
РОССИЙСКАЯ АКАДЕМИЯ НАУК
Институт проблем управления

Волгоградский государственный университет

А. А. Воронин, М. В. Губко,
С. П. Мишин, Д. А. Новиков

МАТЕМАТИЧЕСКИЕ МОДЕЛИ
ОРГАНИЗАЦИЙ

Рекомендовано
Учебно-методическим объединением

по образованию в области математических методов
в экономике в качестве учебно-методического пособия

для студентов высших учебных заведений,
обучающихся по специальности 080116
"Математические методы в экономике"

и другим междисциплинарным специальностям

МОСКВА

ББК 22.18 65.23 65.29

Воронин Александр Александрович, Губко Михаил Владимирович,
Мишин Сергей Петрович, Новиков Дмитрий Александрович
Математические модели организаций: Учебное пособие. — М.: ЛЕНАНД, 2008. —
360 с.

Настоящее учебное пособие представляет собой введение в математическую теорию
управления организационными системами. В главе 1 «Методология моделирования» дается
определение модели, классифицируются виды моделей и методы моделирования, перечис-
ляются функции моделирования и требования к моделям. Рассматриваются этапы построе-
ния и исследования математических моделей, формулируются задачи оптимизации и обсуж-
даются проблемы устойчивости и адекватности моделей. Приводится общая модель управ-
ления и технология решения соответствующих задач моделирования.

Глава 2 «Модели принятия решений» содержит минимально необходимые и исполь-
зуемые при построении моделей функционирования организаций сведения из теории приня-
тия решений, в том числе в условиях природной и игровой неопределенности.

В главе 3 «Модели стимулирования в организационных системах» приведены основ-
ные подходы и результаты исследования теоретико-игровых задач стимулирования.

В главе 4 «Модели анализа и синтеза организационных структур» проводится обзор
моделей иерархических структур, описываются базовая и общая модель иерархии управле-
ния, формулируются и решаются задачи синтеза оптимальных иерархических организацион-
ных структур.

Каждая глава завершается списком тем для самостоятельного изучения (и/или написа-
ния рефератов), снабженным необходимыми библиографическими ссылками. При формиро-
вании списков используемой и рекомендуемой для изучения литературы авторы стремились
при наличии такой возможности приводить источники, тексты которых находятся в свобод-
ном доступе в Интернете.

Пособие предназначено для студентов вузов и аспирантов управленческих специаль-
ностей, а также для научных и практических работников.

Рецензенты:

д-р техн. наук, проф. В. Н. Бурков;
д-р физ.-мат. наук, проф. А. Г. Лосев;
д-р экон. наук, проф. В. О. Мосейко

Рекомендовано к изданию Редакционными советами ИПУ РАН и ВолГУ

Формат 60×90/16. Печ. л. 22,5. Зак. №
Отпечатано в ООО «ЛЕНАНД». 117312, г. Москва, пр-т Шестидесятилетия Октября, д. 11А, стр. 11.

ISBN 978–5–9710–0178–2 © А.А.Воронин, М.В.Губко,
С.П.Мишин, Д.А.Новиков, 2007

Òåë./ôàêñ: 7 (499) 135–42–16
Òåë./ôàêñ: 7 (499) 135–42–46

ÍÀÓ×ÍÎÉ

E-mail: @ .ruURSS URSS

ÄÈÑÒÐÈÁÜÞÒÎÐ
È Ó×ÅÁÍÎÉ ËÈÒÅÐÀÒÓÐÛ

Êàòàëîã èçäàíèé â Èíòåðíåòå:

http:// .ruURSS

5810 ID 72421

,!7IF9H1-aabhic!

 3

Содержание

Введение………………………………………………………….. 6

Глава 1. Методология моделирования……………………….. 15

1.1. Виды моделей…………………………………………….. 15
1.2. Функции моделирования…………………………………. 19
1.3. Методы моделирования………………………………….. 20

1.3.1. Моделирование и системный подход……………. 20
1.3.2. Качественные методы моделирования…………... 27
1.3.3. Количественные методы моделирования

(математическое моделирование)……………….. 40
1.4. Устойчивость и оптимизация……………………………. 43
1.5. Адекватность моделей……………………………………. 50
1.6. Модели управления………………………………………. 55
Темы для самостоятельного изучения……………………….. 64
Литература к главе 1…………………………………………... 64

Глава 2. Модели принятия решений………………………….. 68
2.1. Базовая модель рационального поведения……………… 69

2.1.1. Функции полезности……………………………… 70
2.1.2. Отношения предпочтения………………………... 72

2.2. Принятие решений в условиях
природной неопределенности…………………………… 76
2.2.1. Интервальная неопределенность………………… 77
2.2.2. Вероятностная неопределенность……………….. 79
2.2.3. Нечеткая неопределенность……………………… 82

2.3. Принятие решений в условиях
игровой неопределенности………………………………. 90
2.3.1. Игры в нормальной форме……………………….. 91
2.3.2. Иерархические игры……………………………… 100
2.3.3. Рефлексивные игры………………………………. 107

2.4. Игры и оргструктуры……………………………………... 118
2.5. Классификация задач управления

организационными системами…………………………... 120
Темы для самостоятельного изучения……………………….. 124
Литература к главе 2…………………………………………... 124

 4

Глава 3. Модели стимулирования
в организационных системах……………………….. 128

3.1. Задача стимулирования………………………………….. 130
3.2. Базовые механизмы стимулирования…………………… 144
3.3. Механизмы стимулирования

за индивидуальные результаты………………………….. 150
3.4. Механизмы стимулирования коллектива агентов……… 162
3.5. Механизмы унифицированного стимулирования………. 168
3.6. Механизмы экономической мотивации…………………. 174
3.7. Механизмы стимулирования

в системах с распределенным контролем………………. 182
3.8. Механизмы стимулирования

в условиях неопределенности…………………………… 189
3.8.1. Механизмы стимулирования в условиях внешней

неопределенности (дискретная модель)………… 190
3.8.2. Механизмы стимулирования в условиях внешней

неопределенности (непрерывная модель)………. 198
3.8.3. Механизмы стимулирования в условиях

внутренней неопределенности…………………... 206
Темы для самостоятельного изучения……………………….. 213
Литература к главе 3………………………………………….. 214

Глава 4. Модели анализа и синтеза
организационных структур………………………….. 218

4.1. Обзор моделей иерархических структур……………….. 220
4.1.1. Классификация моделей иерархических структур 220
4.1.2. Многоуровневые симметричные иерархии……… 222
4.1.3. Иерархии знаний…………………………………... 227
4.1.4. Многоуровневые иерархии

обработки информации………………………….. 230
4.1.5. Иерархии и теория команд………………………... 233
4.1.6. Иерархии принятия решений……………………... 237
4.1.7. Иерархии и теория контрактов…………………… 240

4.2. Базовая модель иерархии управления…………………... 245
4.2.1 Иерархии управления технологической сетью…... 246
4.2.2. Управленческие затраты и оптимальная иерархия 251
4.2.3. Примеры……………………………………………. 259

 5

4.2.4. Оптимальная иерархия, управляющая
симметричной производственной линией………. 265

4.2.5. Функционально связанные производственные
линии. Продуктовые и функциональные потоки. 277

4.2.6. Дивизионы и департаменты. Типичные иерархии. 283
4.2.7. Функции затрат менеджеров……………………… 286
4.2.8. Условия оптимальности дивизиональной,

функциональной и матричной иерархий……….. 296
4.3. Общая модель иерархии управления……………………. 307

4.3.1. Группы исполнителей
и секционные функции затрат…………………… 308

4.3.2. Некоторые свойства секционных функций затрат. 309
4.3.3. Примеры секционных функций затрат…………… 316

4.4. Оптимальные деревья при однородной функции затрат. 321
4.4.1. Однородные функции затрат……………………… 321
4.4.2. Нижняя оценка затрат оптимального дерева…….. 325
4.4.3. Модель организационной иерархии……………… 329
4.4.4. Исполнение приказов и детализация планов…….. 337
4.4.5. Затраты на управление и размер организации…… 347

Темы для самостоятельного изучения……………………….. 351
Литература к главе 4………………………………………….. 352

Основные обозначения…………………………………………. 356

Сведения об авторах…………………………………………….. 358

 6

Введение

Зачем изучать организации? Чтобы ими управлять? Чтобы

управлять собой, работая в них? Чтобы в них жить! Действительно,
организации являются таким же родовым признаком человека, как
прямохождение, рука, речь, сознание, труд. Человек всю жизнь
погружен в организации различной природы от семьи до глобальной
цивилизации, ежедневно участвуя в их создании и испытывая их
благотворное или губительное влияние.

Как любой продукт человеческой деятельности организации
имеют двоякую природу: субъективную, обусловленную
личностным творением, и объективную – обусловленную
общественным сотворением и предназначением. Объективная
природа организаций обусловлена еще и тем, что они – живые.
Организации зачинаются, рождаются, взрослеют, стареют, и,
наконец, умирают. Жизнь организаций часто течет незаметно, но
иногда их кризисы влекут за собой драмы и трагедии личностей,
народов и поколений.

Рассмотрим общепринятое содержание понятия «организация»
– см. Рис. В.1. В соответствии с определением, данным в [20], «ор-
ганизация»:

1) внутренняя упорядоченность, согласованность взаимодейст-
вия более или менее дифференцированных и автономных частей
целого, обусловленная его строением;

2) совокупность процессов или действий, ведущих к образова-
нию и совершенствованию взаимосвязей между частями целого;

3) объединение людей, совместно реализующих некоторую
программу или цель и действующих на основе определенных про-
цедур и правил», то есть механизмов функционирования – см. [14]
(механизм – «система, устройство, определяющее порядок какого-
либо вида деятельности» [19, С. 283]).

Применительно к организационным системам механизм функ-
ционирования – это совокупность правил, законов и процедур,
регламентирующих взаимодействие участников организационной
системы. Более узким является понятие механизма управления –
совокупности процедур принятия управленческих решений в орга-
низациях. Таким образом, механизмы функционирования и меха-

 7

низмы управления определяют, как ведут себя члены организации1
и как они принимают решения.

