

Doen wij genoeg psychologie in het risicomanagement?

Drs. C.J. Coumou

De heer Coumou is werkzaam bij KPMG Conseco Consultants

De Nobelprijs voor economie gaat dit jaar naar Daniel Kahneman. Hij wordt geprezen om zijn inbreng van psychologische elementen in de economische wetenschap. De mens is volgens Kahneman minder rationeel dan de wetenschap lang als uitgangspunt hanteerde. Dat zou verder niet veel aandacht behoeven als dezelfde Kahneman niet ook een bijdrage had geleverd aan het vakgebied risicomanagement. En dan met name op het gebied van de besluitvorming. Heeft dit alles alleen betekenis voor individuen of kunnen we er ook iets mee als er organisatorische besluiten genomen moeten worden? Wat is risicomijdend gedrag van een organisatie?

De Nobelprijs

In het boek van Bernstein¹ wordt een aantal voorbeelden beschreven van onderzoek dat Kahneman deed naar besluitvormingsgedrag van mensen in risicovolle of onzekere situaties.

Een voorbeeld daarvan:

Stel, er heerst een epidemie die mogelijk 600 doden gaat vergen. Als gekozen mag worden uit de mogelijke acties A en B, kiest 72% van de testgroep voor A. Risicomijdend en rationeel gedrag: we gaan voor de zekerheid van de 200 overlevenden.

Optie A	Er worden 200 van de 600 personen gered
Optie B	De kans is 33% dat 600 personen overleven en 67% dat niemand overleeft

Maar als de vraagstelling wordt omgekeerd, kiest 78% voor de onzekere uitkomst van D. We gaan dan voor de onzekerheid en laten de zekerheid van 200 overlevenden los. De keuze risicomijdend/risicozoekend wordt dus bepaald door de vraagstelling en dat valt ons niet eens op.

Optie C	Er zullen 400 van de 600 personen sterven
Optie D	De kans is 33% dat niemand van de 600 sterft en 67% dat alle 600 overlijden.

De psychologische verklaring is dat mensen de neiging hebben angstig te zijn voor verlies. In een winstsituatie (positieve zekerheid) wordt risico gemedend en in geval van een zeker verlies wordt het risico gezocht om het verlies te beperken. Dit wordt ook wel spijt genoemd als het gaat om het verklaren van de rol van emoties in menselijk gedrag.² Een ander aspect dat van betekenis schijnt te zijn, is de stemming van de beslisser. In een geval van goede stemming wordt minder informatie gebruikt voor het nemen van een besluit. Als de stemming slecht is, wordt men meer voorzichtig en dus ook meer risicomijdend.

In situaties waarin een individu een keuze heeft, gaat het zoeken naar psychologische drijfveren voor risicomijdend/-zoekend gedrag nog wel. Als er op organisatorisch niveau besluiten moeten worden genomen, spelen andere factoren een rol.

Toneelvoorstelling in een prettige sfeer

Op de dag van Allerheiligen 2002 loopt een echtpaar op een brede weg in Barcelona. Het is rustig, want een vrije dag. Na wat toeristisch rondkijken zijn zij opgewekt op weg naar het hotel. Vandaar een taxi naar het vliegveld en terug naar huis. Er zijn nog 20 minuten te lopen en dat past qua planning precies.

Dan worden zij door een onduidelijke persoon met een onduidelijk verhaal in een onduidelijke taal aangesproken. Omdat niet duidelijk is wat de man wil, lopen zij door en proberen gaandeweg er achter te komen waarmee de man te helpen zou zijn. En dan staat er plotseling een andere man voor hen. Identificeert zich als politie (in burger) en gedraagt zich als iemand die toeristen beschermt tegen lastige figuren, vals geld, drugs en dergelijke door te vragen wat deze onduidelijke man van het echtpaar wilde. Na paspoortcontrole wordt het aanwezige geld gecontroleerd, terwijl allerlei relevante vragen worden gesteld over verblijf, bezigheden en dergelijke. Even plots als zij er waren, zijn de mannen weer verdwenen.

Het optreden was overtuigend. Bij thuiskomst blijkt de voorstelling 2 briefjes van 50 Euro te hebben gekost.

Risico's mijden

Aan een beslissing over gedrag rond risico's gaat iets vooraf. In de eerste plaats is daar de perceptie. Risico's worden door mensen over- of onderschat. Op het niveau van volgorde zijn

1 Peter L. Bernstein, *Against the gods, the remarkable story of risk*.
 2 Prof. Dr. J. van der Pligt en Dr. F. van Harreveld, 'Emoties en risico's'. In: *Bedrijfskunde*, nr. 3, 2002.

we goed. Over het algemeen slagen wij er in verschillende risico's in de juiste volgorde van optreden te plaatsen. De neiging bestaat evenwel kleine risico's (en de dingen die veel voorkomen of waarover veel ophef wordt gemaakt in de pers) te overschatten. Onbekende risico's, grote en extreme gebeurtenissen worden onderschat (zie noot 2).

