Тема 1. Социальная экспертиза. История становления. Типы
1. Предпосылки становления методов социальной экспертизы в социальных науках.

2. Ключевые понятия.

3. Типы социальной экспертизы.

Предпосылки:

1. Развитие индустриального общества → необходимость принятия управленческих решений → необходимость качественной профессиональной Info.

2. Видовое разнообразие жизни → огромное количество знаний, которыми невозможно обладать одному человеку → обращение к узким специалистам.

3. Стремление узнать будущее.

Основные направления социальной экспертизы:

1. Управленческое консультирование (первая треть XX века). Ч.Семпсон, Ф.Тейлор, Э.Мэйо, Харингтон – эксперты по эффективности (научная деятельность + управленческий опыт). Задача – оптимизация ресурсов для повышения производительности труда.

2. Социальная диагностика. Задача – разработать систему знаний, которая позволяла бы идентифицировать ситуацию (экспертная система – исходная база данных).

3. Социальное прогнозирование. Парадигмы:

· Социальное прогнозирование, основанное на теоретических знаниях;

· Экспертное прогнозирование, основанное на практическом опытном знании специалистов в определенной области, которая опираясь на факты своего практического опыта оценивают перспективы развития в той или иной сфере;

Хелмер, Гордон (США) – 60-е гг. Исследование, посвященное прогнозированию перспектив развития мировой науки, научных открытий на предстоящие 20 лет (82 эксперта, задача - прогноз научных открытий).

Ключевые понятия.

В.Луков: Социальная экспертиза – исследование трудноформализуемой задачи, которое осуществляется путем формирования мнений специалистов, компетентных в избранной проблеме.

Эксперт – опытный специалист, который отбирается для участия в экспертизе по признаку компетентности в избранной области.

Зона компетентности эксперта – наличие у эксперта знаний в изучаемой области, которые сформировались непосредственно в его практической деятельности (Белановский) → устойчивое, аргументированное мнение.

Функции эксперта:

1. Диагностическая – освидетельствование состояния объекта, выявляя его структуру, основные функции, связи с окружающим контекстом.

2. Информационная – эксперт как генератор уникального знания, необходимого для восполнения информационных дыр.

3. Прогностическая – возможность эксперта выявлять и прогнозировать ситуацию объекта, его состояние в кратко, средне и долгосрочной перспективе + проектировать сценирий состояния, его реализации.

Экспертная info – совокупное мнение экспертов, полученное в ходе проведения социальной экспертизы.

Типы знаний в экспертной info:

1. Принципиально новые знания в избранной области, которые генерируют эксперты в ходе социальной экспертизы.

2. Оценочное знание – упорядоченный список объектов, которые составляют эксперты на основе своих знаний.

Типы социальных экспертиз:

1. Эвристический. Предполагает, что ведущая функция экспертов – информационная деятельность, качественное приращение нового знания. Эксперты дают определения, основываясь на своем опыте.
2. Алгоритмический. Упорядочивание исходной info. Эксперт выступает в роли судьи, оценщика – аналитико-оценочная деятельность. Итог – ранжированный ряд, заранее заданный алгоритм оценивания.

Тема 2. Методы отбора экспертов
1. Основные принципы отбора экспертов. Требования к статусу эксперта.

2. Характеристики компетентности экспертов.

3. Методы отбора экспертов.

В качестве экспертов могут быть представители разных структур, имеющие разные статусы. Все зависит от того, какую экспертную info мы хотим получить.

В начале необходимо определить статус эксперта:

1. Представители всех ветвей власти (федеральные, региональные, местные). Особенность – сложнодостижимые эксперты. Info о нормативах, о регламентах, о законах, определяющих область деятельности, которую мы изучаем (нормативная и правовая info).
2. Представители общественных, религиозных организаций, работники СМИ, которые обладают менее обобщенными знаниями по проблеме. Специалисты, которые профессионально занимаются формированием актуальной проблемы дня => важность info от них, т.к. эта info обладет легитимностью и актуальностью в текущий момент.

Это высшие уровни экспертизы (политическая элита).

3. Специалисты, топ-менеджеры, профессионалы отрасти (профессиональная элита).

4. Уровень узких специалистов, практиков, обладающих знаниями по конкретным проблемам.

