Methoden om te werken met blinde vlekken

Werkdocument Onderwerp 2: Indentificeren/kwantificeren blinde vlekken

Auteurs:
Johan de Knijff & Jos Post

Herkomst:
11 mei 2014: aangemaakt uit Unknown-Knowns
Versie:

1.3, 9 augustus: versie voor interne presentatie
0. Inleiding

Op basis van de werkverdeling (verslag bijeenkomst 11/3/'14, o.a. in mail Rob Schoute 22/4) houdt dit team zich bezig met het identificeren en kwalificeren van de ‘blinde vlekken’ (onderwerp 2). Bij deelnemers die de modelbeschrijving kennen ook wel aangeduid als het kwadrant "linksboven", unknown-knowns, bekend-maar-onbewust.

Enige verdere precisering van de hierboven aangehaalde vier typen onzekerheid staat in een ander werkdocument (Document (on)BekendBewust_Begrippen versie 1.3, van 6 mei 2014, verspreid binnen A&O). Daarin is bijvoorbeeld een beschrijving van de vier kwadranten met enkele voorbeelden. Het is de bedoeling dat verdere stappen met dat model van de gehele werkgroep komen. In dat algemene document ook een methode gericht op het terugbrengen van onzekerheden, als voorbeeld van ontwikkeling van het model via concreet gebruik.

In het voorliggende document is dat verder uitgewerkt, aan de hand van drie voorbeelden. Het gaat om enkele methoden uit de literatuur, voldoende voor illustratie van de verschil​lende doorwerking in het onzekerheidsmodel. Ook zijn deze voorbeelden toereikend om de moeilijke afbakening tot (uitsluitend) blinde vlekken te ontdekken en om te laten zien dat het om een andere fase gaat dan RM (Risico-management, daadwerkelijk beheersen na voor​afgaande identificatie van risico's, zie document (on)BekendBewust). De tussen​resul​ta​ten specifiek voor onderwerp 2 zijn dus: drie methoden om onzekerheid laten afnemen, en meer inzicht in het (on)mogelijkheden van het model beschreven in (on)BekendBewust.

Om de voorbeelden te vinden konden we uiteraard niet even zoeken via "blinde vlekken". Handig of niet, de terminologie van Rumsfeld is na februari 2002 meer de mode. We zijn met enkele, deels toevallig, bekende methoden die gemeenschappelijk hebben dat ze echte "unkonwns" onderkennen, maar elk een verschillende werking in termen van onzekerheidsmodel geven. Behalve tot drie voorbeelden hebben we ons vooralsnog ook beperkt tot RM in projecten. Dat resultaat staat in §1 t/m 3 hierna.

In paragraaf 4 staat een weergave in onzekerheidsreductie van alle drie voorbeelden - het is tevens te lezen als samenvatting van het resultaat. In §5 tot slot staan de eerste ervaringen met het onzekerheidsmodel: er zijn enkele vragen en grenzen van het model opgedoken.

1. Opslagfactor

Het gebruikte artikel van Raydugin noemt unknown-unknowns, en lijkt daar ook UK en KU onder mee te nemen. Dat wordt namelijk helemaal niet verder behandeld: wij constateerden (lezing en overleg 16/4/14) dat Raydugin voor het projectmanagement altijd uitkomt op het aanhouden van een buffer. Dus een opslag in geld (of andere projectbenodigdheden, bijvoorbeeld tijd) op grond van bepaalde projectkenmerken, zonder dat analyse van niet-KK-kwadranten nodig is.

De grootte van de opslagfactor (bijvoorbeeld +20% van het budget op basis van KK) hangt af welke (of hoeveel) elementen in het project onbekend zijn (bijvoorbeeld nieuwe technologie, onbekende geografie, etc). De projectsoorten waarvoor Raydugin factoren heeft benoemd en toeslagen opgeeft zijn beperkt tot olie&gas. Verkregen door een combinatie van data verzamelen van gelijke of overeenkomstige projecten en vervolgens wat deelfactoren en missende plekken door deskundigen laten aanvullen. Vermoedelijk níet een database van duizenden projecten, waaruit na uitgebreide clusteranalyse post hoc de gemiste factoren met gewicht zijn gevonden. Zou dat wel zo zijn, dan zou je ze in het specifieke project als een soort checklist kunnen doorlopen, en zij het op z'n minst KU of zelfs KK verstoringen.

