utilizados por la Carta Ética y el documento de estudio. Se ha dado preferencia a proporcionar una definición limitada para todo el vocabulario utilizado. Todos los documentos deben leerse y entenderse a la luz de estas definiciones.

UNA

ALGORITMO Secuencia finita de reglas formales (operaciones lógicas e instrucciones) que permiten obtener un resultado de la entrada inicial de información. Esta secuencia puede ser parte de un proceso de ejecución automatizado y aprovechar modelos diseñados a través del aprendizaje automático.

ANONIMIZACIÓN Método para procesar datos personales con el fin de evitar de forma completa e irreversible la identificación de una persona física o jurídica. Por lo tanto, la anonimización implica que ya no existe ningún vínculo posible entre la información en cuestión y la persona con quien se relaciona. La identificación se vuelve completamente imposible.¹ Como los principios relacionados con la protección de datos se aplican a toda la información relacionada con un individuo identificado o identificable, no se aplican a los datos anónimos.

INTELIGENCIA ARTIFICIAL (AI) Un conjunto de métodos, teorías y técnicas científicas cuyo objetivo es reproducir, mediante una máquina, las habilidades cognitivas de los seres humanos. Los desarrollos actuales buscan que las máquinas realicen tareas complejas previamente realizadas por humanos.

Sin embargo, el término inteligencia artificial es criticado por expertos que distinguen entre "fuerte" IA (pero capaz de contextualizar problemas especializados y variados de forma completamente autónoma manera) y AI "débiles" o "moderados" (alto rendimiento en su fi campo de entrenamiento). Algunos expertos argumentan que las IA "fuertes" requerirían avances significativos en la investigación básica, y no solo simples mejoras en el rendimiento de los sistemas existentes, para poder modelar el mundo en su conjunto. Las herramientas identificadas en este documento se desarrollan utilizando métodos de aprendizaje automático, es decir, IA "débiles".

si

GRANDES DATOS (*metadatos grandes conjuntos de datos*) El término *big data* se refiere a grandes conjuntos de datos de fuentes mixtas (por ejemplo, datos abiertos, datos patentados y datos adquiridos comercialmente). Para los datos derivados de la actividad judicial, los grandes datos podrían ser la combinación de datos estadísticos, registros de conexiones de software empresarial (registros de aplicaciones), bases de datos de decisiones judiciales, etc.

C

CHATBOT (*agente de conversación*) Agente de conversación que conversa con su usuario (por ejemplo, robots de empatía utilizados para ayudar a quienes están enfermos o servicios de conversación automatizados en las relaciones con los clientes).²

¹ Grupo de Trabajo sobre el Artículo 29 Dictamen 05/2014 sobre técnicas de anonimización. Véase también el número 26 del Reglamento (UE) 2016/679 del

Parlamento Europeo y del Consejo, de 27 de abril de 2016.

² Informe CNIL Diciembre de 2017: ¿Cómo pueden los humanos mantener la ventaja? Las cuestiones éticas planteadas por algoritmos e inteligencia artificial.

re

DATOS Representación de información para procesamiento automático. Cuando se dice que los algoritmos se pueden "aplicar" a las realidades más diversas en el mundo legal o en otro lugar, se presupone la "digitalización" de cualquier realidad en forma de "datos". Pero está claro por la física que nada nos dice que los procesos físicos pueden traducirse adecuadamente en términos de "datos" (e integrarse en el ciclo de entrada / salida de algoritmos). Si este ya es el caso en física, no hay razón para que esto no sea así en las relaciones sociales. Por lo tanto, debemos ser cautelosos con la idea de "datos", que siempre supone que la realidad que estamos tratando de describir tiene un formato tal que es naturalmente procesable algorítmicamente.

BASE DE DATOS Una base de datos es un "contenedor" que almacena datos como números, fechas o palabras, que puede reprocesarse usando una computadora para producir información, por ejemplo, reunir y ordenar números y nombres para formar un directorio.

PROCESAMIENTO DE DATOS La minería de datos permite analizar un gran volumen de datos y resaltar modelos, correlaciones y tendencias.

CIENCIA DE LOS DATOS Un gran campo que agrupa las matemáticas, las estadísticas, las probabilidades, el procesamiento de datos y la visualización de datos para obtener una comprensión de un conjunto mixto de datos (imágenes, sonido, texto, datos del genoma, enlaces entre redes sociales, mediciones físicas, etc.).

Los métodos y herramientas derivados de la inteligencia artificial se incluyen en esta categoría.

APRENDIZAJE PROFUNDO Ver *Aprendizaje automático* y *Neuronas*

mi

EXPERTO EN SISTEMAS Esta es una de las formas de lograr inteligencia artificial. Un sistema experto es una herramienta capaz de reproducir los mecanismos cognitivos de un experto en un campo particular. Más precisamente, es un software capaz de responder preguntas, razonando con base en hechos y reglas conocidos. Consta de 3 partes:

- una base de hechos;
- una base de reglas;
- Un motor de inferencia.