Основные принципы работы экспертов:

Прежде чем приступить к отбору экспертной группы, необходимо разработать представление о том, какую info мы хотим получить.

1. Принцип добровольного участия экспертов: необходимость получения согласия эксперта на участие в исследовании при условии, что получаемая info не будет носить статус конфиденциальности. Это уникальные знания, работа на благо решения проблемы → формирование мотивации. Эксперт- профессионал, заинтересованный в info → обещание предоставить ему результаты экспертизы.

2. Принцип авторства: эксперты обязуются нести полную ответственность за предоставленную info.

3. Принцип вознаграждения: работа экспертов должна достойно вознаграждаться (стоимость рабочего дня эксперта).

4. Принцип персональной ответственности за предоставляемую info.

Методы отбора экспертов.

Зависят от характера info и масштабов экспертной проблемы (в масштабах какого объекта решается проблема). Проблема: мировая, государственная, региональная\муниципальная, отраслевая, уровень конкретного предприятия.

Группы методов:

1. Методы отбора экспертов для локальных объектов:

1.1. Метод назначения. Самый распространенный метод для локальных объектов. Это приказ руководителей об участии => нарушение принципа добровольного участия. Особенность – min затраты на подбор экспертов (+). В эту группу попадают лица, лояльные администрации → оценка может совпадать с частным мнением руководителя (-). Попадают специалисты, обладающие повышенной социальной активностью, но не всегда компетентные (-). Смещение экспертной группы в сторону специалистов, не склонных к конфликтам, к открытым выступлениям в сторону администрации (-).
Min недостатков:

1 Включение в составление экспертной группы помимо топ-менеджера руководителей подразделений (коллегиальность принятия решении).

2 Возможность оговаривать с руководством дальнейшего участия экспертов в реализации решений (формирование личной заинтересованности экспертов в работе).

1.2. Социометрический метод. Обеспечение потенциальной возможности участия в экспертизе всех по социометрическому критерию отбора, связанному с проблематикой экспертизы. Персонал совершает выбор. Нарастание напряженности в коллективе (-).

2. Методы отбора экспертов для масштабных объектов:

2.1. Метод «снежного кома». Рабочая группа с заказчиком определяет исходный список экспертов. Эксперты должны обладать max уровнем компетентности, они назначают из своего круга знакомых людей того же уровня компетентности или более высокого уровня. Прекращается составление списков, когда info о возможных экспертах перестает поступать.

2.2. Метод квотного выравнивания. Равное представительство в группах экспертов. Размер этой группы зависит от: 1) характера и количества областей знания, которые должны быть представлены; 2) бюджета.

Специфика групп по методам:

1. Получаем группы со сложившимися отношениями => очень высокое влияние.

2. Нет устойчивых межличностных отношений => нет давления авторитетов.

Оценка уровня компетентности эксперта

Компетентность (Гурвич) – способность эксперта давать info, близкую к истинной.

Классификация критериев компетентности:

1. Азгальдов:

a. Объективность;

b. Контактность;

c. Заинтересованность в экспертизе;

2. Гурвич:

a. Креативность;

b. Эвристичность;

3. Панкова:

a. Информативность;

b. Устойчивость мнений;

c. Владение семантическим полем проблемы (min – владение профессиональной лексикой);

d. Квалиметрическая или измерительная компетентность (способность эксперта работать в заданном режиме измерения, взаимодействовать с другими участника группы и т.п.);

4. Орлов:

a. Объективные показатели, связанные с опытом профессиональной деятельности:

1) Уровень образования;

2) Профиль работы (связь с предметной областью);

3) Опыт работы по профилю;

4) Количество и качество ранее выполненных экспертиз (ранее сбывшиеся прогнозы);

b. Уровень информированности экспертов:

1) Информированность по проблеме;

2) Устойчивость мнений по экспертной задаче;

3) Профессиональная беспристрастность эксперта;

c. Умение работать в команде:

1) Коммуникабельность;

2) Способность к совместному творчеству;

3) Нонконформизм;

Общие требования к оценке – эта процедура не должна быть навязчивой и слишком явной => использование min болезненных методов оценки.
Методы оценки компетентности экспертов:

1) Априорные. Оценка до начала экспертной деятельности.