We volgen dus even de interpretatie dat de onderliggende indicatoren van Raydugin niet gebruikt worden, behalve om aan te geven wat "vergelijkbare gevallen" zijn. Zonder vervolgens opnieuw specifiek in te gaan op de unknowns destijds, wordt de omvang van die verassingen destijds voor het nu voorliggende project a priori gebruikt. Voor het nu te managen project beschouw je dus het gemiste uit vorige projecten als indicator voor wat nu bij analyse KK gemist gaat worden. Het spaart in elk geval zoek- en analysewerk, voordat we constateren dat we het probleem niet hebben opgelost: wat is hier nu eigenlijk als "onbekend" gedefinieerd. En wat is na toepassen van de methode maar vóór start de weggewerkte en de resterende onzekerheid?

Even zonder dat we daarop een antwoord weten, is wel duidelijk met dit soort lijsten en soortgelijke methoden, dat het onbekende wordt getransformeerd tot iets dat met normale (voor KK bekende) methoden kan worden meegenomen. In het gebruikte voorbeeld simpelweg een (extra tov KK) budget aanhouden om het onbekende binnen het project te houden (qua budget, tijd, kwaliteit). Een opslagfactor op het projectbudget is een welhaast triviale "risicobeheersing", maar in elk geval een duidelijke illustratie.

Aan onzekerheid wordt zeker recht gedaan: zelfs zoveel dat je leereffecten van ontdekkingen negeert en klakkeloos de kosten van eerdere verrassingen (omgekat tot Rayduging-indicatoren en opslag-percentage) opnieuw inboekt. De methode zegt weinig over UK-UU-KU - dat is allemaal opgegaan in die verstrekte opslagfactoren. Omdat we ons kunnen voorstellen hoe eerdere projecten op tegenvallers worden geturfd, verwachten we dat het weinig UU is, maar voor de andere kwadranten door elkaar loopt. Het resultaat is immers iets voor de RM-fase: een buffer in het budget, geen flauw idee waarvoor precies, maar mogelijk hebben we het niet allemaal nodig. Een KK-geval dus met een snufje onbekend.

2. Grootte

Het is toch wel onbevredigend als een methode alleen iets zegt over het eindpunt en je niets leert over de herkomst van een opslagfactor. Er is een methode die veel explicieter resultaten geeft over de blinde vlekken. Door gebruik te maken van het volgende: als gesproken kan worden van een of andere afbakening, zoals bij een project, is er ook een "grootte". In zulke gevallen is er ook een methode om afzonderlijk de grootte van het UK-gebied te bepalen of in elk geval te schatten. Let wel, net als bij Raydugin leer je niks over de verstoringen zelf, het worden geen "knowns".

Er zijn vele manieren om in voldoende mate van een gesloten systeem te kunnen spreken. Het voorbeeld hieronder is aan de hand van één type project (inventarisatie bronnen van een bekend type gevaar), maar de schattingswijze wordt ook gebruikt voor bijvoorbeeld populatietellingen (waarbij het gebied de afbakening is) en een variant zijn expertijkingen (waarbij het intersubjectieve onderwerp waarvoor ze expert zijn eigenlijk de enige afbakening is). Hoe gek het ook klinkt, het "aantal" unkowns is in dergelijke situaties bepaalbaar.

Beschrijving van de methode via een voorbeeld (met aantallen):

· Bij de landelijke risico-inventarisatie is een lijst gemaakt (bedacht, deellijsten, diverse empirie, kortom: over de volledigheid is weinig te zeggen). Daarop staan 990 gevaarlijke items;

· Er is ook een testlijst uit een (voor dit voorbeeld: geheel) onafhankelijke bron. Daarop staan 100 items;

· Er blijken 90 items wél en 10 níet op beiden lijsten te staan. Daarmee is (onder diverse in de praktijk wel haalbare voorwaarden) het volgende af te leiden.