El motor de inferencia puede usar hechos y reglas para producir nuevos hechos, hasta que llegue a la respuesta a la pregunta experta formulada.

La mayoría de los sistemas expertos existentes se basan en mecanismos lógicos formales (lógica aristotélica) y utilizan el razonamiento deductivo.

L

TECNOLOGÍA LEGAL Empresas que utilizan tecnología de la información en el campo del derecho para ofrecer servicios legales innovadores. Estas empresas son start-ups especializadas en derecho. También han aparecido otros términos derivados de los sectores empresariales, como *Fintechs* para nuevas empresas que ofrecen servicios financieros y *Medtechs* en el campo de la medicina

METRO

APRENDIZAJE AUTOMÁTICO El aprendizaje automático permite construir un modelo matemático a partir de datos, incorporando una gran cantidad de variables que no se conocen de antemano. Los parámetros se configuran gradualmente durante la fase de aprendizaje, que utiliza conjuntos de datos de entrenamiento para buscar y clasificar enlaces. Los diseñadores eligen los diferentes métodos de aprendizaje automático en función de la naturaleza de las tareas a completar (agrupación). Estos métodos generalmente se clasifican en tres categorías: aprendizaje supervisado (humano), aprendizaje no supervisado y aprendizaje de refuerzo. Estas tres categorías agrupan diferentes métodos que incluyen redes neuronales, aprendizaje profundo, etc.

El siguiente gráfico ilustra las diferentes categorías de aprendizaje automático:

METADATOS Datos que permiten definir, contextualizar o describir otros datos. En la mayoría de sus usos informáticos, el meta prefijo significa "definición o descripción de referencia". Los metadatos sintetizan información básica sobre datos, facilitan la búsqueda y manipulación de instancias de datos particulares. El autor, la fecha de creación, la fecha de modificación y el tamaño del archivo son ejemplos. Los metadatos y su corolario, el filtrado de datos, ayudan a localizar un documento específico.

norte

NEURONAS / RED NEURAL Las redes neuronales son sistemas informáticos vagamente inspirados en las redes neuronales biológicas que constituyen los cerebros de los animales. [1] Dichos sistemas "aprenden" a realizar tareas considerando ejemplos, generalmente sin ser programados con ninguna regla específica de la tarea. Por ejemplo, en el reconocimiento de imágenes, pueden aprender a identificar imágenes que contienen gatos analizando imágenes de ejemplo que se han etiquetado manualmente como "gato" o "sin gato" y utilizando los resultados para identificar gatos en otras imágenes. Lo hacen sin ningún conocimiento previo sobre gatos,

por ejemplo, que tienen pelaje, cola, bigotes y caras de gato. En cambio, generan automáticamente características de identificación del material de aprendizaje que procesan.

Un ANN se basa en una colección de unidades o nodos conectados llamados neuronas artificiales que modelan libremente las neuronas en un cerebro biológico. Cada conexión, como las sinapsis en un cerebro biológico, puede transmitir una señal de una neurona artificial a otra. Una neurona artificial que recibe una señal puede procesarla y luego señalar neuronas artificiales adicionales conectadas a ella. El objetivo original del enfoque ANN era resolver problemas de la misma manera que lo haría un cerebro humano. Sin embargo, con el tiempo, la atención se movió a realizar tareas específicas, lo que condujo a desviaciones de la biología. Las redes neuronales artificiales se han utilizado en una variedad de tareas, incluyendo visión por computadora, reconocimiento de voz, traducción automática, filtrado de redes sociales, juegos de mesa y videojuegos y diagnóstico médico.

INFORMACIÓN ABIERTA El término se refiere a hacer que las bases de datos estructuradas estén disponibles para descarga pública. Estos datos pueden reutilizarse de manera económica sujetos a los términos de una licencia específica, que puede, en particular, estipular o prohibir ciertos fines de reutilización.

Los datos abiertos no deben confundirse con la información pública unitaria disponible en los sitios web, donde no se puede descargar toda la base de datos (por ejemplo, una base de datos de decisiones judiciales). Los datos abiertos no reemplazan la publicación obligatoria de decisiones o medidas administrativas o judiciales específicas ya establecidas por ciertas leyes o regulaciones.

Por último, a veces hay confusión entre los datos (estrictamente hablando, datos abiertos) y sus métodos de procesamiento (aprendizaje automático, ciencia de datos) para diferentes propósitos (motores de búsqueda, asistencia en la redacción de documentos, análisis de tendencias de decisiones, predicción de decisiones judiciales, etc.) .

SOFTWARE DE CÓDIGO ABIERTO Software para el cual el código fuente está disponible para todos. Por lo tanto, el software se puede usar, modificar y redistribuir libremente.

PAGS

INFORMACIÓN PERSONAL Cualquier información relativa a una persona física identificada o identificable (la "persona interesada"), directa o indirectamente.