a) Документальный. Оценка уровня компетентности по вторичным источникам:

i) Листки по учету кадров;

ii) Публикации;

iii) Индекс цитирования;

iv) Справочники профессиональных сообществ;

v) Рейтинги и топ-листы профессиональных журналов;

vi) Итоги конкурсов и т.п.

b) Метод самооценки. Паниотто, Азгальдов: этот метод эффективен, т.к. специалист, уверенный в своих знаниях, как правило, имеет высокий уровень самооценки. Орлов, Гурвич, Панкова: самооценка субъективно зависит от текущего момента в профессиональной деятельности:

i) Насколько вы информативны;

ii) Конкретный вопрос: можете ли вы проранжировать…;

c) Судейский метод. Взаимная оценка экспертами уровня компетентности друг друга (при условии знакомства экспертов). Задаются критерии компетентности или формируется группа наиболее компетентных экспертов, которые должны оценить других.
2) Апостериорные. Во время экспертной деятельности.

a) Тестовый метод. Позволяет оценить степень приближенности знаний эксперта к истинным. Используется на 1ом этапе, может камуфлироваться под экспертное задание. Очень надежный метод, т.к. правильное решение известно. Обычно тестируется 2 критерия:

i) Владение профессиональной лексикой;

ii) Уровень информативности по решаемой проблеме (1ый вопрос не является экспертной проблемой, а служит для оценки компетентности) => Ранжируем список экспертов с разным весом компетентности → после проведенного исследования этот список понадобится для того, чтобы выбрать мнение наиболее компетентных экспертов. В итоге получаем 2 списка:

(1) Список незаменимых экспертов (встреча с экспертами на любых условиях).

(2) Заменяемый список – для подстраховки (более жесткая договоренность, может быть меньшее вознаграждение). Для достижения договоренности необходим специалист.

Этап формирования рабочей экспертной группы: Необходим при будущей коллективной работе экспертов.

Подготовка экспертов к работе:
1) Содержательная адаптация экспертов – все эксперты должны одинаково владеть лексикой, знанием проблемы → в письменной форме или в процессе знакомства. Общее знакомство с экспертной проблемой (дается список вопросов, которые будут обсуждаться → обратная связь: насколько им понятны вопросы, необходимость получения дополнительной info и т.п. → коррекция методических документов).

2) Квалиметрическая адаптация – все получают info о том, какой метод сбора info будет использоваться.

3) Психологическая адаптация (только для групповых форм деятельности) – совмещается с процедурой знакомства:

a) Выявление напряженных оппозиций;

b) Выявление давления авторитетов;

c) Выявление наличия узких интересов;

Тема 3. Методы экспертных исследований

1. Очные методы – методы, которые предполагают непосредственный контакт:

· Экспертные опросы;

· «мозговой штурм»;

· Многоэтапные дискуссии;

Высокий уровень требований к подготовленности исследователей, интервьюеров.

2. Заочные методы – воздействие исследовательской группы минимально или исключено. Info собирается в режиме самостоятельной работы экспертов.

· Экспертные опросы в режиме раздаточного анкетирования, Интернет-опросов;

· Дельфийская техника (функция исследовательской группы - обеспечение info обмена без вмешательства)

Эксперт, с одной стороны, не испытывает давлении со стороны исследователей, с другой стороны, недостатки, связанные с max свободой респондента (пропуски, нарушение сроков и т.п.).

Критерий – количество этапов сбора info, характер коммуникаций между экспертами.

1. методы, предполагающие полное взаимодействие экспертов, реализуются в один этап.

2. одноэтапные методы без непосредственного взаимодействия экспертов.

3. итеративные (предполагающие несколько этапов) процедуры без взаимодействия экспертов.

4. итеративные процедуры с взаимодействием экспертов.

Групповые одноэтапные методы

Американский психолог Осборн – работа, посвященная «мозговому штурму» (1953-1958 гг.). Это основная техника. Попытка исключить метод проб и ошибок + max использование креативности. Основная идея – группа компетентных специалистов может эффективно и быстро принять решение, если ее поместить в правильные креативные условия.

Базовая техника «мозгового штурма» (Робер, Тильман)

«Мозговой штурм» - групповая деятельность экспертов. Размеры группы - 6-12 человек. Эксперты непосредственно взаимодействуют друг с другом. Не предполагает выработку единого мнения экспертов.

Основная задача – получить max объем info, max большое количество идей, мнений экспертов.