· De beste schatting voor de totale populatie (nogmaals: die we niet kennen) is 1100 (en niet 990+10) en de kans op een "zwarte zwaan"-event is 0,1. Dus 10% kans op een verrassing als de RM-er zich niet bewust was geweest van dit kwadrant;

· De methode is uitbreidbaar als je méér dan een lijst hebt (meerdere experts, meerdere locaties, meerdere probleemdefinities, en zo) en kan ook overweg met onderlinge afhankelijkheden (al is het schatten van correlaties een lastig, iteratief, proces - bijvoorbeeld uitwerkt als Delhpi-methode);

· Zo'n controlelijst kan ook in het onderzoek zelf worden gegenereerd. Een bekend voorbeeld is het schatten van de visstand. Uiteraard moet dat via een steekproef, maar hoe kom je aan een steekproefmaat op een vaag gedefinieerde maar grote zee? (Antwoord: door getelde vis te markeren en terug te gooien en door te gaan totdat latere deelvangsten ook een bepaalde fractie gemarkeerd bevatten).

Echter: het werkt alleen voorzover het in het UK-kwadrant om iets telbaars (of daarmee vergelijkbare grootte-maat) gaat. En je krijgt ook geen zicht op het type gemiste U's. Deze methode is in elk geval beter dan Raydugin op het volgende punt: er zijn geen inconsistenties zodra we bij daadwerkelijke toepassing vragen naar de (voorheen of nog steeds?) niet-kenbare-zaken.

Het resultaat is dus een kwantificering van (dit type) onzekerheid. Dat zou je moeiteloos kunnen vertalen naar een budgetfactor, die in gebruik lijkt deze methode dus op de vorige. Alleen stellen wij de vraag of, gezien de kansaspecten in het resultaat van deze methode, of het resultaat van toepassing niet gewoon een witte vlek is?

3. Identificatie

Een logisch vervolg op methode 1 en 2 is om ook op de onbekenden zelf in te zoomen (in plaats van alleen het gevolg of hun aantal). Bijvoorbeeld door te proberen een aantal "stuk voor stuk" te identificeren.

Identificatie is een methode om wel degelijk (een deel van) zo'n kwadrant zodanig in kaart te krijgen, dat je met die verstoringen (afzonderlijk) iets kan. Dat klinkt echter heel erg als een klassieke risico-aanpak, waarmee weliswaar onzekere ongewenste toekomstige uitkomsten tot iets bekends, althans hanteerbaars, worden omgezet. Dus naar KK (of als het vertrekpunt UU is, misschien KU?).

Voor dat identificeren zijn er diverse manieren en methoden in gebruik. Algemeen aan te duiden als organiseren van ‘dwarsdenken’ (out-of-the-box, brainstormen, checklist, scenario, etc, zie tabel in laatste sheet van Rob op bijeenkomst 11/3, bij mail 6/3). Tenminste één van deze methoden wordt opgepakt door een ander team (1. Organiseer tegenstand). Dat grijpt in elk geval aan op één type onbekendheid binnen UK (bij de begrippen geïllustreerd met de zwarte zwaan, waarbij meer actoren, uit andere omgevingen dit type onzekerheid bestrijden).

Bij zoiets "ontdekken" gaan we er even van uit dat dit bij consensus is. Dat is níet triviaal, denk aan tegenwerpingen als: spijkers op laag water, het moet wel werkbaar blijven, dat valt buiten onze horizon, enzovoorts. Als dat echt zo is, is er weliswaar een "blinde vlek" opgespoord, maar die kan overal gezeten hebben. Bijvoorbeeld in het kwadrant KK: we dachten dat we het voldoende in kaart hadden, nu verzint iemand een tegenvoorbeeld dat we niet simpelweg als inschatbaar risico kunnen afdoen, en dus hebben we in feite een KU (witte vlek). Zo beschreven een raar resultaat: succesvolle kennisinbreng transformeert het project naar méér onzekerheid. Nog een lastige bij het resultaat van anders-denkenden is bij tacit-knowledge (onder UK in het andere document: vaardigheden die we wel kunnen gebruiken zonder er precies kennis van te hebben). In dat geval komt (voor het team in kwestie nieuwe) kennis ter beschikking. Ook hier geeft extra inzicht niet per se betere mogelijkheden RM.

