
35de actuaris september 2016
professie en praktijk

beslissingen bij risico’s afhankelijk is van de omstandigheden. Deze
belangrijke theorie was het alternatief voor de ‘verwachte nutshypothese’
(expected utility hypothesis). De Utility theorie [12, 13] was lange tijd de
dominante verklaring voor beslissingen waarbij de uitkomst niet zeker is.
De strekking was dat personen volledig rationeel handelen [14, 15]. De
perceptie over risk taking heeft hiermee een nieuw impuls gekregen,
namelijk uit de gedragswetenschap. Dit was een kantelpunt in risico
denken. Een stap naar het heden was gezet voor het vak.

R A T I O N E L E L O G I C A A L S K A R A K T E R E I G E N S C H A P V O O R H E T
H E D E N
van Risk Analyse naar Risk Governance - 1990 tot en met 2016
Hedendaags lijkt het alsof er voor alles een risk based beschrijving moet
zijn [16]. De periode vanaf 1990 staat vooral in het teken van het
rationaliseren van het proces van risk management en minder op de
inhoud van risk management. Het gaat over de ontwikkeling van
verschillende best practices in het vak. Mede door deze ontwikkeling heeft
het vak zich in een snel tempo ontwikkeld naar een systeem van
Management Control Systems (MCS)[1]. Een uiting van dit MCS-denken is de
zogenaamde Internal Control Statement (ICS). Een ICS staat symbool voor
een sound and effective good governance en is het morele hart van ‘in
control’ zijn.

Eén van de legacies van deze periode is de ontwikkeling van het
zogenaamde ‘stapelen’ van risicomanagementmodellen door organisaties
[8], in hun zoektocht naar een goede MCS, om een antwoord te kunnen
geven op de vraag: bent u in control? Door deze ontwikkeling is het denken
in risk & reward een breed geaccepteerd begrip geworden en als silo
ingebed in de sociale rationele logica van organisatievoering en besluit-
vormingsprocessen. Zolang de calculatieve en rationele logica denkers
onzekerheden (geen risico’s) in cijfers proberen te vertalen en er op basis
van deze modellen besluiten genomen worden, geeft dit de diep
gewortelde culturele vertrouwen weer van het calculatieve en ook rationele
proces van besluitvorming [17]. De vraag is of deze silo inbedding en het
‘stapelen van modellen’ naar de toekomst toe ook een denk- en werkwijze
is die duurzaam zal zijn? Vooral nu de risicosensitiviteit en risicoreflectie
van het publiek (de consument) in samenhang met de ontwikkeling in
technologie en het gebruik hiervan snel aan het groeien zijn.
De risk society [18], zal door de nieuwe normativiteit van moraliteit en
sociale representativiteit belangrijker worden.

Een ander legacy uiting is het gevaar van isomorfisme door het
harmoniseren van de procesgang van risicomanagement. In sectoren
waarbij er geen concurrentie is, zien we dat risk management raamwerken
gekopieerd worden van elkaar. Het aloude principe van kopiëren van
goede buren om te overleven, kan een goede strategie zijn, echter alleen
als er sprake is van een best practice op het proces en niet de inhoud [1].
De inhoud is immers des organisatie. Deze inhoud groeit (als het goed is)
mee met de sector naar de volgende stap in Logica denken.

O P P O R T U N I T E I T E N L O G I C A A L S K A R A K T E R E I G E N S C H A P V O O R
D E T O E K O M S T
van Risk Governance naar Holistic Risk Management - 2017 and beyond
untill
De toekomst is volgens de auteur verbonden aan zelf reflecterende en zelf
verbeterende organisaties. De manier om dit te realiseren is door Holistisch
Risk Management. Er zijn in de kern drie domeinen van Risk Management,
twee inhoudelijk en één procesmatig. De twee inhoudelijke zijn: Holistisch
Risk Management en Operationeel Risk Management. Het Holistisch denken
kent twee primaire aandachtsgebieden, te weten: (1) Risk Attitude & Risk

Appetite Management proces en (2) Strategisch Risk Management proces.
Het operationeel domein gaat over de operationele risico’s, cumulatie
risico’s en incubatie risico’s. Het procesmatig domein staat voor Risk
Communicatie (intern en extern) in het strategische planningsproces. Dit
domein gaat over verificatie, transparantie, begrijpelijkheid en integriteit
van data en reporting.

