Begrippenopzet voor (on)bekende en (on)bewuste risico's

Notitie tbv KIVI Risicobeheer en Techniek

Auteurs:
Johan de Knijff & Jos Post

April 2014:
versie 1.3 (7 mei 2014)

Inleiding
De werkgroep Analyse & Ontwikkeling heeft het werk verdeeld over een aantal teams. Bij de werkzaamheden van het team "Identificeren blinde vlekken" bleek dat we behoefte hebben aan nadere definities bij en een samenhangend model voor onzekerheden. Daarvoor was al het nodige voorwerk verricht, maar na samenvatten bleek dat door het uitvoeren van onderzoek nieuwe bijdragen ontstaan, met zowel precisering als nieuwe vragen tot gevolg. We hebben m.a.w. een dynamisch begrippenapparaat dat voor alle teams geschikt moet blijven en het daarom afgesplitst van andere resultaten. We beogen dat het gebruikt en uitgebreid wordt door alle teams binnen A&O.

Soorten onzekerheid
Risico management (RM, verzamelterm voor risisco-management, - analyse, - evaluatie) is een manier om om te gaan met de onzekerheden, onder meer in een project. Een project is daarbij een in tijd en middelen begrensde activiteit om een product te creëren. In dit document beginnen we met de begrippen en betekenissen in de context van een project, nog niet in hoeverre dit voor al het risico-managen opgaat, en doen hier geen poging risicobegrippen sec te definiëren.

Bij zoeken en onderzoeken van onzekerheden zijn vele soorten benoemd. Het kleinste onderscheid dat veel risico-analisten maken is twee, veelal aleatorische- en epistemische onzekerheid genoemd. Een voorbeeld met uitermate veel detail bevat maar liefst 12 deelonderzekerheden waarmee het RIVM probeert onderzoeken te kwalificeren. We gaan er vooralsnog dat het beste aantal pragmatisch bij een daadwerkelijk toepassing vaststaat, en kiezen voor het onderzoek vooralsnog voor een systeem van twee assen en dus vier onderscheidbare onzekerheden.

De volgende benamingen zijn populair geworden sinds Rumsfield deze gebruikte, hoewel hij nogal losjes definieert en het ontbreken van de combinatie unknown-knowns een bron van verwarring is:

Reports that say there's -- that something hasn't happened are always interesting to me, because as we know, there are known knowns; there are things that we know that we know. We also know there are known unknowns; that is to say we know there are some things we do not know. But there are also unknown unknowns, the ones we don't know we don't know.

—Donald Rumsfeld, United States Secretary of Defense

Figuur 1 (op de volgende pagina) verheldert de samenhang, met de U's en de K's volgens bovenstaande (un)knowns.

Wat de samenhang nog duidelijker maakt en makkelijker te onthouden, is om verschillende begrippen op de twee assen te gebruiken. In het Nederlands bijvoorbeeld (on)bekend op de ene dimensie, (on)bewust op de andere.

Aldus ontstaan vier kwadranten van onzekerheid en twee assen (die zelf vooralsnog onbenoemd zijn).

[image: image1.png]Onbewust

Bewust

Bekend Onbekend

Figuur 1: schematische weergave onzekerheid in twee dimensies.

We hopen dat bovenstaand kader geschikt is voor alle aanvullingen en preciseringen die uit de verdere onderzoeken zullen volgen. Vooralsnog proberen we ook bovenstaande (Nederlandstalige) terminologie in A&O-werk te hanteren.

Nadere definitie vier kwadranten
Bij het uitvoeren van RM voor een project bevinden we ons het liefste in het kwadrant linksonder (KK: known-knowns). De risico’s zijn bekend in termen van kansen op specifieke gebeurtenissen en de effecten ervan. Als we ook de kansverdeling kennen (eigenlijk de kansdichtheidsfunctie of – verdeling van de kans en de grootte van het effect) is in termen van risico de informatie compleet. Uiteraard kennen we de onzekere specifieke uitkomst nog steeds niet (deterministisch), maar wel de complete uitkomstenruimte (probabilistisch). Een dobbelspel is het perfecte voorbeeld (en classici zullen nu de herkomst van aleatorisch begrijpen). We gaan hier nu even niet in op de vele valkuilen bij het fundament van kansbegrippen, zelfs strikt binnen dit kwadrant. Door de voorstelling met meerdere kwadranten is in elk geval duidelijk dat we onder ogen zien dat we met deze aanpak niet volledig zijn, laat staan geschikt voor uitspraken als "hét risico", "de risicogrootte", "voldoende klein" en soortgelijke uitermate riskante deelmodellen.

Bij het uitvoeren van RM is het streven om zoveel mogelijk in het linksonder kwadrant te werken. Er is zelfs te verdedigen dat risico-management een farce is zodra men buiten dit kwadrant zit: aan fundamenteel onbekende of onbewuste verstoringen valt immers niet zoveel te managen, al helemaal niet als het vak RM ook risico-beheersing omvat. Dit is een van de afbakeningsproblemen waar het vakgebied mee zit. Voor dit onderzoek veronderstellen we dat het vak in elk geval ook omvat het verkrijgen van een zo gefundeerd mogelijk inzicht wat niet te managen valt. Of buiten KK wat te managen valt hoe we omgaan met een resultaat, maakt dus niet uit voor de relevantie van de vraag: wat ligt in andere kwadranten?