Особенности процедуры:

1. Совместное очное обсуждение проблемы, при которой эксперты в течение 1-1,5 часов выдвигают различные идеи, относительно ситуации → идеи протоколируются, но не обсуждаются. Основное правило - не критиковать.

2. Группа должна подхватывать и развивать любую идею. Единственные вопрос, который можно задать – уточняющий идею.

Требования к организации:

· Статусная однородность группы;

· Отсутствие психологического напряжения;

· Необходимо соблюдать размерность группы;

· Группы надо формировать равномерно (весовые коэффициенты компетентности);

В классическом виде в группе устанавливается ролевая структура: генераторы идей – наиболее компетентные; аниматоры – развивают идею + равномерность сфер деятельности.

Достоинства базовой техники:

1. max полная info, которая получается от экспертов за относительно короткий промежуток времени.

2. Эксперты получают возможности взаимно «раскачивать» друг друга.

3. Легко-организуемая техника.

Недостатки базовой техники:

1. Неконтролируемость процесса генерации идей (каждый эксперт генерирует идеи в некритической обстановке → мозговая атака может зайти в тупик, отклониться от темы и т.п.).

2. Не предполагает выработки итогового решения группы (большое количество несистематизированной info).

Направления, в которых используется «мозговой штурм»:

· Принятие управленческих решений;

· Выбор или определение основных идей стратегической стратегических концепций, связанных с развитием предприятия;

· Принятие административных решений (планирование рабочих помещений или рабочих мест, вопросы корпоративной культуры, программы поощрения работников, система стимулирования мотивации);

· Маркетинг (рекламные концепции, концепции продуктов, политика позиционирования товаров и услуг);

· Научные исследования и опытно-конструкторские разработки;

Стадии «мозгового штурма»:

1. Стадия «разогрева». Необходима, чтобы эксперты почувствовали себя комфортно. Принципиальная ошибка – просьба высказывать смелые решения. От ведущего требуется сформировать такую атмосферу, чтобы эксперт раскрепостился. Разминка не должна быть посвящена исследуемой задаче, может быть похода на легкий психологический тренинг.

2. Стадия генерации идей. Переход к основной теме, предложение высказаться каждому. Ролевая структура должна быть определена заранее, но она не жесткая. Запрещается протоколировать идеи на доске (скорость низкая => тормозится «мозговой штурм»).

3. Стадия завершения. Задача модератора – переключить внимание экспертов на что-то повседневное: насколько вам понравилось работать в таком режиме.

Проблемы, с которыми может столкнуться модератор: вечное начало

· Способ хорд – разбивка на пары и обмен идеями в них → активизация дискуссии;

· Можно использовать прием интерпретации – вопрос по поводу последней идеи, насколько правильно мы поняли высказанную идею → нередко интерпретация позволяет развить идею;

· Метод групповой саморефлексии – серия вопросов о характере того, чем занимается группа (что получается, а что нет);

Модификации «мозгового штурма»:

1. Двухэтапный «мозговой штурм».

1ый этап – этап конференции идей (1-1,5 часов) проводится по базовой технике

2ой этап – этап критики идей – обсуждение идей, оценка, выбор наиболее верных. Может быть итоговое голосование идей.

2. Критическая атака. Критическая направленность обсуждения - генерируются идеи критического свойства (может применяться при уже разработанных идеях) Задача экспертов – находить недостатки.

3. Метод «6-5-3». У предыдущих модификаций задача упорядочивания, а здесь – оптимизация процесса генерации идей. Группа из 6 человек, каждый из которых в течение 5 минут должен выдвинуть 3 наиболее важные идеи, направленные на решение исследовательской задачи. Они заносятся в формуляры, которые передаются экспертам по кругу. Требование - не повторяться. Далее выбирается наилучшая идея.

4. Метод номинальных групп (А.Делвик, А.Ван де Вен). Появляется в практике управленческих совещаний. Особенность – выработка единого, группового решения, направленного на поиск оригинальных идей. Этапы:

a. Номинальная фаза, или фаза «молчания» - каждый эксперт индивидуально формулирует идеи по поводу проблемы, которые записываются в анкеты;

b. Обмен идеями – каждый эксперт озвучивает сформулированные идеи, и все идеи выписываются в один список. Идеи могут повторяться – фиксируется количество повторов;

c. Обсуждение и пояснение идей;

d. Индивидуальное голосование – каждый эксперт индивидуально классифицирует идеи по степени приемлемости, выбирая 5 самых важных пунктов;

e. Обсуждение результатов голосования – руководитель составляет итоговый список идей, которые обсуждаются экспертами → принимается единое решение;

Тема 4. Экспертные опросы

1. Это однотуровые методы без взаимодействия экспертов => обмена info не происходит.

