

Agenda of

THE BGF–G7 SUMMIT CONFERENCE

ETHICAL FRAMEWORKS AND AI STANDARDS FOR
ARTIFICIAL INTELLIGENCE WORLD SOCIETY

Harvard University Faculty Club, 20 Quincy Street, Cambridge, MA

Time: 8:30 am – 12:00 pm, April 25th, 2018

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

OPENING

8:30

Opening Remarks

Governor Michael Dukakis, Chairman of Boston Global Forum (BGF) and Michael Dukakis Institute for Leadership and Innovation (MDI)

8:40

G7 Summit 2018 in Canada

David Alward, Consul General of Canada

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

SUBMIT TO G7-SUMMIT

9:00

**Announce AIWS Standards and Practice
Committee and Present the BGF-G7 Summit
Report to G7 Summit 2018**

Governor Michael Dukakis, Chairman of BGF and MDI

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

ACKNOWLEDGEMENT

9:05

Ethical Frameworks – View from Leaders

President Vaira Vike Freiberga, President of the World Leadership Alliance - Club de Madrid and former President of Latvia (video)

9:15

Ethical Frameworks in AIWS

Professor Max Tegmark, MIT, Editorial Board of Shaping Futures Magazine
Professor John Savage, Brown University, Board Member of MDI

9:35

SAM, the First AI Politician

Walter Langelaar, Co-Founder of SAM

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

ACKNOWLEDGEMENT

10:00 **The BGF-G7 Summit Report: 7- layer of AI World
Society for AI Governance**

Professor David Silbersweig, Harvard University

Ramu Damodaran, Chief Academic Impact, United Nations

10:30
-11:30 **Discussion:**
Moderator: Governor Michael Dukakis

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

HONOR LEADERS

11:30

Announce and honor Secretary General of OECD
Angel Gurria as *World Leader in AIWS Award*

Governor Michael Dukakis, Chairman of BGF and MDI

Secretary General of OECD Angel Gurria's Speech (Video)

Announce: Program "*Distinguished Innovation Leaders*"

Governor Michael Dukakis, Chairman of BGF and MDI

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

CLOSING

12:00

Closing Remarks

Governor Michael Dukakis, Chairman of BGF and MDI

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

Speakers and Discussants

Governor Michael Dukakis - Chairman, Boston Global Forum and Michael Dukakis Institute for Leadership and Innovation

President Vaira Vike Freiberga - President of the Club de Madrid, and former President of Latvia

Mr. David Alward - Consul General of Canada

Mr. Angel Gurría - Secretary General of OECD

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

Speakers and Discussants

Ms. Carmen Alanis - Magistrate of the Electoral Court of Mexico, Mexican Consul General in Boston

Mr. Jonathan Blackwood - Managing Editor, TechDecisions

Professor Irma Chonati - Catholic University, Peru

Professor Nazli Choucri - MIT

Ms. Sarah Cotterill - Harvard Fellow

Professor Thomas Creely - U.S. Naval War College

Mr. Allan Cytryn - Former CTO, Goldman Sachs, Michael Dukakis Institute in New York

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

Speakers and Discussants

Mr. Ramu Damodaran - Chief of United Nations Academic Impact

Mr. Stratos Efthymiou - Consul General of Greece in Boston

Professor Kathleen Fisher - Chair of Computer Science Department, Tuft University

Mr. Ichiro Fujisaki - Former Japanese Ambassador to the United States

Ms. Mariko Gakiya - Harvard Public Health School

Ms. Betsy Hodges - The Institute of Politics Fellow, Harvard University

Professor Hiroshi Ishiguro - Osaka University, Japan

Mr. Hyung Joon Won - Violinist, South Korea

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

Speakers and Discussants

Mr. Llewellyn King - Host, White House Chronicle

Mr. Walter Langelaar - Co-Founder of SAM, the AI Politician

Ms. Beatriz Merino - Former Prime Minister of Peru

Mr. Anh Tuan Nguyen - CEO, Boston Global Forum and Director, Michael Dukakis Institute

Professor Thomas Patterson - Harvard University

Mr. Dick Pirozzolo - Boston Global Forum

Mr. Nam Pham - Assistant Secretary for Business Development & International Trade, State of Massachusetts

MICHAEL DUKAKIS
INSTITUTE FOR LEADERSHIP AND INNOVATION

Speakers and Discussants

Mr. Emilio Rabasa - Mexican Consul General in Boston

Professor Derek Reveron - U.S. Naval War College

Professor John Savage - Brown University

Professor David Silbersweig - Harvard University

Professor Max Tegmark - MIT, Editorial Board of Shaping Futures Magazine

Mr. Henry Truong - CTO of Teletech

Mr. Kazuo Yano - Chief Engineering of Hitachi, Japan