We proberen dus eerst nader te beschrijven wat met elk kwadrant wordt bedoeld (definitie, conceptuele benadering). Zoekend in de literatuur treffen we vooral beschrijvingen aan van de Known-Knowns, de Known-Unknowns en de Unknown-Unknowns. Dezelfde categorieën van onzekerheid dus zoals losjes werd gehanteerd door Rumsfeld. De Unknown – Knowns (bekend maar daarvan niet bewust) blijven meestal buiten beeld.

Door onder andere Dobes (referenties aan het eind) worden wel alle categorieën beschreven:
· KK (bewust van het relevante dat bekend is)
De gebeurtenissen en effecten zijn bekend (steeds in het geval van een specifiek project, b.v. het ontwikkelen van een Delta Plan). Er wordt een kansschatting gebruikt. Wellicht is zelfs ook de kansverdeling bekend, bijvoorbeeld uit (deel)ongevallen met vergelijkbare activiteiten;
· KU (bewust van wat onbekend is)
De gebeurtenissen zijn bekend maar de kansen en/of effecten ervan zijn niet (geheel) bekend. Bijvoorbeeld de kans dat een omwenteling bij de opdrachtgevende overheid, of een kansverdeling voor de mate waarin het gebruikte RM-model verkeerd is;
· UU (onbewust van het onbekende)
Gebeurtenissen, laat staan hun kansen en/of een maat voor de impact bij optreden, zijn onbekend op het moment dat het project wordt uitgevoerd. Eventueel optredende verstoringen zijn geheel buiten het kader, zijn mogelijk in eerste instantie ook niet als zodanig herkenbaar. Een voorbeeld dat goed onderscheidend is met het volgende kwadrant mist nog, zie ook de uitleg bij het volgende.
· UK (onbewust dat iets wél bekend is)
Van de kwadranten is deze het minst eenvoudig te beschrijven. Als we ze kennen (‘Knowns’), waarom weten we het dan niet (‘Unknown’) ?

Dobes geeft daar een verhelderend voorbeeld voor: de ‘black swan’, een begrip dat al terug te vinden is in de jaren '60 (falcificatietheorie door Popper) maar een enorme revival beleefde door Taleb, die zijn visie op de financiële schijnrationaliteit onder deze titel in boekvorm goot.

De Europeanen waren onbewust van het bestaan van de zwarte zwaan. In ieder geval totdat Willem de Vlamingh in 1697 de zwarte zwanen ontdekte in West Australië. Voor de bewoners van West Australië was de zwarte zwaan een normale (en dus bekende) verschijning. De zwarte zwaan was daarmee voor de (totale) mensheid wel een bekende (Known), maar voor het Europse deel van de mensheid een onbekende (Unknown). Een deel van de ‘risicomanagers’ van voor 1697 konden dus geen rekening houden met de gebeurtenis dat er plotseling een zwarte zwaan verscheen. Ze waren onbewust van deze verschijning die elders wel bekend was. Een zwarte zwaan was is zoverre niet onbekend, dat ze er een voorstelling van zouden kunnen maken en een waarneming konden verwoorden: het was kortom iets, met de kennis achteraf, iets kenbaars waarnaar men had kunnen handelen.

Een ander voorbeeld waaraan Dobes refereert is het onbewust–bekende, of het onbewust–bekwame.

De meeste mensen in Nederland kunnen prima fietsen, ze zijn bekwaam, maar zijn onbewust van de zaken (middelen en gebeurtenissen) die daar voor nodig zijn. Het betreft hier dus zaken of gebeurtenissen die we wel onbewust kennen (in de betekenis van: ontsloten voor een bekwaam resultaat) maar die we niet bewust kunnen beschrijven of in stap voor stap toepassen. We zijn ons dan niet bewust van (ongewenste) gebeurtenissen die al in het systeem zitten en zich ineens manifesteren.

Samengevat zijn de UK's zaken of gebeurtenissen die wel ‘ergens’ vast liggen of bij iemand bekend zijn, maar niet bij de diegene die het risico van een project in beeld wil brengen. Bij een dergelijke definitie is het onderscheid met het voornoemde kwadrant achteraf te maken: als na het manifesteren van de verstoring de consensus is "dat had je moeten meenemen" is het UK, als men zich afvraagt "wat is er in vredesnaam misgegaan" was het UU.

Dat de definities van Dobes de onbevredigende onderscheiding niet verder kunnen verhelderen laat staan operationaliseren, is nog als volgt te illustreren. De eerder genoemde Taleb kreeg heel erg gelijk met zijn zwarte zwanen sinds de krach van '86 (sic !), maar nog tijdens de kreditcrisis van 2009 werd gesproken in UU-termen, met ontkenningen als 5-sigma, onbestaanbaar of zelfs ondenkbaar.