2. Влияние индивидуальнгог уравнения эксперта при таком виде сбора info max.

Каждый эксперт – носитель уникальной info, которая обусловлена его долей компетентности.

Преимущества – отсутствие статусного давления, давления авторитетов, info давления. Недостатки – очень дорогостоящий метод, высокая трудоемкость => ограничения на объем выборки, труднодоступность респондентов, проблема возврата анкет.

Чередниченко: Виды экспертных опросов:

1. Очные экспертные опросы – непосредственное взаимодействие исследователя и респондента → режим личного интервью.

2. Заочные экспертные опросы – самостоятельная работа экспертов → почтовые опросы, e-mail, индивидуальный блокнот.

Орлов:

1. Стандартизированные экспертные опросы – наличие формализованного бланка интервью (max количество закрытых вопросов).

2. Нестандартизированные экспертные опросы – интервью с экспертом по заранее заданной теме.

Панеотто (по типу экспертизы):

1. Экспертный опрос (генерация новых знаний).

2. Экспертное оценивание (алгоритмический тип экспертизы – упорядочивание множества объектов по заранее заданным критериям).

Собственно экспертный опрос

Эксперт – источник нового знания по избранной проблеме. Сбор info проводится в режиме личного интервью по заранее заданному сценарию. Сценарий состоит из тематических блоков, каждый из которых связан с решением тематических задач. Необходимо получать по каждому тематическому блоку max info. Блоки могут быть гибкими, меняться местами. Обязательно должна быть аудиозапись.

Может проводиться в рамках личного интервью → интервьюер должен быть компетентным (есть целые сети интервьюеров, занимающихся только экспертными опросами). Может проводиться в режиме раздаточного анкетирования:

1) Вопросник с открытыми вопросами (можно в письменной форме, можно запись на диктофон). Главная проблема – проблема возврата → стимулирующие технологии - систематическое напоминание о подходе срока возврата и о вознаграждении.

2) Метод индивидуального блокнота – эксперту выдается блокнот, в котором задается только общая тема исследования. Эксперт в течение некоторого времени заносит туда все свои мысли по этому поводу. Данный способ успешен, если удается мотивировать эксперта презентацией его идей перед широкой аудиторией (публикации в СМИ). Главная проблема – проблема обработки и интерпретации info → лучше сформировать небольшую группу экспертов.

Экспертные оценки

Особенность: задача эксперта – не генерация нового знания, а упорядочивание заранее заданных объектов. Эксперт выступает в качестве измерителя. Осуществляется в режиме структурированных, стандартизированных опросов.

Виды экспертных оценок:

1. методы экспертного ранжирования

a. простое ранжирование. Пример: упорядочить банки по степени надежности.

b. Если количество объектов насчитывает несколько десятков, то ранжирование не надежно => метод парного ранжирования (Терстоун) – каждый объект сравнивается с каждым.

	
	А
	Б
	В
	Г

	А
	

	Б
	

	В
	

	Г
	

с. Процедура множественного ранжирования (Паниотто) Большой список объектов разбивается на группы.

2. определение весовых значений объектов. Задается критерий весового оценивания, по которому экспертам надо оценить каждый объект → выбирается тот объект, который по всему спектру критериев получает max вес.

3. вероятностное оценивание – реализация задач прогнозирования – вероятность реализации событий.

Если события взаимоисключают друг друга, то мы выбираем 1 событие по степени вероятности (в сумме вероятность реализации обоих событий =100%). Если эксперты работают со сценариями, то каждый сценарий можно оценивать в диапазоне от 0 до 1. Условие – предварительная работа с экспертом на предмет его знакомства с объектами оценивания.

Тема 5. Многотуровые методы сбора экспертной info без взаимодействия экспертов.