4. De methoden weergegeven in het onzekerheidsmodel

[image: image1.png]Onbewust

Bewust

Bekend Onbekend

Alle drie behandelde voorbeelden zijn gericht op het beter in beeld krijgen van onzekerheden. Het ligt dus voor de hand de toestand voor en na toepassing van zo'n methode kwalitatief weer te geven. In de teksten is getracht om het onderscheid tussen twee soorten te handhaven: (on)bekend en (on)bewust, zodat die toestanden in het tweedimensionale model weer te geven zijn.

Figuur: kwalitatieve verandering in termen van onzekerheid
De weergave bij methode 2 is het eenvoudigst. Dit instrument brengt de grootte van (het gebied van) de wette vlek in beeld. Of en welke witte vlekken in het project concreet manifesteren blijft uiteraard alleen via kansen vatbaar, maar het eindpunt ligt ergens op de as (on)bekend-maar-wel-bewust (de "2" respectievelijk de x-as in de figuur).

Die eindpositie lijkt op die van methode 1. Immers, ook daar is het eindresultaat bewust in de vorm van een expliciet verhoogd budget vanwege niet-in-kaart-gebrachte verstoringen. Minder duidelijk is hoe de situatie vóór toepassing van de methode in termen van onzekerheid moet worden weergegeven. Hoogstens kan men stellen dat het niet ver in het UU-kwadrant kan zijn (want in dat gebied was het onmogelijk geweest nooit tabellen met opslagfactoren samen te stellen).

Methode 3 tot slot: weergegeven is de variant waarbij identificeren UK-gevallen betreft. Zoals in de tekst uitgelegd zijn er ook dan gevallen waarin onzekerheid toeneemt, we in elk geval niet in KK eindigen.

De gezochte methode, al is het maar een fictieve beschrijving, zit er dus niet tussen. Dat zou iets moeten zijn dat bij de "3" in de figuur begint, en het resultaat in de buurt van "1" eindigt, of toch in elk geval een KK-richting heeft. Bij elke van die posities zijn thans zulke vaagheden, dat we daar eerst naar moeten kijken.

5. Modelvragen

Met de figuur naast de teksten worden wat mogelijkheden en beperkingen van de drie gekozen voorbeelden duidelijker. Wat echter nog veel meer duidelijk wordt, is problemen met de beschrijvingsmethode: het (on)BekendBewust-model. Voor het doel - karakteriseren van methoden die (ook) blinde vlekken (nader) in beeld brengen - duiken in het voorgaande nogal wat haken en ogen op. We laten even in het midden in hoeverre dat allemaal repareerbaar is, maar geven de volgende opsomming.

Beschouwingsstandpunt

Bij methode 1 was het al meteen raak: om factoren te kunnen leveren waarin in project X een aantal onbekenden worden samengenomen tot opslagfactoren, moeten in projecten A, B, enzovoorts dat soort veroorzakers een keer opgetreden of tenminste geïdentificeerd zijn. Maar waarom dan niet a priori die oorzaken als KK beschouwen? Of andersom geredeneerd, er moet iets zijn waarop de opslagfactor werkt: een soort standaard budget nadat een gemiddelde inspanning in risico-indentificatie is verricht? Kortom: staat er niet iets heel fouts in de figuur door het resultaat in termen van onzekerheid (nog even los van de positie: links-onder) te presenteren? Ander voorbeeld ter verduidelijking: als resultaat van RM is dat een risico vrijwel onbekend blijft maar wel geheel uitgeplaatst (bijvoorbeeld een opstalverzekering zonder enige uitsluiting voor atoombommen, groene wezens en astraal zoekraken), is het dan - in projecttermen - KK?
Tijdstip waarop iets onzeker is

In een figuur met een 'voor' en 'na' toepassing van een methode waarbij iets in zekere mate in beeld is gebracht, lijkt het onvermijdelijk dat er een verschil in onzekerheid zichtbaar wordt. In een klassieke fase van RM zijn risico's beter in beeld gebracht en zetten we nu de volgende stap naar beheersing. Er zijn dus UKs (of zelfs UU's) getransformeerd, in de literatuur ook wel (slordig geformuleerd) als risico's die niet langer in het project bestaan. Maar dan is de weergave in het model niet erg best. KK betekent dan niet zozeer bekend, maar vatbaar voor beheersing. En op UU zijn (zie verderop) geen transformaties mogelijk, dus wat doen ze dan in dit model?