Vanuit een bedrijfskundig perspectief gaat Holisme over wat de schrijver
‘Management van Interfaces’ noemt. Een organisatie is een verzameling,
van onderling verbonden en van elkaar afhankelijke onderdelen of
subsystemen, die samen één geheel vormen. Het gaat over het verbinden
van een organisatie, langs de dialoog van ondernemingswaarden, om de
interfaces die er zijn (technisch en menselijke interactie) te verbinden. Deze
ondernemingswaarden zijn essentieel voor de organisatielegitimiteit [6].
Het gaat over het expliciteren van de ondernemingswaarden in principes,
de zgn. organisational beliefs [19]. In de studie van Risk Management: Risk
Attitude en Risk Appetite principes genoemd. Het Management van
Interfaces moet een goede borging krijgen aan de Bestuurstafel en in de
trias governance logica [20]. Zelf reflecterende en zelf verbeterende
organisaties hebben een reflecterende risicocultuur, waarbij het MCS wordt
doorontwikkeld tot een zogenaamde ‘Management Representativiteit
Systeem’ [1], met de samenhang tussen Risk Appetite en Internal Control
Statement als anker punt. Het gaat om de Ex-Ante en Ex-Post verbinding
tussen Risk & Performance [6] doordat er sprake zal zijn van een
intellectuele sensitiviteit van de organisatie in de omgang met het nemen
van risico’s en de Ethical Tone of Voice van Bestuurders [1]. De rol van de
CRO, als Voice of Risk [1], zal door al deze veranderingen drastisch
veranderen en hiermee het debat over Risk Management aan de
Bestuurstafel.

R E S U M É
De belangrijkste building blocks voor risk management heeft de auteur
verwoord en toegepast naar drie logica’s van Power en Mikes [1 en 21]:

34 de actuaris september 2016
professie en praktijk

Risk Management is mede het antwoord op de vraag hoe

aan organisatielegitimiteit vorm gegeven moet worden.

Het is een effectieve manier om naar organisaties te

kijken vanuit rationale interventie logica voor organisatie

inrichting. Dit artikel gaat in op de vraag, hoe deze

legitimiteit inhoud te geven aan de hand van

risicomanagement. Legitimiteit kent twee primaire

begrippen: Continuïteit en Geloofwaardigheid [1, 2, 3, 4,

5 en 6].

Door de nieuwe economische realiteit [7] staan bijna alle

organisatie én business modellen onder druk, ongeacht

de sector en is de vraag naar organisatie legitimiteit meer

dan actueel. Dit strategische vraagstuk heeft ook als

gevolg dat risicomanagement prominenter op de

bestuurdersagenda is komen te staan [8]. Waarom deze

logische causaliteit? Het antwoord op deze vraag is dat

risicomanagement bijdraagt aan organisatielegitimiteit,

echter is dat pas sinds een aantal jaren. Dit komt door de

ontwikkeling van het vakgebied zelf.

De auteur ziet Risk Management als een studie. Een risico

staat namelijk niet op zichzelf, omdat het is ingekapseld

in een managerial context. Deze omhelzing vraagt om

meer aandacht voor de relatieve context van de

risicotrigger en het risico object en niet voor de

georganiseerde paranoia door ongestructureerde risico

inschattingen. De auteur geeft een retrospectieve en

prospectieve ontwikkeling van de studie op het vakgebied

én hoe risicomanagement aan de bestuurstafel

samenkomt.