ОРГАНИЗАЦИЯ

Свойство
(внутренняя

упорядоченность,
согласованность

взаимодействия более
или менее

дифференцированных
и автономных частей
целого, обусловленная

его строением)

Процесс
(совокупность
процессов или

действий, ведущих
к образованию и
совершенствовани
ю взаимосвязей
между частями

целого)

Организационная
система

(объединение людей,
совместно

реализующих
некоторую программу

или цель и
действующих на

основе определенных
процедур и правил)

Рис. В.1. Определение «организации»

Наличие в организации определенной совокупности конкрет-

ных механизмов управления привлекательно как с точки зрения
управляющего органа – так как позволяет предсказать поведение
управляемых субъектов, так и с точки зрения управляемых субъек-
тов – так как делает предсказуемым поведение управляющего орга-
на. То есть снижение неопределенности за счет использования
механизмов управления является одним из существенных свойств
любой организации как социального института.

Для того чтобы управляющий орган (например, руководитель)
выбрал ту или иную процедуру принятия решений (тот или иной
механизм управления, то есть зависимость своих действий от целей
организации и действий управляемых субъектов), он должен уметь
предсказывать поведение исполнителей – их реакцию на те или
иные управляющие воздействия. Экспериментировать в жизни,
применяя различные управляющие воздействия и изучая реакцию
подчиненных, не эффективно и практически никогда не представля-
ется возможным. Здесь на помощь приходит моделирование – метод
исследования, заключающийся в построении и анализе моделей –
аналогов исследуемых объектов. Имея адекватную модель, можно с

1 С этой точки зрения механизм управления можно рассматривать как
синоним метода управления, так как и тот, и другой определяют, как
осуществляется управление.

 8

ее помощью проанализировать реакции управляемой системы (этап
анализа), а затем выбрать (на этапе синтеза) и использовать на
практике то управляющее воздействие, которое приводит к требуе-
мой реакции.

Как изучать организации? Этот на первый взгляд простой и
даже странный вопрос (ведь организации изучаются с античных
времен) при ближайшем рассмотрении оказывается совсем не
простым и вполне уместным. Дело в том, что организации –
пожалуй, самая сложная, разнообразная, изменчивая и, как
следствие, наименее изученная из известных в настоящее время
«форм жизни».

Разнообразие типов, видов, форм организаций растет постоянно
и ускоренно, что не позволяет создать в настоящее время сколько-
нибудь общей концепции или теории. Даже наиболее постоянные из
известных типов организаций, такие как семья, этнос, государство,
претерпевают в последние десятилетия столь значительные
изменения, что описывающие их теории часто противоположны.

Что же касается организаций, связанных с производственной
деятельностью, то их изменение является прямым следствием их
существования, точнее – следствием расширенного
воспроизводства. Стремительно развивающиеся в последние
десятилетия глобальные сетевые (в том числе, виртуальные)
организации, на наших глазах объединяющиеся в интернет-
сообщества, создающие интернет-экономику и интернет-культуру,
т.е. – глобальный интернет-социум, служат ярким примером
сказанного.

Литература, посвященная исследованию организаций, обширна
и многообразна. С далекой древности, когда появились первые
человеческие коллективы, возник вопрос о рациональной организа-
ции взаимодействия людей, вовлеченных в процесс достижения
общей цели.

Например, вопросам рационального государственного устрой-
ства посвящен широко известный диалог Платона «Государство»,
где структура государства имеет вид иерархии, возглавляемой
мудрецами-правителями1. На протяжении последующих веков

1 Интересно, что уже в этой работе появляются попытки количествен-
ного описания параметров оптимальной организации. Так, Платон гово-
рит о том, что идеальное государство должно состоять из 5040 семей,

 9

огромное количество мыслителей обращалось к этой теме, и накоп-
ленный ими эмпирический опыт с трудом можно описать в каком
бы то ни было ограниченном объеме.

Формальные модели организаций начали активно разрабаты-
ваться с середины XX века вследствие, с одной стороны, практиче-
ской потребности управления все усложняющимися экономически-
ми, социальными и военными организациями, а с другой стороны, –
появления новой научной методологии исследования сложных
систем – системного подхода и системного анализа. С этого време-
ни организации являются предметом приложения и источником
развития математических методов (таких как методы оптимизации,
исследование операций, теория игр и др.).

Происшедшая в то же время компьютерная революция создала
техническую базу нового математического метода – математическо-
го моделирования с его новым исследовательским аппаратом –
численным экспериментом, и одной из задач численных экспери-
ментов стало моделирование функционирования организаций.

Созданные к настоящему времени модели организаций, в ос-
новном, можно разделить на «экономические» и «инженерные».

В течение первой половины XX века происходил непрерывный
процесс формализации экономической науки, который в результате
привел к формированию развернутой математической теории эко-
номического равновесия [16]. Однако довольно скоро стало ясно,
что эта теория, во-первых, не может объяснить многих наблюдае-
мых на реальных рынках эффектов, а во-вторых, почти не рассмат-
ривает закономерности внутренней организации экономических
субъектов – фирм [17]. Последовательное совершенствование эко-
номической теории во второй половине XX века привело к осозна-
нию важности информационных аспектов функционирования эко-
номических систем, таких, например, как асимметричная
информированность агентов [1] и ограниченные их возможности по
обработке информации и принятию решений [4]. В числе прочего
неоклассическая экономическая теория позволила пролить свет на
роль и место иерархических организаций в процессах производства
и распределения благ.

поскольку это число делится нацело на все числа от двух до двенадцати
(кроме одиннадцати), что позволяет удобным образом распределять
поровну обязанности между подгруппами граждан.

 10

Параллельно с развитием математической экономики первая
половина XX века была отмечена бурным прогрессом теории
управления техническими системами. Развитие авиации и ракетной
техники, связанное с созданием и эксплуатацией сложнейших тех-
нических систем, породило насущную необходимость в формаль-
ных моделях организации их разработки и функционирования.
Моделирование сложной технической системы невозможно без ее
декомпозиции на более простые подсистемы, позволяющей сначала
исследовать поведение изолированных подсистем, а затем описать
их взаимосвязи [15, 21]. Многоуровневая декомпозиция позволяет
представить сложный объект в виде иерархии вложенных друг в
друга более простых частей, задающих его структуру, и от того,
насколько удачно выбрана структура проектируемой системы, во
многом зависят и ее эксплуатационные характеристики [18]. Поэто-
му количество исследований, посвященных методам оптимизации
структуры технических систем, непрерывно росло. Успешное при-
менение результатов этих работ в практике проектирования и
управления техническими системами породило стремление расши-
рить область их применения на организационные и биологические
системы, что, в числе прочего, и было реализовано в ходе развития
новых научных направлений – кибернетики [9, 22] и теории систем
[8, 11].

В настоящее время наблюдается сближение позиций экономи-
ческого и инженерного направлений в моделировании организаций.
Не последнюю роль в этом сыграло развитие информационных
технологий и вычислительной техники. Оказалось, что связанная с
обработкой информации работа распределенных вычислительных
систем во многом напоминает работу менеджеров в организациях, и
в настоящее время многие экономисты [3, 5] используют при моде-
лировании организационных иерархий терминологию и результаты,
пришедшие из инженерных наук, в частности, информатики. Таким
образом, можно говорить о появлении синтетических теорий, объе-
диняющих достоинства инженерного и экономического подходов.

Примером такой синтетической теории может служить теория
активных систем [6, 7], зародившаяся в конце 1960-х годов на фоне
бурного развития кибернетики, исследования операций, математи-
ческой теории управления (теории автоматического регулирования
– ТАР) и интенсивного внедрения их результатов при создании
новых и модернизации существующих технических систем и объе-

 11

диняющая общесистемные представления о методологии исследо-
вания сложных систем и управления ими с теоретико-игровыми
моделями1 принятия решений [10, 12, 13], характерными и для
современной экономической науки – см. Рис. В.2.

1900 200019501940 1960 1970 1980 1990

Экономика, психология

Социология, менеджмент

ТАР

Теория игр, исследование операций

Кибернетика

Принятие решений, теория выбора

ТАС, ТИИ, MD

Рис. В.2. Хронология развития представлений
об организационных системах

Применение общих подходов теории управления для разработ-

ки математических моделей социальных и экономических систем
(теория активных систем – ТАС [12], теория иерархических игр –
ТИИ [17], Mechanism Design – MD [2] – см. Рис. В.2) привело, в
свою очередь, к созданию теории управления организационными
системами, предмет которой – разработка организационных меха-
низмов управления (получить первоначальное представление о
современном состоянии этой теории можно из монографии [14]). В

1 Важным отличием организационных систем от технических является
наличие у составляющих их людей и коллективов собственных интересов,
отличающихся от интересов организации в целом. Теория активных
систем учитывает целенаправленность поведения участников системы,
используя для моделирования их поведения результаты теории игр –
раздела прикладной математики, занимающегося исследованием моделей
принятия решений в условиях конфликтных ситуаций.

 12

рамках этой теории созданы, исследованы и апробированы на прак-
тике десятки механизмов управления, которые находят применение
при управлении системами самого разного масштаба и отраслевой
специфики.

Структура изложения материала настоящего учебного
пособия, посвященного математическим моделям организаций,
такова (см. Рис. В.3).

В главе 1 «Методология моделирования» дается определение
модели, классифицируются виды моделей и методы моделирования,
перечисляются функции моделирования и требования к моделям.
Рассматриваются этапы построения и исследования математических
моделей, формулируются задачи оптимизации и обсуждаются
проблемы устойчивости и адекватности моделей. Приводится общая
модель управления и технология решения соответствующих задач
моделирования.

Глава 2 «Модели принятия решений» содержит минимально
необходимые и используемые при построении моделей
функционирования организаций сведения из теории принятия
решений, в том числе, в условиях природной и игровой
неопределенности.