Handhaven onderscheid UK en KU

Onder blinde vlekken vallen twee nogal verschillende onderwerpen (nieuwe ontdekkingen en verborgen kennis). Dat is tot daar aan toe als het bij illustratieve voorbeelden blijft (het andere document) maar niet als ze bij onzekerheidstransformatie anders uitpakken (zoals in het voorgaande).

Verder hebben we her en der moeilijkheden om het onderscheid tussen witte - en blinde vlekken in stand te houden. Het verschil bestaat vooral in termen van (twee) soorten onzekerheid, maar lijkt (ook?) te stoelen op een ander onderscheid: in tijd of betrokkene. Op de valreep kwam Hans Pasman met het voorbeeld van - alweer - detonatie van een gaswolk in plaats van deflagratie. Die van de benzinedampwolk bij Buncefield was voor veel specialisten een verrassing met opnieuw trage doorwerking in modellen en moeilijkheden bij bestaande vergunningen. Hebben de trage actoren nu blinde vlekken of heeft het vakgebied witte vlekken? Is (beperkt) vertrouwen in modellen een uitspraak over "de realiteit" (epistemologisch) of over "kennisdragers" (wetenschapssociologisch)?

Het model ontbeert kennelijk 't een en ander voordat je kan spreken van het onderscheid in twee soorten onzekerheid voor een bepaald project.

Meerwaarde van UU

Er zijn wat logische problemen met van de categorie Onbewust-Onbekend. Herhaling: is UU een echt fundamentele inschatting, dan kán er binnen de afbakening van een project geen methode bestaan. Is de UU-status wél te veranderen, dan moet dat van buiten de modelgrenzen komen (bijvoorbeeld een andere groep, tijdshorizon, context, en soortgelijk). Naar contextafhankelijkheid is nu juist wat je niet wilt voor een RM-project-model.

Er zijn ook wat praktische problemen aan beide kanten van UU. Dat blinde- en witte vlekken een overlap hebben is in de figuur niet mogelijk. Verder is logischerwijze zodra we iets kunnen veranderen aan UU sprake van UK of KU. Mogelijk is dit een zelf ingebracht probleem: de aparte categorie UU ontstaat (alleen maar) doordat je twee geconstrueerde assen met discutabele betekenis haaks op elkaar hebt gezet. Er zijn ook plaatjes zoals bijvoorbeeld: in de richting van toenemende onzekerheid achtereenvolgens "probabilistisch bekend" - "blinde- en witte vlekken" - bijvend-niet-vatbaar voor RM. Niet dat dit alternatief een steviger basis heeft, maar weergave van methode 1 t/m 3 geeft bijvoorbeeld minder problemen.

Missende koppelingen
Kwadranten met een U die in termen van RM ook niet gekend hoeven worden. Bijvoorbeeld omdat de - weliswaar onbekende - gevolgen buiten het project vallen, op andere manieren als beheersbaar zijn betiteld, of juist andersom: zo catastrofaal dat RM ze redelijkerwijs kan negeren.

Kwadraten waarvan de U contextafhankelijk is. Bijvoorbeeld omdat sommigen bewust risico's buiten de voorstelling willen houden, of juist andersom: slecht voor RM vatbare risico's willen meebeschouwen ter blokkering van het project, doordat er geen gedeelde opvatting van de 'juiste' risico's bestaat.

Doordat het bovenstaande niet goed is meegenomen in het model met onzekerheden, is niet uit te sluiten dat al onterechte abstracties en te veel vereenvoudigingen zijn gemaakt.

6. Acties

Eérst een stap in de modelkwestie (dus streven naar betere versie van (on)BekendBewust), een actie voor heel A&O.

Pas daarna aanpassing van beschrijving of weergave van methoden (volgende versie van dit document).

Referenties

Document OnBekendBewust_Begrippen (versie 1.2)

Yuri Raydugin, Unknown Unknowns in project probabilistic cost and schedule risk models.

http://www.palisade.com/downloads/pdf/uuarticleforpalisadeyr020211.pdf
Schatten (on)volledigheid. Samenvatting kwantitieve schattingsmethode uit project landelijke inventarisatie EV-risico's. PDF 25 maart JCDK

3

2

1

?1

6