Дельфийская техника разрабатывалась как социальная процедура прогнозов развития в той или иной области. Используется в области управленческого консультирования в связи с прогнозами развития организации. Эксперты – сотрудники самого предприятия.
Особенности дельфийской техники:

1. Проводится в несколько туров.

2. Эксперты непосредственно друг с другом не взаимодействуют.

Преимущества дельфийской техники:

1. Позволяет осуществить интенсивный info обмен между экспертами (в процессе сбора info идет постоянное обогащение экспертной info)

a. Документальное;

b. Взаимное обогащение экспертами друг друга => усиливается эффективность работы каждого эксперта;

2. Нет непосредственного общения экспертов и участвуют в экспертизе инкогнито под кодовым номером → отсутствие влияния авторитетов, снятие статусного давления, веса компетентности; исключено эмоциональное непринятие, но при этом эксперт не руководствуется только своим индивидуальным уравнением => почва для max раскрытия экспертного потенциала + эксперт может менять мнение в процессе исследования (в реальную жизнь все это не переходит).

3. Относительное отсутствие ограничений по количеству, числу участвующих экспертов.

Проблемы дельфийской техники:

1. Трудоемкость процедуры – обработка info осуществляется параллельно с ее сбором, экспертиза проводится в несколько этапов (временные, финансовые ресурсы), длительность от нескольких недель до 2-3 месяцев.

2. Предполагает отсутствие info о персоналиях экспертов (каждый эксперт работает непосредственно только с исследователями) → эксперты могут отказаться от участия в экспертизе без info о том, кто является другими участниками.

Направления дельфийской техники:

· Социальное прогнозирование;

· Менеджмент (стратегический) на предприятиях;

Процедура дельфийской техники (базовая):

1. Сбор info в несколько этапов – итераций, в ходе которых задача исследовательской группы и экспертной группы – выработать единое, агрегированное мнение по обсуждаемому вопросу.

a. Всем экспертам предлагают присвоить себе псевдоним и от его имени заполнить анкету, в которой указываются сведения о себе (демографический блок) – эта info остается у исследователей; 2 блок – упорядочивание заданных объектов без аргументации → исследовательская группа обрабатывает info (мнение большинства) → возвращение обработанной info экспертам. Мнения-дисседенты – мнения экспертов, которые не вписываются в общую картину, передаются отдельным списком. Каждый эксперт может запросить info (дополнительную) или искать ее сам. На это дается промежуток времени.

b. Экспертам снова предлагается ответить на те же самые вопросы, подтвердив или изменив свою позицию, аргументируя это в свободной форме → обработка → обобщенная info + аргументация.

c. Эксперты снова заполняют анкеты; аргументируют свое мнение только те, кто меняет позиции.

2. Количество итераций (туров) – 4 или 5. Признак завершения процедуры – мономодальная картина мнений или картина полимодальная, но устойчивая → оформляется в виде отчета или доклада заказчику.

Бывает, что мнение экспертов от тура к туру не согласовывается. Причины:

· Неверно заданы критерии оценки (нарушена методика) или неточно поставлена задача.

· Сложность и многогранность изучаемой проблемы.

· Низкий уровень компетентности экспертов.

3. Обработка info. Каждый тур предполагает оценку устойчивости мнений экспертов. Коэффициент Устойчивости рассчитывается между турами и позволяет сравнивать каждый последующий тур с предыдущим:

[image: image1.wmf]å

å

=

N

a

S

 , где a – изменившееся мнение, N – количество экспертов.

Используется, если эксперты выбирают простое ранжирование или выбирают из нескольких вариантов один приемлемый. Другой коэффициент, если проставляются баллы:

[image: image2.wmf]å

å

D

=

N

N

S

i

взв

*

, суммарное изменение по весу – разница баллов по каждому объекту.

Разработаны модификации дельфийской техники:

1. С.Котляр. Для случая, когда преобладают нестандартные решения экспертов. На 4-5 туре эксперты случайным образом разбиваются на пары, знакомятся в парах (общаются друг с другом), каждой паре предлагается прийти к единому мнению. Можно проверить экспертов на устойчивость компетентности. Дальше можно продолжать работать в паре.