Методология моделирования

(глава 1)

Модели принятия решений

(глава 2)

Модели стимулирования в
организационных системах

(глава 3)

Модели анализа и синтеза
организационных структур

(глава 4)

Рис. В.3. Структура изложения

В главе 3 «Модели стимулирования в организационных

системах» приведены основные подходы и результаты исследования
теоретико-игровых задач стимулирования.

В главе 4 «Модели анализа и синтеза организационных
структур» проводится обзор моделей иерархических структур,

 13

описываются базовая и общая модель иерархии управления,
формулируются и решаются задачи синтеза оптимальных
иерарзических организационных структур.

В целом, в пособии принят следующий стиль изложения.
Каждая из глав, начиная со второй, содержит последовательное (в
порядке усложнения) изложение комплекса моделей, отражающих
те или иные аспекты функционирования организаций. Каждая глава
завершается списком тем для самостоятельного изучения (и/или
написания рефератов), снабженным необходимыми
библиографическими ссылками. При формировании списков
используемой и рекомендуемой для изучения литературы авторы
стремились при наличии такой возможности приводить источники,
тексты которых находятся в свободном доступе в Интернете.

Литература1 к введению

1 Hart O.D. Optimal labor contracts under asymmetric informa-

tion: an introduction // The Review of Economic Studies. 1983. Vol. 50.
№ 1. P. 3 – 35.

2 Mas-Collel A., Whinston M.D., Green J.R. Microeconomic the-
ory. – N.Y.: Oxford Univ. Press, 1995.

3 Radner R. The Organization of Decentralized Information Proc-
essing / Unpub. ms. AT&T Bell Laboratories, Murray Hill, NJ, 1989.

4 Simon H. Administrative behavior. 3-rd edition. – N.Y.: Free
Press, 1976.

5 Van Zandt T. Efficient Parallel Addition / Unpub. ms. AT&T
Bell Laboratories, Murray Hill, NJ, 1990.

6 *Бурков В.Н. Основы математической теории активных сис-
тем. – М.: Наука, 1977.

7 *Бурков В.Н., Новиков Д.А. Теория активных систем: со-
стояние и перспективы. – М.: Синтег. 1999.

1 Большая часть перечисленных в данном и последующих списках литера-
туры публикаций зарубежных авторов доступна в электронной библио-
теке www.jstor.org (российские ученые могут получить доступ к ней,
зарегистрировавшись на сайте www.eerc.ru).
Публикации, отмеченные здесь и далее значком «*», имеются в свободном
доступе в электронной библиотеке сайта www.mtas.ru.

 14

8 Ван Г.Д. Общая прикладная теория систем. – М.: Мир, 1981.
9 Винер Н. Кибернетика или управление и связь в животном и

машине. – М.: Наука, 1983.
10 *Губко М.В., Новиков Д.А. Теория игр в управлении органи-

зационными системами. – М.: Синтег, 2002.
11 Месарович М., Такахара И. Общая теория систем: математи-

ческие основы. М.: Мир, 1978.
12 Мулен Э. Теория игр с примерами из математической эко-

номики. – М.: Мир, 1985.
13 Нейман Д., Моргенштерн О. Теория игр и экономическое

поведение. – М.: Наука, 1970.
14 *Новиков Д.А. Теория управления организационными сис-

темами. 2-е изд. – М.: Физматлит, 2007.
15 Овсиевич Б.И. Модели формирования организационных

структур. – Л.: Наука. 1979.
16 Пиндайк Р., Рубинфельд Д. Микроэкономика. – М.: Дело,

2001.
17 Полтерович В.М. Кризис экономической теории / Доклад на

научном семинаре Отделения экономики и ЦЭМИ РАН «Неизвест-
ная экономика», 1997.

18 Саати Т., Кернс К. Аналитическое планирование. Организа-
ция систем. – М.: Радио и связь, 1991.

19 Словарь иностранных слов. – М.: Русский язык, 1982.
20 Философский энциклопедический словарь. – М.: Сов. Эн-

циклопедия, 1983.
21 Цвиркун А.Д. Основы синтеза структуры сложных систем. –

М.: Наука. 1982.
22 Эшби У.Р. Введение в кибернетику. – М.: Изд-во иностран-

ной литературы. 1959.

 15

Глава 1. Методология моделирования

В настоящей главе дается определение модели, классифициру-

ются виды моделей и методы моделирования, перечисляются функ-
ции моделирования и требования к моделям. Рассматриваются
этапы построения и исследования математических моделей, форму-
лируются задачи оптимизации и обсуждаются проблемы устойчиво-
сти и адекватности моделей. Приводится общая модель управления
и технология решения соответствующих задач моделирования.

1.1. Виды моделей

Как отмечалось выше и в [36, 38], одним из эффективных мето-

дов изучения организации является ее моделирование, заключаю-
щееся в построении и анализе модели. Приведем различные опреде-
ления модели.

Модель – образ некоторой системы; аналог (схема, структура,
знаковая система) определенного фрагмента природной или соци-
альной реальности, «заместитель» оригинала в познании и практике
[56, C. 382].

Модель – в широком смысле – любой образ, аналог (мыслен-
ный или условный: изображение, описание, схема, чертеж, график,
план, карта и т.п.) какого-либо объекта, процесса или явления (ори-
гинала данной модели) [7, С. 744, Статья «Модель», 5-е значение].

Моделью можно назвать искусственно создаваемый образ кон-
кретного предмета, устройства, процесса, явления (и, в конечном
счете, любой системы) [20].

Академик Н.Н. Моисеев дает следующее определение модели
как средства познания [33, С. 166]: «Под моделью мы будем пони-
мать упрощенное, если угодно, упакованное знание, несущее вполне
определенную, ограниченную информацию о предмете (явлении),
отражающее те или иные его свойства. Модель можно рассматри-
вать как специальную форму кодирования информации. В отличие
от обычного кодирования, когда известна вся исходная информация,
и мы лишь переводим ее на другой язык, модель, какой бы язык она
не использовала, кодирует и ту информацию, которую люди раньше
не знали. Можно сказать, что модель содержит в себе потенциаль-

 16

ное знание, которое человек, исследуя ее, может приобрести, сде-
лать наглядным и использовать в своих практических жизненных
нуждах. Для этих целей в рамках самих наук развиты специальные
методы анализа. Именно этим и обусловлена предсказательная
способность модельного описания».

Модели делятся на познавательные и прагматические («практи-
ческие») [45].

Познавательные модели – это предположительные образы бу-
дущего научного знания, то есть научные гипотезы.

Прагматические модели отражают не существующее (в прак-
тике), но желаемое и, возможно, осуществимое (образ будущей
системы).

Прагматические модели являются способом организации (пред-
ставления) образцово правильных действий и их результатов, то
есть являются рабочим представлением, мысленным образцом
будущей системы. Таким образом, прагматические модели носят
нормативный характер для дальнейшей деятельности, играют роль
стандарта, образца, под который «подгоняется» в дальнейшем как
сама деятельность, так и ее результаты. Примерами прагматических
моделей могут быть любые проекты, планы и программы действий,
уставы организаций, должностные инструкции, кодексы законов,
рабочие чертежи, экзаменационные требования и т.д.

Познавательное моделирование включает в себя два этапа: по-
строение и исследование модели. Различают прямую и обратную
исследовательские задачи. Прямая задача – по явному описанию
модели (функциональные или алгоритмические зависимости между
переменными и параметрами, их величины) находятся ее «неявные»
свойства (скрытые зависимости между переменными и параметра-
ми, их величины, динамические свойства, поведение и т.п.). Обрат-
ная задача (идентификация) – по заданным (желаемым, проектируе-
мым) свойствам модели находится ее явное описание.
Традиционная обратная задача – оптимизация (поиск значений
переменных и/или параметров, отвечающих оптимальным решени-
ям, то есть оптимальным значениям некоторых функций). Исследо-
вание модели может представлять собой анализ (прямая и обратная
задачи) или имитацию (только прямая задача), то есть математиче-
ское моделирование можно разделить на аналитическое и имитаци-
онное [38].

 17

Для аналитического моделирования характерно то, что все сис-
темные связи и процессы записываются в виде некоторых функцио-
нальных соотношений (например, уравнений – алгебраических,
дифференциальных, интегральных и т.п.) или логических условий.
Аналитическая модель может быть исследована следующими мето-
дами:

- аналитическим, когда стремятся получить в общем (аналити-
ческом) виде явные зависимости для искомых характеристик в виде
определенных формул1;

- численным, когда, не имея возможности решать уравнения в
общем виде, пытаются получить (например, с помощью компьюте-
ра) числовые результаты при тех или иных конкретных начальных
данных;

- качественным, когда, не имея решения в явном или численном
виде, можно найти некоторые его свойства. Примером могут слу-
жить модели, использующие аппарат качественной теории диффе-
ренциальных уравнений, в которой анализ вида уравнений, описы-
вающих самые разнообразные процессы (экономические,
экологические, политические и др.) позволяет изучать свойства их
решений – существование и тип равновесий, области возможных
значений переменных и т.п. [4].

Для имитационного моделирования характерно исследование
отдельных сценариев или траекторий динамики моделируемой
системы с использованием численных или логических методов. Его
сильной стороной является возможность исследования очень слож-
ных моделей, слабой – невозможность исследования обратных задач
и устойчивости.

Прагматическое моделирование (проектирование) помимо по-
строения и анализа моделей включает в себя оптимизацию и, в ряде
случаев, выбор (принятие решений).

Для создания моделей у человека есть всего два типа «материа-
лов» – средства самого сознания и средства окружающего матери-
ального мира. Соответственно этому модели делятся на абстрактные
(идеальные) и материальные (реальные, вещественные).

1 Достоинством аналитических моделей является возможность решения
как прямых, так и обратных задач моделирования, однако они редко
могут быть построены и исследованы для достаточно сложных систем.