C A L C U L A T I E L O G I C A A L S K A R A K T E R E I G E N S C H A P V O O R H E T
V E R L E D E N
retrospectief tot en met de jaren 1990
Het moderne financiële risicomanagement heeft haar roots in het jaar
1202. Dit was het jaar waarbij de Italiaanse wiskundige Leonardo da Pisa,
later bekend als Fibonacci, zijn werk Liber Abaci (book of calculation)
publiceerde. Hij introduceerde hiermee een nieuw cijferstelsel in Europa en
had grote invloed op het Europese denken. Dit cijferstelsel was
overgenomen vanuit de Hindu-Arabische (Indiase) nummeringssysteem.
Door de Indiase cijferreeks te gebruiken van 0, 9, 8, 7, 6, 5, 4, 3, 2, 1 kon
men gaan calculeren in plaats van alleen registeren. Hiervoor waren letters
als cijfers dominant. Vooral de ‘ontdekking’ van het cijfer nul was erg
belangrijk. Het is hiermee o.a. ook de basis voor het moderne concept van
risicomanagement. Een aantal andere belangrijke historische data (niet
limitatief) zijn:

1637 was een belangrijk jaar in de Nederlandse geschiedenis én risk
management, omdat de tulpenhandel ontaardde in een ‘bubble’. Hiermee
was een fundament gelegd voor de huidige financiële instrumenten en
(speculatieve) optiehandel [9 en 10].

1976 heeft ons het werkmodel gebracht waarmee hedendaags nog steeds
de studie van risicomanagement geassocieerd wordt. Het gaat over de
zogenaamde Kinney methode [11], ook wel bekend als de kans * impact
matrix, de risicoanalyse.

1979 was een zeer bijzonder jaar voor het vak risicomanagement omdat
toen de vooruitzichttheorie, beter bekend als prospect theory, werd
ontwikkeld [12]. Deze theorie heeft de assumptie dat de voorkeur van

D O O R V I J A Y G A N G A D I N

Holistisch Risicomanagement
Risk & Reward Management voor een nieuw governance tijdperk

Dr. V. Gangadin MBA MFA CRO is Partner en Boardroom Advisor bij
Sprenkels & Verschuren. Hij is thought leader op het snijvlak van
strategische en risicomanagement vraagstukken en gepromoveerd
op het onderwerp Risk Management - Risk Appetite. Hij is
associate professor aan diverse (internationale) Business Scholen
en motivational speaker op (inter)nationale congressen.

37de actuaris september 2016
migratie36 de actuaris september 2016

migratie

S A M E N V A T T I N G
De auteur heeft de studie van risicomanagement vanuit drie logica’s
beschreven. Dit vak gaat over het vinden van een antwoord over hoe
organisaties legitimiteit kunnen ontwerpen, behouden c.q. realiseren en
implementeren. Legitimiteit, gaat over het bestaansrecht van organisaties
en Bestuurders. Risk Management, goed opgezet en ingebed, wordt een
Management Systeem van Representativiteit [1] vanuit het Bestuur en een
reflectie van hun sociale en morele representativiteit. Het is de licence to

operate en creëert een domein van vrijheid [1], omdat stakeholders meer
vertrouwen krijgen en organisaties hierdoor meer ‘vrijheid’ genieten. Zelf
reflecterende en zelf verbeterende organisaties, begrijpen de waarde van
Holistisch Risicomanagement. ■

Dit artikel is een abstract van de whitepaper over Holistisch Risk
Management. De volledige whitepaper is te downloaden via de site:
http://www.ag-ai.nl/view.php?action=view&Pagina_Id=430

Literatuurlijst

[1] Power. M., (2007) Organized Uncertainty, designing a world of Risk Management, Oxford
University Press

[2] Parsons, T., (1960) Structure and process in modern societies, Glencoe, II: Free Press

[2] Weber, M., (1978) Economy and Society, Berkeley, University of California Press

[3] Powell, W.W., and DiMaggio, P.J., (1991) The New institutionalism in organisational analysis,
University of Chicago Press, Chicago

[4] Scott, W.R., Organisations: Rational, natural and open systems, (1987) 2nd edition,
Englewood Cliffs, Prentice Hall, New York

[5] Suchman, M.C., (1995) Managing Legitimacy: Strategic and Institutional Approaches,
Academy of Management Review, volume 20, No. 3

[6] Gangadin, V., (2011 – 2016) Doctorate Dissertation, Developing a methodology for designing
and implementing Risk Appetite in the process of strategic decision making

[7] Excellence Management Business School, diverse artikelen over ICS en Risk Management,
kennisbibliotheek