2. Info концепция дельфийской техники – построена на оценке уровня компетентности экспертов. Мнение наиболее компетентных экспертов более устойчиво и аргументировано => info шум создают все остальные. Чтобы избежать их влияния, вводится иной алгоритм: включение экспертов в работу осуществляется в зависимости от уровня их компетентности. На 1ом этапе самые компетентные эксперты, которые сразу же аргументируют свои позиции. На 2ом этапе включенные эксперты получают обобщенную info наряду с вновь включившимися. Далее процедура продолжатся.

Организационные вопросы по дельфийской технике:

1. До начала работы с экспертами договориться об устойчивых и постоянных контактных источников с экспертами.

2. Заранее разрабатывается макет обработки info → период обработки info должен быть min (1-2 дня).

3. Необходимо обеспечить доступ экспертов ко всем нужным источникам.

4. Заранее предусмотреть все вопросы участия экспертов в исследовании.

5. Проработать форму итогового доклада. Можно разослать всем экспертам отчет и получить их оценки на него.

Тема 6. Многотуровые методы с взаимодействием экспертов
Особенность этих методов:

1. Используется искусственно для эвристического типа экспертизы.

2. Очень сложные, трудоемкие и затратные методы.

3. Организаторам необходимо вести работу по поддержанию рабочей обстановки в экспертной группе.

Эти методы используются довольно редко для решения фундаментальных задач. В методе 3 базовых техники, все из них предполагают многоэтапность, необходимость взаимодействия экспертов друг с другом → обязательное формирование слаженной экспертной группы, участники которой готовы к конструктивному взаимодействию, параллельная обработка info → требуется обязательная рабочая исследовательская группа, обладающая навыками обработки и анализа качественной info.
1. Метод коллективного блокнота. Min 2 этапа:

a. Индивидуальна работа экспертов по типу индивидуального блокнота: каждому эксперту выдается бланк с формулировкой проблемы, которую эксперт имеет возможность в течение оговоренного времени письменно сформулировать свои решения проблемы без содержательного регламента. По этим позициям определяется, включать ли эксперта в дальнейшую работу.

b. После обработки документы в виде доклада раздаются экспертам. Эксперты в режиме семинара обсуждают общую сложившуюся картину мнений. Задача – составить систематизированную, устраивающую всех экспертов картину решения проблемы.

2. Масленников: Метод интеграции концепций экспертов. Цель - соединение в единый комплекс концепций экспертов. Используется для решения комплексных проблем, связанных с развитием локальных объектов. Это пошаговое решение задач:

a. Формулировка основных концептуальных идей развития.

b. Разработка и обоснование ресурсного обеспечения.

c. Прогнозирование результатов с указанием количественных параметров.

Особенность – согласование мнений экспертов по структурным элементам общей стратегии. Количество этапов не регламентировано. Эксперты – сотрудники предприятия и те, кто владеет info о внешней среде.

1) Эксперты работают в группах, в каждую из которых включен представитель исследовательской группы, который протоколирует работу группы – записывает свои впечатления, мнения, комментарии. Итог работы каждой подгруппы – промежуточный доклад.

2) Пленарная встреча групп – каждая группа озвучивает свой доклад, который подробно обсуждается (эта встреча полностью стенографируется). Задача – выработать единую позицию. Есть экспертная группа, которую возглавляет представитель администрации, задача – периодически оценивать и направлять ход дискуссии. По итогам составляется общий доклад экспертной и исследовательской группами → передается в группы.

Такой порядок соблюдается по каждой составляющей структуры.
3. Техника сценария. Цель – прогнозирование и проектирование оптимального сценария развития объекта. Это примерно структурированная ролевая игра. Развивается с учетом ключевых элементов:

a. Сценарий игры – исходная характеристика объекта, подробное качественно-количественное описание объекта (внутренние и внешние факторы), обоснованная ролевая структура участников игровой деятельности (каждый эксперт получает определенную роль), регламент игры.

b. Входные условия - состояние объекта и задача, которую для этого объекта надо решить.

c. Выходные данные – тот итог, результат, к которому должен привести сценарий в случае его выбора. Особенность – построить сценарий движение к поставленной заказчиком цели.

d. Оснащение игровой деятельности – обеспечение необходимой текущей info и оборудованием + система штрафов и поощрений, которые регулируют деятельность экспертов.

e. Основные принципы деятельности экспертов, которые освещаются в начале игры.