 18

Абстрактные модели являются идеальными конструкциями,
построенными средствами мышления, сознания. Абстрактные моде-
ли являются языковыми конструкциями. Они могут формироваться
и передаваться другим людям средствами разных языков, языков
разных уровней специализации.

Во-первых, посредством естественного языка (как конечный
результат, поскольку в процессе построения моделей человеком
используются и неязыковые формы мышления – «интуиция», об-
разное мышление и т.д.). Естественный язык является средством
построения любых абстрактных моделей. Его универсальность
достигается еще и тем, что языковые модели обладают неоднород-
ностью, расплывчатостью, размытостью. Эта приблизительность
является неотъемлемым свойством языковых моделей. Но рано или
поздно приблизительность естественного языка оборачивается
недостатком, который необходимо преодолевать.

Поэтому, во-вторых, для построения абстрактных моделей ис-
пользуются различные «профессиональные» языки. Наиболее ярко
это проявляется на примере языков конкретных отраслей наук
сильной версии – физики, химии и др. (см. [36]). Дифференциация
наук объективно потребовала создания специализированных язы-
ков, более четких и точных, чем естественный.

В-третьих, когда средств естественного и профессионального
языков не хватает для построения моделей, используются искусст-
венные, в том числе формализованные, языки – например, в логике,
математике. К искусственным языкам также относятся компьютер-
ные языки, чертежи, схемы и т.п.

В результате получается иерархия языков и соответствующая
иерархия типов моделей. На верхнем уровне этого спектра находят-
ся модели, создаваемые средствами естественного языка, и так
вплоть до моделей, имеющих максимально достижимую определен-
ность и точность для сегодняшнего состояния данной отрасли про-
фессиональной деятельности. Наверное, так и следует понимать
известные высказывания И. Канта и К. Маркса о том, что любая
отрасль знания может тем с большим основанием именоваться
наукой, чем в большей степени в ней используется математика.
Математические (в строгом смысле) модели обладают абсолютной
точностью. Но чтобы дойти до их использования в какой-либо
области, необходимо получить достаточный для этого объем досто-
верных знаний. Нематематизированность многих общественных и

 19

гуманитарных наук есть следствие познавательной сложности их
предметов. В них модели строятся, как правило, с использованием
средств естественного языка.

1.2. Функции моделирования

Функции моделирования (дескриптивная, прогностическая и

нормативная) совпадают с функциями научного знания [36].
Дескриптивная функция заключается в том, что за счет абстра-

гирования модели позволяют достаточно просто объяснить наблю-
даемые на практике явления и процессы (другими словами, они
дают ответ на вопрос «почему мир устроен так»). Успешные в этом
отношении модели становятся компонентами научных теорий и
являются эффективным средством отражения содержания послед-
них (поэтому познавательную функцию моделирования можно
рассматривать как составляющую дескриптивной функции).

Прогностическая функция моделирования отражает его воз-
можность предсказывать будущие свойства и состояния моделируе-
мых систем, то есть отвечать на вопрос «что будет?».

Нормативная функция моделирования заключается в получе-
нии ответа на вопрос «как должно быть?» – если, помимо состояния
системы, заданы критерии оценки ее состояния, то за счет использо-
вания оптимизации (см. ниже) возможно не только описать сущест-
вующую систему, но и построить ее нормативный образ – жела-
тельный с точки зрения субъекта, интересы и предпочтения
которого отражены используемыми критериями.

Нормативная функция моделирования тесно связана с решени-
ем задач управления, то есть, с ответом на вопрос «как добиться
желаемого (состояния, свойств системы и т.д.)?».

Взаимные отношения этих функций, очевидно, – иерархиче-
ские: нельзя достичь цели без описания и прогнозирования реально-
сти. Однако необходимость принятия решений в практической
деятельности часто актуализирует нормативную функцию модели-
рования в условиях весьма ограниченного знания. Это отнюдь не
означает его ненаучности, а скорее, характеризует уровень развития
науки в соответствующей области.

 20

1.3. Методы моделирования

1.3.1. Моделирование и системный подход

Модели, возникающие внутри сложившихся наук [27], строятся

на базе их теоретического и экспериментального аппарата, в то
время как исследовательский аппарат «междисциплинарных»
количественных моделей сложных систем еще носит во многом
эклектичный и конгломеративный характер. Это служит
препятствием преемственности моделей и результатов
моделирования, что в свою очередь затрудняет создание
математизированных теорий сложных (и, в частности,
организационных) систем.

Как известно, общей методологией исследования
(моделирования) сложных систем является системный подход и
сложившийся на его базе системный анализ. Действительно, объект
системного анализа – абстрактная система – фактически является
моделью, предметом системного анализа является процесс
моделирования. Множество непротиворечивых
взаимодополняющих друг друга вербальных и формальных,
абстрактных и конкретных, общих и частных определений системы
можно отнести и к моделям. Не случайно некоторые теоретики
системного анализа не делают различий между моделями и
системами, рассматривая последние в качестве модели реальности
[24]: «Система – математическая абстракция, которая служит
моделью динамического явления» [50].

Приведем несколько фундаментальных принципов системного
подхода [34, 36, 45, 49, 58]: всеобщая полнота описания системы
принципиально невозможна; любое описание является упрощенным
образом реальности, однако, даже самые сильные упрощения могут
принести плодотворные результаты, если они отвечают цели
исследования; корректность и продуктивность описания системы
определяется степенью достижения цели исследования –
получением частичного конкретного знания; допустимы различные
(в том числе и несопоставимые) субъективные модели одной и той
же объективной системы; личность исследователя включается в
модель системы и, таким образом, в процессе исследования
возникает новая система, включающая в себя наряду с изучаемой

 21

системой также ее исследователя с его научным аппаратом и
субъективными качествами [34].

Фактически данные принципы являются методологической
базой моделирования. Ряд теоретиков системного подхода,
подчеркивающие неустранимую субъективность моделирования,
включают в определение системы цели и личность исследователя.

Действительно, в процессе моделирования задействованы как
бы четыре «участника» [36]: «субъект» – инициатор моделирования
и/или пользователь его результатов; «объект-оригинал» – предмет
моделирования, то есть та система, которую хочет создать и/или
использовать в дальнейшем «субъект»; «модель» – образ, отображе-
ние; «среда», в которой находятся и с которой взаимодействуют все
участники. Естественно, все они явно или неявно включаются в
«тело» модели.

К сожалению, приведенные выше определения модели
неоперативны: они не дают метода и тем более алгоритма ее
построения. Однако близость (и во многих случаях –
тождественность) понятий и методов моделирования и системного
подхода позволяет напрямую использовать последний для
конструирования моделей.

Действительно, наряду с общими неоперативными
определениями системы-модели, дающими представление о ней как
о «комплексе взаимосвязанных элементов» [7, 50], существует ряд в
определенном смысле конструктивных определений, фиксирующих
внимание на ряде ее типичных признаков и свойств, выявляемых
путем эмпирического обобщения. Среди них – признаки,
характеризующие внутреннее строение системы, ее
функционирование, управление, поведение, развитие и т.п. Такие
определения имеют вид кортежей, состав которых постепенно
пополняется и варьируется в зависимости от целей и личности
исследователя. Например, определение организационной системы
(ОС): как совокупность ее состава, структуры и функций1 [38].

1 В рамках теоретико-игровых и оптимизационных моделей функции
организационной системы описываются заданием: множеств допусти-
мых действий участников системы, их предпочтений, их информирован-
ности и порядка функционирования (последовательности получения
информации и принятия решений).

 22

Этот подход к определению системы-модели можно
использовать для создания «базовой модели» сложных систем в
виде системного метакортежа – потенциально бесконечного
семейства частных кортежей, элементами которого служат
системные классы К. Боулдинга [8]. Боулдинг с целью выделения
уровней изучения любой системы классифицирует последние по
уровням сложности, каждый из которых привносит новые
системные свойства, неразличимые на предыдущих уровнях:

♦ простая структура (элементный состав и межэлементные
связи);

♦ простой механизм (функционирование);
♦ динамическая система – замкнутая, открытая (изменение во

времени, взаимодействие со средой);
♦ управляемая система (целенаправленность);
♦ кибернетическая система (множественность целей,

самоуправление);
♦ живая система (гомеостазис, самоорганизация, эволюция);
♦ организм (взаимодействие самоуправляемых подсистем);
♦ животное (подсознание, поведение);
♦ человек (сознание);
♦ организация (коллективный труд);
♦ социум (создание искусственных систем – социальных

институтов, науки, культуры, религии и т.п.).
Перечень уровней не является фиксированным: он может

дополняться и дробиться на подуровни в зависимости от целей
моделирования. При этом система, определяемая предельной
сложностью своего описания, может быть (в зависимости от целей
исследования) корректно описана также на любом из
предшествующих уровней.

В соответствии с этим подходом можно построить «базовую»
метамодель любой системы в виде открытого кортежа ее «базовых»
признаков и свойств, упорядоченных в соответствии с эмпирически
обоснованным нарастанием системной (модельной) сложности:
(1) «Базовая» модель системы:

{Элементы:{…}, структура:{…}, функции:{…},
динамические свойства:{…}, взаимодействие с внешней
средой:{…}, управление:{…}, целеполагание:{…},
самоуправление:{…}, поведение:{…}, гомеостазис:{…},

 23

самоорганизация:{…}, развитие:{…},
эволюция:{…},……, цель исследования:{…},
исследователь:{…}}.
Данный кортеж открыт для дополнения и фрактального

углубления каждой позиции в зависимости от объекта, субъекта и
цели исследования. Фундаментальное системное свойство
фрактальности (самоповторения) реализуется структурой кортежа
(1) так, что каждая из его составляющих потенциально имеет такую
же структуру описания, т.е., такие, например, позиции как
«структура функций», «функция структуры», «структура структуры
(сверхструктура)», «структура функций структуры» и т.п. находят в
нем свое место и содержание. Действительно, каждая подсистема
или свойство большой системы при необходимости подробного
изучения может в свою очередь также описываться кортежем (1).
Такая модель будет составной частью общего системного кортежа.