In de tweede plaats is er de acceptatie. Wat vinden wij acceptabel? Over het algemeen worden risico's meer geaccepteerd naarmate er sprake is van:

- meer vrijwillig gedrag (dronken auto rijden, bungy jumpen);
- meer beheersbare situatie (in hoeverre is de beheersverwachting realistisch?);
- minder catastrofeghalte (aantal blootgestelde personen).

Het is direct duidelijk dat hier het gevaar van zelfoverschatting op de loer ligt. De beslisser schat voor zijn eigen gedrag de 'winst en verlies'-positie.

Volgens Vlek³ zijn er 11 dimensies van riskantheid. Met dit begrip wil hij duidelijk maken dat er meer is dan 'kans x gevolg'. Dat blijkt bijvoorbeeld uit de dimensies tijdverdeling van schade (acuut of uitgesteld) en voorspelbaarheid (ervaring met gevolgen). Verder valt op dat de meeste dimensies gaan over de maatregelen die kunnen worden getroffen om kansen te beperken of schade te verminderen. Voorbeelden zijn de dimensies fysieke omvang (oppervlakte van schade), sociale schadeomvang (aantal getroffen, beheersbaarheid, vrijwilligheid van blootstelling en het belang (beoogde voordelen).

In de psychologische benadering lijkt het alsof er steeds sprake is van een situatie waarin een individu zelfstandig kan beslissen. Dat nu is in de praktijk niet het geval. Vele risico's 'overkomen' ons door anderen (de medeweggebruiker rijdt te hard, in beschonken toestand, negeert regels et cetera). Dat is het moment waarop regels, afspraken en controle op maatschappelijk niveau een rol gaan spelen. De discussie over wat acceptabel is en wat niet, is in de praktijk een lastige. Wie heeft voldoende kennis? Wie heeft belangen? In de beoordeling van die risico's speelt de onbekendheid met de processen een belangrijke rol. Angst voor nieuwe technologie is een voorbeeld van de verlaging van de acceptatiegraad als gevolg van een gebrek aan kennis of informatie. Daarop kan weer worden ingespeeld door standpunten 'te verkopen' met behulp van psychologische kennis.

Van individu naar organisatie

Een probleem vormt de organisatie als centrum van besluitvorming. Als het over risico's gaat,

dan is er een gremium dat besluit maatregelen te treffen, of niet. Het risicomangement is op een of andere manier ingebed in de bedrijfsvoering en functioneert zoals andere aspecten van de bedrijfsvoering. Hoe dit ideaalbeeld in de praktijk is ingevuld, hangt af van de betreffende organisatie. Toch zijn hier individuen aan het werk die allemaal het hiervoor besproken gedrag vertonen. Op een of andere manier worden de effecten van dat individuele gedrag (emoties, verwachtingen, interpretatie van informatie) verwerkt in een beleid of een gedrag dat aan de organisatie kan worden toegeschreven.

Er wordt wel gesproken over organisaties met een 'risicomijdende cultuur'. Wat daaronder moet worden verstaan, is niet zo duidelijk. De laatste keer dat ik dit hoorde als argument, ging het er kennelijk om bepaalde besluiten te kritiseren. Gaat het dan alleen om een verschil in risicomijdend-/zoekend gedrag tussen een individu (medewerker in dit geval) en de organisatie? Of gaat het om een gebrekkige communicatie van de besluiten?

Om organisatorische besluiten te kunnen kenmerken als risicomijdend-/zoekend, zal aan een aantal voorwaarden moeten worden voldaan. Er zal een transparante methode van risicomangement moeten worden gevolgd. Daartoe zal zoveel mogelijk objectiviteit in de argumentatie herkenbaar moeten zijn. Dat laatste kan worden bevorderd door de cognitieve beschikbaarheid van kennis en informatie te gebruiken (eigen incidentenregistratie, externe informatie). De vraag is of de organisatie bereid is tot openheid en het geven van inzicht in risicoafwegingen. De eigen doelen en belangen van de organisatie (en de daartoe behorende belanghebbenden) zijn niet altijd helder en makkelijk bespreekbaar. Het is maar goed dat er 'corporate governance' is. Dat geeft hoop voor een transparante toekomst waarbij het risicomijdend-/zoekend gedrag van organisaties bespreekbaar wordt zonder in het duister te hoeven tasten naar de aannames en veronderstellingen.

* Met toestemming overgenomen uit Genootschapsmagazine, december 2002. Dit is een uitgave van Genootschap voor Risicomangement, Postbus 292, 7300 AG Apeldoorn, 055-534 64 53.

3 Prof. Dr. C.A.J. Vlek, 'Risicologica en risicopsychologie'. In: *Bedrijfskunde*, nr. 3, 2002.