[8] Gangadin, V., (2016) Relevantie, Reputatie, Rendement, Risico en Reflectie. Vijfeenheid: de
5 R’s die onlosmakelijk met elkaar verbonden zijn, de Actuaris

[9] Bernstein, P.L., (1996) Against the Gods, The remarkable story of Risk, John Wiley & Sons

[10] Horadam, A.F., (2004), Fibonacci's Liber Abaci: A Translation into Modern English of
Leonardo Pisano's Book of Calculation, by L.E. Sigler [Springer 2002], The University of New
England, Armidale, N.S.W., Australia 2351

[11] Kinney, G.F., Wiruth, A.D., (1976), Practical risk analysis for safety management, NWC
Technical publication 5865, Naval Weapons Center, China Lake CA, USA.

[12] Kahneman, D.; Tversky, A. (1979): Prospect Theory: An Analysis of Decision under Risk in
Econometrica, Vol. 47, No. 2. (Mar., 1979), pp. 263-292,

[13] Bernoulli (1954): Exposition of a New Theory on the Measurement of Risk, Econometrica,
Vol. 22, No. 1. (Jan., 1954), pp. 23-36,

[14] Kahneman, D. (2011): Thinking, fast and slow, Farrar, Straus and Giroux.

[15] Von Neumann, J.; Morgenstern, O. (1944): Theory of Games and Economic Behavior,
Princeton University Press

[16] Power, M., (2004) The Risk Management of Everything, London, Demos

[17] Porter, T. M., (1995) Trust in Numbers: The Pursuit of objectivity in science and public life.
Princeton, Princeton University Press

[18] Beck, U., (2009) World at Risk, Polity Press

[19] Simons, R. (1999). How risky is your company? Harvard Business Review 77

[20] Gangadin, V. (2016) Whitepaper: Holistisch Risicomanagement, Risk & Reward Management
voor een nieuw governance tijdperk

[21] Mikes, A., (2009) Risk Management and Calculative Cultures, Elsevier, Management
Accounting Research 20

Calculatieve logica
De ontwikkeling van zero naar financiële risico
analyses

Technocratische ontwikkeling van Financial Risk
Management modellen

Numerieke Risicocultuur

Vertrouwen gebaseerd op cijfers

Silo Risk Management

Financiële voice of debate

Risk Management is het domein van financiële
experts

Ex-Post Financiële Controle Systemen

Technologie is een onzekerheid

Rationale logica
De ontwikkeling van Risicoanalyses naar Risk
Governance

Procesmatige ontwikkeling van Risk
Management modellen

Niet reflecterende Risicocultuur

Vertrouwen gebaseerd op complexe financiële
modellen

Integraal Risk Management door benoemen van
andere typen risico’s dan alleen financieel,
echter geen samenhang in al deze risico’s

Tone at the top voice

Risk Management is het domein van Risk
Professionals en normatieve toezichthouders

Ex-Post Management Controle Systeem, met de
Internal Control statement als anker punt.
(Financieel gefocuste) Performance & Controle
Systemen

Geïsoleerde aanpak van technologische
ontwikkelingen

Opportuniteiten logica
De ontwikkeling van Risk Governance naar
Holistic Risk Management

Organisatorische verbindende ontwikkeling van
Risk Management, het Holistisch
Risicomanagement naar organisatielegitimiteit

Zelf reflecterende en Risicocultuur naar een zelf
verbeterende organisatie

Vertrouwen gebaseerd op ondernemingswaarden
- Risk Appetite (financieel en niet financieel)

Enterprise Risk Management als een label voor
Risk Management concepten, met drie
belangrijke concepten:
Holistisch, Operationeel en Communicatie

Ethical Tone of voice debate

Risk Management is het domein van alle lagen
in de organisatie vanuit ondernemingswaarden
(van strategie tot implementatie)

Management Representativiteit Systeem, met de
samenhang tussen Risk Appetite en Internal
Control Statement als anker punt. Ex-Post en Ex-
Ante samenspel tussen Risk & Performance.