Две последние позиции кортежа (1) позволяют оценить с одной
стороны возможность, а с другой – необходимость той или иной
степени детализации модели. Так, например, проявление свойств
замкнутости или открытости, статичности или динамичности моде-
ли системы может быть связано с величиной временного интервала
ее изучения, неявно входящего в цель исследования.

В каждой конкретной модели, как правило, ряд позиций корте-
жа пуст, а глубина фракталов невелика.

Важно отметить, что при изучении системы на некотором
уровне сложности необходимо достичь необходимой для этого
полноты ее описания на всех предыдущих уровнях, поэтому модель
системы может изменяться (возможно, самым коренным образом)
при переходе к каждому следующему уровню сложности.

Отметим также в этой связи очевидную обусловленность
функций моделирования уровнем сложности моделей. Например,
нормативная функция модели, как правило, надежно реализуется на
низших уровнях ее сложности, и сравнительно редко удается
нормировать такие свойства как самоорганизация или развитие.

Сформулируем требования, предъявляемые к моделям [36].
Первым требованием является ингерентность модели, то есть

достаточная степень согласованности создаваемой модели со сре-
дой, чтобы создаваемая модель была согласована со средой, в кото-
рой ей предстоит функционировать, входила бы в эту среду не как
чужеродный элемент, а как естественная составная часть [14]. Сре-

 24

дой прагматических моделей является реальный мир, тогда как для
познавательных моделей, как правило, требуется согласование с
более общими моделями, теориями и парадигмами.

Ингерентность прагматических моделей состоит еще и в том,
что в них должны быть предусмотрены не только «стыковочные
узлы» со средой («интерфейсы»), но, и, что не менее важно, в самой
среде должны быть созданы предпосылки, обеспечивающие функ-
ционирование будущей системы. То есть не только модель должна
приспосабливаться к среде, но и среду необходимо приспосабливать
к будущей системе.

Второе требование – простота модели. Простота модели – ее
неизбежное свойство: в модели невозможно зафиксировать все
многообразие реальных ситуаций. Простота прагматической модели
неизбежна из-за необходимости оперирования с ней, использования
ее как рабочего инструмента, который должен быть обозрим и
понятен, доступен каждому, кто будет участвовать в реализации
модели.

Существует еще один, довольно интересный и непонятный по-
ка аспект требования простоты модели, который заключается в том,
что чем проще модель, тем она ближе к моделируемой реальности и
тем удобнее для использования. Классический пример – геоцентри-
ческая модель Птолемея и гелиоцентрическая модель Коперника.
Обе модели позволяют с достаточной точностью вычислять движе-
ние планет, предсказывать затмения солнца и т.п. Но модель Копер-
ника истинна и намного проще для использования, чем модель
Птолемея. Ведь недаром древние подметили, что простота – печать
истины. У физиков, математиков есть довольно интересный крите-
рий оценки решения задач: если уравнение и/или его решение про-
стое и «красивое» – то оно, скорее всего, истинно.

Можно привести и такой пример. В книге нобелевского лауреа-
та Г. Саймона [51] рассматривается следующая ситуация. Предпо-
ложим, что мы наблюдаем за тем, как муравей движется по песку из
одной точки в другую. Целью муравья может быть стремление
минимизировать затраты своей энергии, поэтому он огибает горки
песка. Его «целевая функция» характеризует зависимость затрат
энергии, которые он хочет минимизировать, от рельефа (внешней
среды), и от его траектории (действия). Пусть мы наблюдаем только
проекцию на горизонтальную плоскость траектории муравья. Если
рельеф, по которому двигался муравей, неизвестен, то объяснить

 25

поведение муравья (сложную, петляющую траекторию) довольно
непросто, и придется строить весьма хитроумные модели. Но если
«угадать», что цель муравья проста, и включить в модель «рельеф»,
то все существенно упростится. По аналогии Г. Саймон выдвигает
гипотезу, что наблюдаемое разнообразие и сложность поведения
людей объясняются не сложностью принципов принятия ими реше-
ний (выбора действий), которые сами по себе просты, а разнообра-
зием ситуаций (состояний внешней среды), в которых принимаются
решения. С этим мнением вполне можно согласиться. Вопрос толь-
ко в том, как найти эти простые принципы? В этой связи можно
высказать (фантастическую) гипотезу об эволюции законов приро-
ды, в результате которой «отбираются» наиболее эффективные из
них (т.е. имеющие наиболее простой вид при заданной функцио-
нальности).

Однако, такая «сложная» простота модели, сохраняющая ее по-
знавательную ценность, достигается лишь на базе развитой методо-
логии моделирования, высокой квалификации и искусности иссле-
дователя.

Наконец, третье требование, предъявляемое к модели – ее адек-
ватность. Адекватность модели означает возможность с ее помо-
щью достичь поставленной цели моделирования в соответствии со
сформулированными критериями (см. также Рис. 1.2 и обсуждение
проблем адекватности математических моделей ниже). Адекват-
ность модели означает, в частности, что она достаточно полна,
точна и устойчива. Достаточно не вообще, а именно в той мере,
которая позволяет достичь поставленной цели. Иногда удается (и
это желательно) ввести некоторую меру адекватности модели, то
есть определить способ сравнения разных моделей по степени
успешности достижения цели с их помощью.

Методы (виды) моделирования систем классифицируются по
целому ряду оснований [36]. Среди них можно, например, выделить

– методы качественные и количественные;
– методы, использующие средства естественного языка, и мето-

ды, использующие специальные языки;
– методы содержательные и формальные.
Все эти (как и другие, не указанные здесь) классификации не

точны, поскольку большое число методов обладают признаками
нескольких классов.

 26

Существует множество более детальных классификаций моде-
лей и/или видов моделирования. Например, на Рис. 1.1 приведена
система классификаций видов моделирования, заимствованная из
[54].

Рис. 1.1. Система классификаций видов моделирования

Еще одним основанием классификации моделей является их

разделение на «жесткие» и «мягкие». Эти термины обозначают
одновременно и виды (методологии) моделирования, и виды (мето-
дологии) системного анализа.

«Жесткая» методология допускает единственную интерпрета-
цию объективной системной сущности и эффективна при моделиро-
вании технических систем, технологических подсистем и отдельных
аспектов функционирования организаций. «Мягкая» – допускает
множественность интерпретаций действительности, в которой

 27

индивиды и группы, имеющие собственные цели, действуют в
значительной мере самостоятельно. В частности, согласно методо-
логии «мягкого» моделирования более или менее полная модель
организаций или активных систем (human activity system) является
совокупностью явных и неявных моделей лиц, принимающих реше-
ния (ЛПР) по ее управлению, т.е. содержит неустранимую субъек-
тивность.

1.3.2. Качественные методы моделирования

Рассмотрим качественные методы моделирования на примере

некоторых из моделей функционирования организаций, в большом
числе представленных комплексом научных дисциплин, образую-
щих в совокупности теорию менеджмента. Как известно, основной
задачей менеджмента является поиск наиболее эффективных мето-
дов управления организациями, основным научным методом –
качественный анализ и обобщение опыта функционирования орга-
низаций, результатом исследований – качественные модели функ-
ционирования организаций, включающие в себя, в том числе, анализ
их эффективности.

Именно содержательные, т.е. построенные на базе богатого эм-
пирического материала, его глубокого анализа и широкого обобще-
ния, модели менеджмента служат главным источником математиче-
ских моделей функционирования организаций. На их основе
конструируются целевые функции, множества допустимых состоя-
ний, структур, механизмы управления, правила взаимодействия с
внешней средой и т.п. Они же являются первичной основой провер-
ки адекватности математических моделей: результаты количествен-
ного моделирования должны соответствовать результатам качест-
венного моделирования, послужившим им источником.

Отечественная традиция менеджмента, восходящая к политэко-
номии социализма и поэтому характеризуемая в значительной
степени «жесткой» методологией, ориентирована в основном на
нормативную функцию моделирования. При этом базовые модели и
полученные при их анализе выводы-рекомендации, как правило,
считаются универсальными практически вне зависимости от кон-
кретных условий функционирования организаций.

Западная же традиция менеджмента, в большей степени тяго-
теющая к частному опыту и исповедующая «мягкую» методологию,

 28

в большей степени ориентирована на создание методов анализа и
решения проблем. Одним из результатов применения таких методов
являются глубоко содержательные модели организаций достаточно
высокого уровня сложности. В качестве примера остановимся на
модели жизненного цикла организации И. Адизеса [2] и модели
организационной структуры К. Минцберга [32] (в главе 4 приводит-
ся математическая модель организационной структуры, соответст-
вующая качественной модели К. Минцберга). Более подробно с
качественными методами моделирования можно ознакомиться в
работах [14, 36, 45].

Модель жизненного цикла организации И. Адизеса. Целью
исследования автора является разработка методов преодоления
организациями неизбежных кризисов развития для наиболее полной
реализации своей «жизненной судьбы». В основе модели организа-
ции И. Адизеса лежит представление об организации как о живой
системе, структура жизненного цикла которой представляет собой
череду метастабильных состояний и кризисов.

Адизес разделяет жизненный цикл организации на десять фаз,
совокупность которых составляет ее потенциальную судьбу. Каждая
фаза, являющаяся закономерным этапом развития (с характерными
для нее структурой, функциями, процессами, целями, механизмами
управления и т.п.), представляет собой миниатюрный жизненный
цикл с периодами роста, зрелости и увядания. Переход к каждой
последующей фазе происходит через успешное преодоление кризи-
са (столкновения отживающих старых и набирающих силу новых
структур и процессов), сопровождаемого неустойчивостью и кон-
фликтами. Адизес выделяет естественные и патологические про-
блемы роста: наличие первых нормально и свидетельствует о нор-
мальном развитии, тогда как наличие вторых приводит к опасности
входа в период стагнации или «тупик развития», с потенциальной
возможностью как последующего «форсированного» развития, так и
деградации.