Voor diverse toepassingen achten we bovenstaande definities toereikend. Bovendien moeten de categorieën zelf niet al te strikt en statisch worden opgevat. Ook het onderscheid tussen bijvoorbeeld KK en KU is afhankelijk van de toepassing: wat in het ene geval na kwantificering een bekend risico is geworden, is mogelijk ook een akelig onbekende in de toekomstige uitkomst. Ook bij een toepassingnotitie (Omgaan met Unknown-Knowns) zal blijken dat omgaan met onzekerheid meer gaat om beweging in het vlak dan precieze positie: de werking van de in kaart gebrachte hulpmiddelen laat zich beter beschrijven als een vermindering van de y-waarde (bewustwording), dan door de overgang van de lijn (on)bewust (naar vak KK of KU). In de volgende paragraaf werken we dit voorbeeld verder uit.

De blinde vlekken invullen
Voor adequaat risicomanagement willen we dus zoveel mogelijk de UK'ss omvormen tot KK's of tenminste KU's (dus in elk geval bewust en zo mogelijk ook probabilistisch bekend). En als dat niet lukt, of we weten niet of het is gelukt, willen we op een of andere manier toch rekening houden met dat onbewuste deel van het onzekerheidsplaatje, dus ons rekenschap geven van deze beperkingen als onderdeel van het risicomanagement.

Hoe kunnen we nu de UK transformeren in KK of KU ? Als we de zaken of gebeurtenissen die voor ons zelf (de uitvoerders van het project) unknown zijn, maar wellicht wel known voor andere buiten ons directe gezichtsveld is er maar een mogelijkheid: ons gezichtsveld verbreden of verdiepen. Meer kennis vergaren en meer mensen en andere disciplines er bij betrekken is voor projecten met veel nieuwe aspecten zinvol om de unknown-knowns te verkennen.

Garantie op een volledig beeld geeft dat uiteraard niet, maar er zijn methodes om de toch de omvang van dat kwadrant in het specifieke geval te schatten (het "aantal" onaangename dingen in het UK-kwadrant). Daarnaast hebben we minstens één methode gevonden om met dat inzicht iets te doen (in termen van gebruikelijke handelingen behorend bij het KK-kwadrant). We hebben dat wat verder beschreven in de notitie Omgang met de Unknown-Knowns.

Wij RM-ers streven dus niet om op conceptueel niveau de onzekerheid om te vormen (ook na resultaat bij een concrete situatie we kennen nog de UK's niet), maar we kunnen er gedurende (voor?) een project voldoende kennis over verzamelen om het in het gebruikelijke RM mee te nemen (in omvang of noodzaak van handelingen in KK of eventueel KU). We maken dus onderscheid tussen, wat slordig gezegd, een idee van de omvang van een kwadrant en (geen) idee van de inhoud van de verstoringen in de bovenste kwadranten. Deze algemene formulering moet nog wat verder uitgebouwd worden, want tot dusver hebben we maar enkele uitwerkingen (resultaten in het KK-kwadrant) uit de literatuur gehaald. Die staan in de andere, hierboven genoemde notitie. Waar het in deze paragraaf om gaat is om te illustreren hoe door een deelprobleem concreet aan te pakken, een slag gemaakt kan worden in het onzekerheidsmodel (de benodigde begrippen).

Een vraag die we ook gevonden hebben maar waarschijnlijk langs een andere onderzoeksroute moeten benantwoorden is de volgende. Nu lukt het aan de periferie van KK (op de vage grenzen met UK en ook wat KU, zonder daadwerkelijke kennismogelijkheden ín die kwadranten) toch iets te zeggen dat toereikend is voor iets meer of completer RM. Is het dan op een soortgelijke manier ook niet mogelijk vanuit de omvang van UK en KU ook iets te zeggen over UU (in relatieve omvang bij het specifieke project)? Of is het dan per definitie geen UU en zijn de grenzen van het model in figuur 1 nu wel bereikt?

Referenties
Van Asselt e.a. PRISMA-approach in decision support, RIVM 550002001, 2000

Leo Dobes, Adaptation to climate change, CCEP working paper 1201, January 2012

Nassim Taleb. Fooled by Randomness: The Hidden Role of Chance in Life and in the Markets (kernpunt, 2001); The Black Swan: The Impact of the Highly Improbable (2007); Things That Gain from Disorder (2012)

Plaatje: bewerking uit Rob's presentatie, pptx 11 maart 2014

Geen specifieke referentie opgenomen naar voorstelling met twee soorten onzekerheid, zoek op aleatory AND epistemic of natuurlijke variabiliteit versus (model)kennis. Een gestage bron van onderbouwde verbazing over de slordige benoeming van onzekerheden en ongefundeerde uitspraken als "vrijwel zeker", vanaf Rasmusserapport (1974) t/m laatste IPCC-rapport (2013), is wiskundige/filosoof Roger Cooke

1