Estos incluyen datos confidenciales relacionados con datos genéticos, datos biométricos que identifican de forma única a un individuo, datos relacionados con delitos, procedimientos penales y condenas y medidas de seguridad relacionadas, y cualquier información para revelar información sobre el origen racial o étnico, opiniones políticas, afiliación sindical, creencias religiosas u otras, salud o vida sexual.

JUSTICIA PREDICTIVA La justicia predictiva es el análisis de grandes cantidades de decisiones judiciales por tecnologías de inteligencia artificial para hacer predicciones sobre el resultado de ciertos tipos de disputas especializadas (por ejemplo, pagos por despido o pensiones alimentarias).

El término "predictivo" utilizado por las empresas tecnológicas legales proviene de las ramas de la ciencia. (principalmente estadísticas) que permiten predecir resultados futuros a través del análisis inductivo. Las decisiones judiciales se procesan con el fin de detectar correlaciones entre los datos de entrada (criterios establecidos en la legislación, los hechos del caso y el razonamiento) y los datos de salida (juicio formal como el monto de la compensación).

Las correlaciones que se consideran relevantes permiten crear modelos que, cuando se usan con nuevos datos de entrada (nuevos hechos o precisiones descritos como un parámetro, como la duración de la relación contractual), producen de acuerdo con sus desarrolladores una predicción de la decisión (por ejemplo, el rango de compensación).

Algunos autores han criticado tanto la forma como el fondo de este enfoque. Argumentan que, en general, el modelado matemático de ciertos fenómenos sociales no es una tarea comparable a otras actividades más fácilmente cuantificables (aislar los factores realmente causales de una decisión judicial es infinitamente más complejo que jugar el juego de Go o reconocer una imagen para ejemplo):

Aquí, existe un riesgo mucho mayor de correlaciones falsas. Además, en la teoría jurídica, dos decisiones contradictorias pueden resultar válidas si el razonamiento legal es sólido. En consecuencia, hacer predicciones sería un ejercicio puramente informativo sin ningún reclamo prescriptivo.

PERFILADO Una técnica automatizada de procesamiento de datos que consiste en aplicar un "perfil" a una persona física, en particular para tomar decisiones sobre él o para analizar o predecir preferencias, comportamientos y actitudes personales.

TRATAMIENTO DE DATOS PERSONALES Según el artículo 2 del Convenio 108 revisado,

"Procesamiento de datos" significa cualquier operación o conjunto de operaciones realizadas en datos personales, como como la recopilación, almacenamiento, preservación, alteración, recuperación, divulgación, puesta a disposición, borrado o destrucción de, o la realización de operaciones lógicas y / o aritméticas en dichos datos.

PSEUDONIMIZACIÓN De conformidad con el artículo 4 del RGPD, este es el procesamiento de datos personales de tal manera que ya no se pueden atribuir a un sujeto de datos específico sin el uso de información adicional, siempre que dicha información adicional se mantenga por separado y esté sujeta a medidas técnicas y organizativas para garantizar que los datos personales no se atribuyan a una persona física identificada o identificable.³

³ Artículo 4 del Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de 2016.

Apéndice IV: Lista de verificación para integrar los principios de la Carta en su método de procesamiento

Para evaluar la compatibilidad de su método de procesamiento con la Carta, hay una escala de autoevaluación disponible para cada uno de los principios enumerados.

Para cada principio, marque la casilla correspondiente a sus métodos de procesamiento.

El cuadro más a la izquierda indica integración completa, el cuadro más a la derecha indica que no hay integración.

En la parte inferior de la hoja de evaluación (en la línea marcada "Total"), sume el número de cuadros marcados. La columna con la puntuación más alta indica el nivel de su método de procesamiento de compatibilidad con la Carta.

Por supuesto, esta evaluación es puramente informativa y de ninguna manera equivale a ninguna certificación.

Lista de verificación para evaluar sus métodos de procesamiento

1. Principio de derechos fundamentales:

Garantizar que el diseño y la implementación de herramientas y servicios de inteligencia artificial sean compatibles con los derechos fundamentales, incluido el derecho a la protección de datos personales.

2. Principio de no discriminación:

Prevenir específicamente el desarrollo o la intensificación de cualquier discriminación entre individuos o grupos de individuos.

3. Principio de calidad y seguridad:

Con respecto al procesamiento de decisiones y datos judiciales, utilice fuentes certificadas y datos intangibles con modelos elaborados en un entorno tecnológico seguro.

4. Principio de transparencia, imparcialidad y equidad:

Haga que los métodos de procesamiento de datos sean accesibles y comprensibles, autorice auditorías externas

5. P Principio "bajo control del usuario": Precluya un enfoque prescriptivo y asegúrese de que los usuarios son actores informados y controlan sus elecciones

TOTAL

Compatible con el Carta	Medidas a tomar para ser compatible	No es compatible con la carta
-------------------------	-------------------------------------	-------------------------------