Различные части организации переживают собственные жизнен-
ные циклы, поэтому жизненная фаза организации в целом определя-
ется большей частью ее поведенческих признаков. Во время стресса
организация возвращается на предыдущую стадию, во время успеха –
демонстрирует признаки следующей стадии.

 29

Цель развития организации, по Адизесу, состоит в достижении и
длительном проживании фазы зрелости с максимальным раскрытием
своего потенциала в реализации миссии.

Существенной особенностью модели Адизеса является пред-
ставление о второй половине жизненного цикла (с характерными для
нее структурами, функциями, процессами, целями, механизмами
управления и т.п.) как о закономерном и неизбежном периоде жизни
организации.

Описав организацию как управляемую целенаправленную ди-
намическую эволюционирующую систему, Адизес переходит к
задаче управления: привести организацию на стадию зрелости и
удержать её там как можно дольше, а для этого – постоянно предот-
вращать и лечить патологические проблемы. В поиске решения этой
задачи Адизес снова акцентирует внимание на организации как
объекте управления, однако теперь он переходит от ее эмпириче-
ского макроописания к более подробному аналитическому, выявляя
динамику факторов ее развития – фактора (Ц)ели, фактора продук-
тивности или (Р)уководства, фактора (П)рогнозирования (или
(П)предвидения или (П)редпринимательства) и, наконец, фактора
(И)нтеграции, и предлагая соответствующие механизмы управления
– см. Табл 1.1.

Табл 1.1. Фазы жизненного цикла организации (по И. Адизесу)

№ Фаза Цель Характерные поведенче-
ские модели

Опасности,
приводя-
щие к

патологии
развития

1 Ухажи-
вание
(црПи)

Формиро-
вание
преданно-
сти миссии

Мотивация – удовлетво-
рение потребностей
рынка. Ориентация на
продукт.

Недостаток
преданности
идее, ранняя
ориентация
на прибыль.

2 Младен-
чество
(ЦрПи)

Налич-
ность

Ориентация на действие,
мало систем, правил,
неравномерное качество
работы; уязвимость,
кризисное управление;
мало делегирования
полномочий.

Недостаток
оборотного
капитала.
Утеря
преданности
основателя.

 30

№ Фаза Цель Характерные поведенче-
ские модели

Опасности,
приводя-
щие к

патологии
развития

3 Детство
(ЦрПи)

Рост
оборота и
захват
рынка

Компания организована
вокруг людей, а не вокруг
задач.
Недостаток преемственно-
сти и сосредоточенности.
Кризис как результат
управления.

Преждевре-
менная
децентрали-
зация.

4 Отроче-
ство
(цРПи)

Прибыль Конфликт между админи-
страторами и предприни-
мателями. Временная
потеря видения. Политику
разрабатывают, но ее не
придерживаются.

Быстрое
снижение
взаимного
доверия и
уважения.
Уход осно-
вателя и
предприни-
мателей.

5 Зрелость
(ЦРПи)

Прибыль и
оборот

Развитые функциональная
и организационная струк-
туры.
Институционализирован-
ное видение и креатив-
ность.
Рост объемов продаж и
прибыльности. Ориента-
ция на результат.

Самодо-
вольство.

6 Стаби-
лизация
(ЦРпи)

Сохране-
ние Status
Quo

Организация фокусирует-
ся на достижениях про-
шлого, недоверчива к
переменам, вознаграждает
послушных, меньше
рискует.

7 Аристо-
кратизм
(цРпИ)

Прибыль-
ность
инвести-
ций

Системы контроля. Избе-
гание конфликтов.
Низкий уровень новатор-
ства. Покупка других
компаний.

 31

№ Фаза Цель Характерные поведенче-
ские модели

Опасности,
приводя-
щие к

патологии
развития

8 Ранняя
бюро-
кратиза-
ция (цР-
и)

Собствен-
ное выжи-
вание

Паранойя, охота на ведьм.
Много конфликтов, и
междоусобиц. Клиенты
являются досадной непри-
ятностью.

9 Бюро-
кратиза-
ция (-Р--)

Политиче-
ские цели

Неэффективность орг-
структур. Оторванность от
внешней среды. Недоста-
ток чувства контроля.

10 Гибель

Адизес объясняет движение организации по кривой жизненно-

го цикла характером внутреннего взаимодействия факторов, опре-
деляемым организационной структурой и повседневной деятельно-
стью менеджмента. Если все четыре фактора развиваются в
необходимой и индивидуальной для каждой фазы степени и после-
довательности, то организация работает эффективно, продуктивно,
прогрессивно на протяжении как короткого, так и длительного

 32

промежутка времени. Автор выявляет доминирующую или вспомо-
гательную роль каждого из факторов на всех фазах жизненного
цикла, т.е. дает своеобразный факторный код жизненного цикла
организации, отклонение от которого чревато патологией развития
(см. Табл. 1.1).

В поисках механизмов управления факторами развития, автор
раскладывает последние на составляющие: человеческие, органи-
зационные, институциональные и, таким образом, переходит на
следующий микроуровень описания. Развивая в себе и организации
соответствующие качества и стили поведения, менеджеры создают
разнообразную среду, из которой путем естественного отбора на
соответствующих фазах жизненного цикла и формируется необхо-
димый факторный код организации. При этом исходя из цели
организации (достижение и удержание фазы зрелости) на восходя-
щей и нисходящей ветвях жизненного цикла наиболее эффектив-
ными оказываются стили, реализующие соответственно «опере-
жающий» и «отстающий» факторные коды.

Модель организационной структуры К. Минцберга. Целью
исследования К. Минцберга [32], является классификация и анализ
эффективности организационных структур в зависимости от ряда
внутренних и внешних условий.

Автор выделяет пять основных частей организации:
стратегическая вершина, средняя линия, операционное ядро,
техноструктура, вспомогательный персонал. Он отмечает
существование в организации множества типов структур,
называемых им организационными потоками или сущностями:
поток властных полномочий, поток регулируемой системы, поток
неформальных коммуникаций, рабочие созвездия, поток принятия
решений.

Для их систематизации Минцберг дает моделеобразующее
базовое определение организационной структуры как совокупности
способов, посредствам которых процесс труда сначала расчленяется
на отдельные рабочие задачи, а затем достигается координация
действий по решению этих задач.

Минцберг выделяет пять основных способов координации: два
«органических» (взаимное согласование, прямой контроль) и три
«бюрократических» (стандарты процесса, квалификации и
результата), которые определяют тип организационной структуры:
соответственно, два «органических» (адхократический, простая

 33

структура) и три «бюрократических», основанных на стандартах
(механистическая или профессиональная бюрократия,
дивизиональная структура) и множество ее гибридных форм. При
этом упомянутые выше основные части организации «тяготеют» к
«своим» типам структур, различным внутри и вне этих частей.

Взаимное согласование используется в небольшой группе на
начальном этапе развития организации. По мере ее роста взаимное
согласование заменяется прямым контролем (руководителя). При
этом эффективность управления растет, т.к. все решения принима-
ются единолично. При дальнейшем росте организации эффектив-
ность обеспечивается путем стандартизации рабочих процессов
или программированием содержания труда. Если труд происходит в
изменяющейся среде, то программирование процесса может быть
неэффективным, и тогда для координации самостоятельных струк-
турных подразделений (дивизионов) используется стандарт ре-
зультата. Высокая эффективность более сложного и нестандартно-
го труда (образование, здравоохранение, наука, культура)
достигается при высокой самостоятельности квалифицированных
исполнителей и использовании в качестве механизма координации
стандарта квалификации. Тип наиболее эффективной организаци-
онной структуры помимо сложности труда определяют, согласно
Минцбергу, и другие, выраженные в оцениваемых параметрах,
свойства труда – инновационность, автоматизация, а также ряд
ситуационных параметров (возраст и размер организации) и пара-
метров внешней среды (стабильность, разнообразие, неравновес-
ность, враждебность и др.).

Вид организационной структуры связан с рядом ее свойств, на-
зываемых Минцбергом параметрами организационного дизайна:
горизонтальная и вертикальная специализация индивидуального
труда, принцип группирования в организационные единицы (функ-
циональный или рыночный) и их размер, виды инструментов взаи-
модействий или накладываемых на иерархию горизонтальных
связей (связующие должностные позиции, рабочие совещания,
постоянные комиссии, менеджеры-интеграторы), обучение и индок-
тринация (овладение организационной культурой) персонала и др.

Вид базовой организационной структуры, в свою очередь, во
многом определяет организацию управления: степень и виды децен-
трализации (горизонтальная и вертикальная, параллельная и селек-
тивная), механизмы планирования и контроля и т.п.

 34

С изменением возраста, размера организации, ее внутренних и
внешних параметров тип наиболее эффективной организационной
структуры также меняется. Так, например, профессиональная
бюрократия во враждебной среде превращается в простую
профессиональную бюрократию, дивизиональная форма с ростом
сложности и динамизма внешней среды, взаимозависимости
подразделений переходит к дивизиональной адхократии и т.п.
Объективные изменения характеристик общественного труда также
меняют доминирующий в обществе тип организационной
структуры.

Табл. 1.2 иллюстрирует основные результаты описываемой
модели.