Процедура: групповые и пленарные заседания. Каждая группа разрабатывает сценарий. Система докладо заменяется на систему взаимодействия: каждая группа прописывает, что должны были делать другие группы на основе договоренности с ними.

Можно обращаться к экспертной группе за предоставлением info. Каждый шаг группы оценивается.

Тема 7. Обработка экспертной info

Особенности обработки экспертной info:

1. Нельзя пренебрегать ни одним из мнений экспертов.

2. Очень сложная и немногочисленная выборка => некорректны многие корреляционные статистические показатели.

3. Некорректно усреднение результатов.

Обычно 3 этапа обработки info:

1. Этап контроля непротиворечивости индивидуальных мнений экспертов. Внутренняя противоречивость => низкий уровень компетентности, изменение отношения эксперта к исследованию. В любом случае необходимо заново обратиться к эксперту.

2. Этап определения согласованности мнений экспертов.

3. Этап агрегирования мнений экспертов – построение единого, совокупного мнения экспертов.

Если на 2ом этапе есть общая согласованность, то агрегирует. Если есть согласованность по группам, то 3 этап не проводится.

Типы ошибок (Орлов):

1. Исследовательская группа идет на поводу у заказчика, который принимает решение.

2. Если в результате получено несогласованное мнение экспертов, не нужно пытаться его согласовать.

3. Отброс диссидентских позиций – крайних, одиночных мнений. Чтобы избежать этой ошибки, в отчете указывается и мнение большинства, и альтернативные единичные позиции.

4. Догма одномерности: эксперты рассматриваются как равные участники группы, если предварительно не был оценен уровень компетентности экспертов.

Этапы обработки:

1. Логическая формализация info. Работа с результатами по каждому эксперту отдельно:

a. Транскрипт приводится в соответствие с задачами экспертизы (единая форма) – процедура нарезки info.

b. Проверить ответы каждого эксперта на противоречивость.

2. Построение согласованных групп мнений экспертов по каждому анализируемому смысловому блоку. Опираясь на полученные степени согласованности, принимается решение о стандартизирующем 3ем этапе.

Проблема: субъективная интерпретация исследователем экспертной info → способы min:

· Применение принципа триангуляции (несколько аналитиков делают отчеты);

· Согласование составленного отчета с экспертной группой.

Особенность – работа с количественной info, которая обладает не числовой, а порядковой природой.

Этапы:

1 Оценка индивидуальных оценок экспертов – проверка их непротиворечивости по каждому эксперту. Устойчивость – отсутствие ошибок. Систематические ошибки: преднамеренные или непреднамеренные ошибки в ответах отдельного эксперта (неадекватная работа с измерительной шкалой – пользуются только ее частью); ошибка, связанная с неоднозначной постановкой задачи. Случайные ошибки – выявляются только для дельфийской техники.

2 Оценка согласованности мнений экспертов (в зависимости от типа шкалы). Если идет работа с реальными числами, то используется коэффициент корреляции Пирсона. Если он очень низкий, то используется процедура для согласованности групп – кластерный анализ. Если идет работа с порядковыми шкалами, то используется коэффициент ранговой корреляции Спирмана или Кендела. Если идет работа с номинальными переменными, то используется специфический коэффициент устойчивости (диагональная матрица). В зависимости от степени согласованности принимается решение о 3ем этапе.

3 Агрегирование. Составление единой картины по группе – метод строчных сумм, основанный на построении матрицы суждений экспертов. К методу строчных сумм добавляется правило большинства: объект А предпочтительнее объекта Б, если не менее половины экспертов (N/2+1) отдают предпочтение объекту А по сравнению с Б.

Особенность дельфийской техники – info обрабатывается параллельно. Есть коэффициенты, показывающие устойчивость мнений экспертов от тура к туру. Если с метрическими шкалами, то:

Xср. = (х1+х2)/2

σ2=1/4 *(x1-x2)2

S =√1/N * ∑σ2 - коэффициент устойчивости мнений экспертов между замерами. Если он не меняется, то следующий тур исследования не нужен.

Для порядковых – коэффициенты ранговой корреляции. Для номинальных – матрица:

W=1/N *∑nij , где N – общая сумма экспертов, nij - эксперты, изменившие свое мнение. Коэффициент устойчивости. Если =0, то мнение экспертов абсолютно устойчиво.
_1227270531.unknown

_1227270852.unknown