Holistisch Management van Technologie in
Risk & Reward Management (Zelf reflecterend en
Zelf verbeterend)

Actuarieel Instituut biedt
twee nieuwe leergangen

Actuariële professionals zijn in essentie creatieve probleemoplossers die zich beroepshalve
bezighouden met het identificeren en kwantificeren van financiële risico’s en ze stellen de
financiële gevolgen vast die deze risico's met zich meebrengen.

Naast haar opleidingen en PE-aanbod biedt het Actuarieel Instituut (AI) ook verschillende leergangen aan voor financiële professionals
die zowel binnen als buiten het actuariële werkveld werkzaam zijn. Dit jaar lanceert het AI twee totaal nieuwe leergangen: de leergang
Actuarieel Tester en de leergang Verzekeringstechnieken.

G R O E I E N D E B E H O E F T E A A N S P E C I A L I S T E N
In de verzekerings- en pensioenbranche is het hebben van overzicht en inzicht in actuariële processen binnen de organisatie steeds belangrijker.
Daarnaast gaan de ontwikkelingen van digitalisering steeds sneller, waardoor een groeiende behoefte bestaat aan specialisten die werkzaam zijn
op het scheidsvlak tussen actuariaat en ICT. In beide behoeften voorziet het AI met deze twee nieuwe leergangen.

Leergang Actuarieel Tester,
de schakel tussen actuariaat en ICT
Bij verzekeraars en pensioenfondsen wordt gebruik gemaakt van
een grote diversiteit aan datasystemen en het gebruik hiervan
neemt jaarlijks verder toe. De kennis die nodig is voor het goed
testen van deze systemen zit met name op het scheidsvlak tussen
de vakgebieden actuariaat en ICT. Een actuarieel tester is
verantwoordelijk voor het beoordelen en toetsen van actuariële
processen op juistheid en volledigheid en heeft een actieve rol
met betrekking tot de opzet en ontwikkeling van testprocedures
en testsets. Daarnaast functioneert hij of zij als intermediair
tussen de gebruikersorganisatie en ICT.

Deze intensieve leergang biedt de kennis om verzekerings-
processen en actuariële toepassingen functioneel te beschrijven
en deze vervolgens voor ICT- doeleinden verder te ontwikkelen.
De leergang is op een HBO werk- en denkniveau en u moet
aantoonbare affiniteit en kennis hebben van wiskunde en ICT.

Leergang Verzekeringstechnieken,
inzicht in actuariële processen
In de verzekerings- en pensioenbranche is het steeds belangrijker om
goed inzicht te hebben in actuariële processen binnen de organisatie.
De leergang Verzekeringstechnieken stelt medewerkers werkzaam binnen
verzekerings,- of pensioenadministratie, een helpdesk of als
accountmanager in staat elementaire berekeningen op gebied van
levens-, schade-, en pensioenverzekeringen uit te voeren en daarnaast
geeft de leergang inzicht in het (actuariële) speelveld van een
verzekeraar en pensioenfonds.

Deze leergang biedt een mix aan actuariële technieken en kennis van
het speelveld bij verzekeraars en pensioenfondsen. De leergang is op
MBO werk en denkniveau. Om de leergang met goed gevolg te kunnen
afronden is kennis van wiskunde noodzakelijk en is het werkzaam
zijn bij een verzekeraar of pensioenfonds een voorwaarde.

G E Ï N T E R E S S E E R D ?
Bent u geïnteresseerd en wilt u meer informatie over de leergangen en de toelatingseisen?
Ga dan naar de website van het Actuarieel Instituut, www.ag-ai.nl/tester of www.ag-ai.nl/VT, of neem contact op
met Gerda Opmeer, telefoonnummer 030-6866155 of per e-mail gerda.opmeer@ag-ai.nl.

L E E R G A N G E N I D E A A L V O O R I N C O M P A N Y
Goed inzicht hebben in de actuariële processen binnen de

organisatie is voor medewerkers in de verzekerings- of
pensioenbranche van groot belang. De kracht van onze In company

ligt in de praktijkgerichte opleidingen en trainingen, waarbij uw
medewerkers zich betrokken voelen, dankzij de herkenbare

werksituaties en bedrijfsvraagstukken. Deze beide leergangen
geven uw medewerkers de actuariële basis die zij nodig hebben

om hun werk optimaal te kunnen doen.