Табл 1.2. Организационные структуры (по К. Минцбергу)

 Простая
структура

Механисти-
ческая бю -
рократия

Профессио -
нальная

бюрократия

Дивизио -
нальная
форма

Адхократия

Основной координацион-
ный механизм

Прямой кон-
троль

Стандартиза-
ция труда

Стандартиза-
ция квалифи-
кации

Стандартиза-
ция выпуска

Взаимное
согласование

Ключевая часть органи-
зации

Стратегическая
вершина

Техноструктура Операционное
ядро

Срединная
линия

Вспомогатель-
ный персонал

Параметры дизайна
Специализация рабочих
заданий

Незначитель-
ная

Значительная
горизонтальная
и вертикальная
специализация

Значительная
горизонтальная
специализация

Некоторая
гориз. и верти-
кальная спе-
циализация
(между под-
разд. и штаб-
квартирой)

Значительная
горизонтальная
специализация

Обучение и индоктрина-
ция

Незначитель-
ные

Незначитель-
ные

Значительные Средние Значительное
обучение

Формализация поведе-
ния, бюрократическое/
органическое

Незначитель-
ная формализа-
ция, органиче-
ское

Значительная
формализация,
бюрократиче-
ское

Незначитель-
ная формализа-
ция, бюрокра-
тическое

Значительная
формализация
(внутри дод-
разд.), бюро-
кратическое

Незначительная
формализация,
органическое

Группирование Обычно функ-
циональное

Обычно функ-
циональное

Функциональ-
ное и рыночное Рыночное Функциональ-

ное и рыночное

 Простая
структура

Механисти-
ческая бю -
рократия

Профессио -
нальная

бюрократия

Дивизио -
нальная
форма

Адхократия

Размеры организацион-
ных единиц Крупные Крупные внизу Крупные внизу Крупные

наверху Все небольшие

Системы планирования
и контроля Значительные Планирование

действий
Незначитель-
ные

Значительный
контроль над
исполнением

Ограниченное
планирование
действий

Инструменты взаимо-
действий

Незначитель-
ные

Незначитель-
ные

В администра-
ции

Незначитель-
ные Значительные

Децентрализация Централизация Ограниченная
горизонтальная

Горизонтальная
и вертикальная

Ограниченная
вертикальная Избирательная

Функционирование:

Стратегическая верши-
на

Вся админист-
ративная
деятельность

Регулирование,
координация
функций,
разрешение
конфликтов

Внешние связи,
разрешение
конфликтов

Стратегический
портфель,
контроль над
результатами

Внешние связи,
разрешение
конфликтов,
баланс нагруз-
ки, мониторинг
проектов

Операционное ядро

Неформальный
труд, незначи-
тельная свобо-
да действий

Однообразный,
формализован-
ный труд,
незначительная
свобода дейст-
вий

Квалифициро-
ванный, стан-
дартизирован-
ный труд,
значительная
индивидуаль-
ная автономия

Тенденция к
формализации
в силу диви-
зионализации

Труд в нефор-
мальных про-
ектных группах

 Простая
структура

Механисти-
ческая бю -
рократия

Профессио -
нальная

бюрократия

Дивизио -
нальная
форма

Адхократия

Срединная линия Незначитель-
ная

Развитая и
дифференциро-
ванная; разре-
шение кон-
фликтов, связь
с персоналом,
поддержка
вертикальных
потоков

Контролируе-
мая профес-
сионалами;
значительное
взаимосогласо-
вание

Формализация
стратегий
подразделений,
управление
операциями

Значительная,
но смешанная
со вспомога-
тельным пер-
соналом;
участвует в
проектной
деятельности

Техноструктура Отсутствует Развита для
формализации
труда

Незначитель-
ная

Развита в штаб-
квартире для
контроля над
результатами

Небольшая и
размытая в
проектной
деятельности

Вспомогательный пер-
сонал

Незначитель-
ный

Обычно разви-
тый, что позво-
ляет добиться
снижения
неопределенно-
сти

Развитый для
поддержки
профессиона-
лов; структура
механистиче-
ской бюрокра-
тии

Разделен между
штаб- кварти-
рой и подразде-
лениями

Сильно развит
(особ, в адм.
адх.), но раз-
мыт средним
звеном и про-
ектной дея-
тельности

Поток властных полно-
мочий

Значительный
сверху

Значительный
везде

Незначитель-
ный (за исклю-
чением вспо-
могательного

Значительный
везде

Незначитель-
ный

 Простая
структура

Механисти-
ческая бю -
рократия

Профессио -
нальная

бюрократия

Дивизио -
нальная
форма

Адхократия

персонала)
Поток регулируемой
системы

Незначитель-
ный

Значительный
везде

Незначитель-
ный (кроме
вспом. персо-
нала)

Значительный
везде

Незначитель-
ный

Поток неформальных
коммуникаций

Значительный Не поощряется Значительный
в администра-
ции

Некоторый
между штаб-
квартирой и
подразделе-
ниями

Значительный
везде

Рабочие созвездия Отсутствуют Незначитель-
ные, особ. на
нижних уров-
нях

Некоторые в
администрации

Незначитель-
ные

Значительные
везде (особ, в
адм. адх.)

Поток принятия реше-
ний

Сверху вниз Сверху вниз Снизу вверх Дифференци-
рованный
между штаб-
кварт, и под-
разделениями

Смешанный, на
всех уровнях

Ситуационные факторы:
Возраст и размер Обычно моло-

дая и неболь-
шая (первая
стадия)

Обычно давно
существующая
и крупная
(вторая стадия)

Разные Обычно давно
существующая
и очень крупная
(третья стадия)

Обычно моло-
дая (операц.
адх.)

 Простая
структура

Механисти-
ческая бю -
рократия

Профессио -
нальная

бюрократия

Дивизио -
нальная
форма

Адхократия

Техническая система Простая, но
регулируемая

Регулируемая,
но не автома-
тическая, не
развитая

Не регулируе-
мая и не разви-
тая

Делимая или
такая как в мех.
бюр.

Очень развитая,
часто автома-
тизированная (в
адм. адх.);
нерегулируемая
и неразвитая (в
операц. адх.)

Внешняя среда Простая и
динамичная;
иногда враж-
дебная

Простая и
стабильная

Сложная и
стабильная

Относительно
простая и
стабильная;
разнообразные
рынки (особ,
товарные и
рынки услуг)

Сложная и
динамичная;
иногда нерав-
новесная

Власть Контроль со
стороны ру-
ков.; часто
управляется
владельцем; не
модная

Технократиче-
ский и иногда
внешний
контроль: не
модная

Контроль
профессио-
нальных
операторов;
модная

Контроль
срединной
линии; модная
(особ, в про-
мышленности)

Контроль
специалистов:
очень модная

 40

1.3.3. Количественные методы моделирования
(математическое моделирование)

Для исследования характеристик процесса функционирования

любой системы математическими методами, включая и компьютер-
ное моделирование, должна быть проведена формализация этого
процесса, то есть построена математическая модель.

Под математическим моделированием будем понимать про-
цесс установления соответствия данному реальному объекту неко-
торого математического объекта, называемого математической
моделью, и исследование этой модели, позволяющее устанавливать
ее свойства, характеризующие, в конечном счете, свойства модели-
руемого объекта.

Вид математической модели зависит от природы реального
объекта, задач исследования, требуемой достоверности и точности
решения этих задач, наконец, от вкуса и квалификации
исследователя. Любая математическая модель описывает реальный
объект лишь с некоторой степенью приближения к
действительности.

Более или менее развитый теоретический аппарат
математического моделирования (т.е., позволяющий описывать
бóльшую часть практически значимой действительности)
существует сегодня только для нескольких низших (физических или
технических) уровней сложности системного описания (см. раздел
1.3.1). Математические модели являются в настоящее время
неотъемлемой частью традиционного исследовательского аппарата
только в естественных науках. Базой моделей более сложных
уровней служат менее формализованные науки о биологических и
социально-экономических системах. Элементы теоретической базы
математических моделей высших уровней сложности сегодня
существуют в виде специфических составных математических
объектов – «базовых моделей», т.е. максимально упрощенных
моделей фундаментальных системных свойств, позволяющих
создавать на их базе более сложные частные модели реальных
систем.

Формальность языка математического моделирования, казалось
бы, заставляет отнести его методологию к разряду «жестких», одна-
ко более глубокий взгляд позволяет увидеть несколько видов «мяг-
кости» математических моделей. «Мягкость» математического

 41

моделирования достигается, во-первых, множественностью моделей
одной и той же системы, разных уровней сложности, отвечающих
различным задачам исследования, во-вторых, – свойством «грубо-
сти» или устойчивости модели, сохраняющим ее основные свойства
в относительно широком диапазоне параметров, в-третьих – специ-
альным теоретико-игровым аппаратом, допускающим в рамках
теории управления организационными системами [38] множествен-
ность целей и стратегий поведения членов групп и организаций.

Можно выделить следующие этапы построения математиче-
ской модели (см. Рис. 1.2).

1. Определение предмета и цели моделирования, включая гра-
ницы исследуемой системы и те основные свойства, которые долж-
ны быть отражены.

Анализ
устойчивости

Решение задачи
выбора

Р
Е
А
Л
И
З
А
Ц
И
Я

ОБЪЕКТ
Наблюдаемое поведение

Множество
частных моделей

Конкретная
модель

Оптимальное
решение

ИДЕНТИФИКАЦИЯ
И АНАЛИЗ

АДЕКВАТНОСТИ

Ожидаемое поведение

Класс моделей

Рис. 1.2. Этапы построения и исследования
математической модели

 42

На этом этапе определяется предельный уровень сложности
модели и во многом предопределяются результаты следующих
этапов.

2. Выбор языка (аппарата) моделирования. Существует не-
сколько сотен «аппаратов» моделирования, каждый из которых
представляет собой разветвленный раздел прикладной математики.
На сегодняшний день нет общепризнанной классификации аппара-
тов математического моделирования – один и тот же аппарат ис-
пользуется в различных типах моделей, при различных методах и
задачах исследований. Так, например, аппарат теории вероятностей
используется в оптимизационных, динамических, теоретико-
игровых моделях. С другой стороны, указанные типы моделей
изучаются с помощью множества других аппаратов.

Зачастую используемый исследователем аппарат определяется
его субъективными качествами – квалификацией, опытом, предпоч-
тением и пр. Следует отметить, однако, что использование того или
иного аппарата в конкретной модели должно быть взаимно согласо-
вано с его основными аксиомами и базовыми предположениями
модели.

3. Выбор переменных, описывающих состояние системы и су-
щественные параметры внешней среды, а также шкал их измерения
и критериев оценки.

Отметим, что при построении моделей сложных систем часто
приходится использовать иерархические наборы переменных, то
есть использовать агрегирование информации. Агрегирование (сжа-
тие) информации объективно присуще, в частности, организацион-
ным иерархиям1 [37].

4. Выбор ограничений, то есть множеств возможных значений
переменных и параметров, и (в динамических моделях) начальных
условий.

5. Определение связей между переменными с учетом всей
имеющейся информации о моделируемой системе, а также извест-
ных законов, закономерностей и т.п., описывающих данную систе-

1 Так, например, руководителю крупной организации вовсе не обязательно
знать, чем в каждый момент времени занят каждый из сотрудников
этой организации; руководителю необходимо иметь общее представление
о текущих результатах деятельности более или менее крупных подразде-
лений.

 43

му. Именно этот этап иногда называют «построение модели» (в
узком смысле).

Относительно пунктов 4 и 5 отметим, что, вообще говоря, су-
ществует нетривиальная зависимость связей и ограничений от
внешних условий, состояния системы, временнóго интервала ее
изучения, отражаемая, в частности, в таких специальных терминах
как «заморозка» и «разморозка» связей. В качестве примеров приве-
дем динамические модели с несколькими временными масштабами
(описываемые, например, сингулярно-возмущенными дифференци-
альными уравнениями), «замораживающие» часть связей в предель-
ных переходах, эффект «резонанса» – рост интенсивности межуров-
невого и горизонтального взаимодействия и, наконец,
использование «жестких» механизмов управления в критические
периоды жизни организаций.

6. Исследование модели – решение прямой и обратной задач
моделирования. Именно этот этап иногда называют «моделировани-
ем» (в узком смысле). Тех читателей, которые заинтересуются
современными способами формализованного представления моде-
лей, мы отсылаем к достаточно полным их описаниям, выполнен-
ным для ряда предметных областей в [10, 13, 14, 16, 18, 20,
29, 37, 41, 43, 45, 47, 49].

7. Изучение устойчивости и адекватности модели (см. разделы
1.4 и 1.5).

Последующие этапы, связанные с практической реализацией
модели и/или внедрением результатов моделирования, мы здесь не
рассматриваем.

Приведенные этапы математического моделирования иногда
приходится повторять, возвращаясь к более ранним этапам при
уточнении цели моделирования, обеспечении точности, устойчиво-
сти, адекватности и т.д.

1.4. Устойчивость и оптимизация

Как уже отмечалось, важным свойством или требованием,

предъявляемым к моделям, является требование их устойчивости.
Можно различить несколько аспектов понятия «устойчивость».

Устойчивость модели по отношению к изменениям ее пара-
метров означает сохранение аппарата моделирования, основных

 44

связей между переменными, типов ограничений в некотором интер-
вале ее параметров. Однако это требование является безусловным
лишь в отношении прагматических моделей. Неустойчивость (жест-
кость) познавательных моделей может быть следствием исследова-
тельского аппарата или объективных свойств изучаемых систем.
Жесткость демонстрируют, в частности, модели консервативных
динамических систем. Высокоразвитый математический аппарат,
позволяющий исследовать весьма тонкие свойства консервативных
моделей, стимулирует его широкое использование при изучении
реальных систем, всегда в той или иной степени обладающих дис-
сипацией.

Другим аспектом устойчивости является устойчивость реше-
ния задачи (результатов) моделирования (обнаруженных свойств,
сценариев, траекторий, состояний) по отношению к изменениям
параметров модели или начальных условий. Если зависимость от
параметров и начальных условий является регулярной, то малые
ошибки в исходных данных приведут к небольшим изменениям
результата. Тогда, решая, например, задачу выбора по приближен-
ным данным, можно обоснованно говорить о нахождении прибли-
женного решения.

Иногда устойчивость является целью практического моделиро-
вания. В частности – поиск алгоритмов деятельности человека без
разрушения природной экосистемы.

С другой стороны, как отмечено выше, неустойчивость модели
или результатов моделирования может быть проявлением объектив-
ных системных свойств (качественных изменений, скачков разви-
тия). Так, решения, полученные в рамках дискретных моделей, как
правило, оказываются неустойчивыми (что часто является не при-
знаком неадекватности модели, а отражением реально существую-
щего разнообразия), традиционный метод исследования сингуляр-
но-возмущенных систем – предельный переход, приводящий к
скачкообразному уменьшению системной размерности – является
моделированием упомянутого выше свойства «замораживания»
системных связей.

Традиционным свойством моделей сложных нелинейных дина-
мических систем является наличие в пространстве параметров точек
бифуркации (раздвоения), в которых одна траектория теряет устой-
чивость, и в ее окрестности появляется другая. Термин «бифурка-
ция» в последние годы широко используется, в социологии и поли-

 45

тологии, обозначая потерю устойчивости, многовариантность и
непредсказуемость ближайшего будущего.

Отражаемые в моделях свойства устойчивости и неустойчиво-
сти больших открытых иерархических, и в частности, организаци-
онных систем бывают взаимообусловленными на разных иерархи-
ческих уровнях: неустойчивость подсистем может служить
необходимым условием устойчивости системы в целом и, наоборот,
их чрезмерно высокая степень устойчивости может привести к
неустойчивости всей системы [40]. В целом, мера устойчивости
объективно убывает с уменьшением иерархического уровня подсис-
тем. Одной из причин этого является свойственная всем системам
концентрация ресурса на высших иерархических уровнях.

Такое же замечание можно сделать и в отношении разных ти-
пов системных связей: высокая устойчивость одних типов связей
может индуцировать такую же неустойчивость связей других типов
(примером могут служить частые структурные изменения в органи-
зациях с высоким уровнем институциональных ограничений).

Проблемам устойчивости математических моделей систем по-
священа довольно обширная литература (см., например, [17, 35,
43, 45 и др.]).

Оптимизация заключается в том, чтобы среди множества объ-
ектов (возможных решений, сценариев, вариантов проектируемой
системы) найти наилучшие в заданных условиях, при заданных
ограничениях, то есть оптимальные альтернативы.

В этой фразе значение имеет каждое слово. Говоря «наилуч-
шие», мы предполагаем, что у нас имеется критерий (или ряд крите-
риев), способ (способы) сравнения вариантов. При этом важно
учесть имеющиеся условия, ограничения, так как их изменение
может привести к тому, что при одном и том же критерии (критери-
ях) наилучшими окажутся другие варианты.

Понятие оптимальности получило строгое и точное представ-
ление в различных математических теориях, прочно вошло в прак-
тику проектирования и эксплуатации технических систем, сыграло
важную роль в формировании современных системных представле-
ний, широко используется в административной и общественной
практике, стало понятием, известным практически каждому челове-
ку. Это и понятно: стремление к повышению эффективности труда,
любой целенаправленной деятельности как бы нашло свое выраже-
ние, свою ясную и понятную форму в идее оптимизации.

 46

В математическом смысле суть оптимизации, вкратце, заклю-
чается в следующем. Пусть состояние моделируемой системы опре-
деляется совокупностью показателей: x = (x1, x2, x3, ..., xn), прини-
мающих числовые значения. На множество возможных состояний
системы наложено ограничение: x ∈ X, где множество X определяет-
ся существующими физическими, технологическими, логическими,
ресурсными и другими ограничениями. Далее вводится функция
F(x), зависящая от x1, x2, x3, ..., xn, которая называется критерием
эффективности и принимает числовое значение. Считается, что
чем бóльшие значения принимает функция F(x), тем выше эффек-
тивность, то есть, тем «лучше» состояние x системы.

Задача оптимизации заключается в нахождении оптимального
состояния x*, то есть допустимого состояния системы (x ∈ X), имею-
щего максимальную эффективность: для всех x из множества X
выполняется F(x*) ≥ F(x).

Приведем пример простейшей задачи оптимизации. Пусть име-
ется R единиц ресурса и n инвестиционных проектов. Каждый про-
ект характеризуется отдачей αi > 0 на единицу вложенных средств.
Величина xi ≥ 0 описывает, какое количество ресурса инвестируется
в i-ый проект. Множеством X в данном примере будет множество
таких векторов инвестиций, сумма компонентов которых не превос-
ходит бюджетного ограничения: x1 + x2 + x3 + ... + xn ≤ R, то есть
допустимы любые комбинации инвестиций, удовлетворяющих
ограничению на первоначальное количество ресурса. Критерием
эффективности естественно считать суммарную отдачу от инвести-
ций: F(x) = α1 x1 + α2 x2 +... + αn xn. Оптимальным в данном примере
будет вложение всех средств в тот инвестиционный проект, который
характеризуется максимальной отдачей на единицу вложенных
средств (с максимальным значением αi).

Такой вывод вполне соответствует здравому смыслу, и для его
получения вряд ли стоило формулировать математическую задачу
оптимизации. Однако, если усложнить модель (например, учесть
риск или тот факт, что проекты могут требовать фиксированных
инвестиций и давать фиксированную отдачу, и т.п.), то задача ста-
нет не столь тривиальной и без оптимизационных моделей нельзя
будет обойтись (см. примеры в [10, 13]). Например, пусть имеются
100 единиц ресурса и два проекта. У первого проекта отдача на
единицу вложенных средств равна 1,8, у второго – 1,4. Вероятность

 47

успешного завершения первого проекта равна 0,85, второго – 0,95.
Требуется распределить инвестиции между проектами так, чтобы
ожидаемый доход был максимален: 1,8⋅0,85⋅x1 + 1,4⋅0,95⋅x2 → max,
при условии, что расходуется количество ресурса, не большее
имеющегося: x1 + x2 ≤ 100, и ожидаемые потери не должны превы-
шать 9 % от имеющегося ресурса: (1 – 0,85)⋅x1 + (1 – 0,95)⋅x2 ≤ 9.
Данная оптимизационная задача (являющаяся задачей линейного
программирования [48]) имеет следующее решение: *

1x = 40,
*
2x = 60. Значение критерия эффективности при этом равно 141.
Отметим, что при постановке и решении оптимизационных за-

дач существенное значение имеет выбор критерия эффективности и
ограничений. