

The Risks and Benefits of Artificial Intelligence and Robotics

A workshop for media and security professionals

Date: 6 - 7 February 2017; 09:00 - 17:00

Location: University of Cambridge Judge Business School
Trumpington Street, Cambridge, UK CB2 1AG

Meeting Convenors:

- **Mr. Irakli Beridze**, Senior Strategy and Policy Advisor, United Nations Interregional Crime and Justice Research Institute
- **Dr Michelle Tuveson**, Founder & Executive Director, Cambridge Centre for Risk Studies at the University of Cambridge Judge Business School

Risks and Benefits of Artificial Intelligence and Robotics Provisional Workshop Agenda

Monday 6 February 2017

08:50 – 09:00 Welcome and Introductions, UNICRI and the Cambridge Centre for Risk Studies

09:00 – 09:30 **Keynote Address:** *Konstantinos Karachalios, Ph.D, Managing Director of The Institute of Electrical and Electronics Engineers (IEEE) Standards Association and Member of the Management Council of IEEE*

Session One:

09:30 – 10:15 Artificial Intelligence and Robotics 101: What Is It and Where Are We Now?, Prof. Noel Sharkey, University of Sheffield, UK, Co-Founder of the Foundation for Responsible Robotics (FRR) and Chairman of the International Committee for Robot Arms Control (ICRAC)

10:15 – 10:45 Discussion moderated by Prof. Sharkey

10:45 – 11:15 Coffee & Tea

Session Two:

11:15 – 12:00 Ethics and Artificial Intelligence, Kay Firth-Butterfield, Barrister-at-Law, Distinguished Scholar, Robert S. Strauss Center for International Security and Law, University of Texas, Austin, Co-Founder, Consortium for Law and Ethics of Artificial Intelligence and Robotics

12:00 – 12:45 Discussion moderated by Ms. Firth-Butterfield

12:45 – 13:30: Lunch in the common room.

13:30 – 14:15: Live demonstration from Darktrace - A shift to self-learning and self-defending digital businesses, Mr. Dave Palmer, Director of Technology, Darktrace (Location: Large Lecture Theatre).

Session Three:

14:15 – 15:00 The Cyber-Security Overlap:

The Triangle of Pain: The Role of Policy, Public and Private sectors in mitigating the Cyber Threat, Professor Daniel Ralph, Academic Director, Cambridge Centre for Risk Studies & Professor of Operations Research, University of Cambridge Judge Business School

Modeling the Cost of Cyber Catastrophes to the Global Economy - Simon Ruffle, Director of Technology Research & Innovation, Cambridge Centre for Risk Studies

Towards Cyber Insurance: Approaches to Data and Modeling - Jennifer Copic, Research Assistant, Cambridge Centre for Risk Studies

15:00 – 15:45 Discussion moderated by Dr. Michelle Tuveson, Executive Director, Cambridge Centre for Risk Studies

15:45 – 16:15 Coffee & Tea

Session Four:

16:15 – 17:00 From Fear to Accountability - the State of Artificial Intelligence Journalism, Mr. John C. Havens, Executive Director of The IEEE Global Initiative for Ethical Considerations in Artificial Intelligence and Autonomous Systems and contributing writer for Mashable and The Guardian.

17:00 – 17:45 Discussion moderated by Mr. Havens

Tuesday 7 February 2017

09:00 – 09:15 Recap of First Day Takeaways, Mr. Irakli Beridze, UNICRI

Session Five:

09:15 – 10:00 Emerging Technologies: Quantum Computing, Dr. Natalie Mullin, 1Qbit quantum computing software company

10:00 – 10:30 Discussion moderated by Dr. Natalie Mullin

10:30 – 11:00 Coffee & Tea

Session Six:

11:00 – 11:45 **Economic and Social Implications of Robotics and Artificial Intelligence**, *Mr. Olly Buston, Founding Director, Future Advocacy*

11:45 – 12:30 Discussion moderated by Mr. Olly Buston

12:30 – 14:00 Lunch

Session Seven:

14:00 – 14:45 **Long term Issues of Artificial Intelligence and the Future of Humanity**, *Kyle Scott, Future of Humanity Institute, University of Oxford*

14:45 – 15:30 Discussion moderated by the Kyle Scott, Future of Humanity Institute, University of Oxford

15:30 – 16:00 Coffee & Tea

Session Eight:

16:00 – 16:45 **Robotics and Artificial Intelligence at the United Nations**, *Mr. Irakli Beridze, UNICRI*

16:45 – 17:15 Discussion moderated by Mr. Beridze

Panel Discussion:

17:15 – 18:15 Open panel discussion moderated by Mr. Irakli Beridze, UNICRI, and Dr Michelle Tuveson, the Cambridge Centre for Risk Studies.

Panellists include:

- Dr Stephen Cave, Executive Director, Leverhulme Centre for the Future of Intelligence, University of Cambridge
 - Prof. Noel Sharkey, University of Sheffield,
 - Mr Olly Buston, Founding Director, Future Advocacy
 - Dr Natalie Mullin, 1Qbit quantum computing software company
 - Mr Kyle Scott, Future of Humanity Institute, University of Oxford
 - Kay Firth-Butterfield, Barrister-at-Law, Distinguished Scholar, Robert S. Strauss Center for International Security and Law, University of Texas, Austin, and Co-Founder, Consortium for Law and Ethics of Artificial Intelligence and Robotics
-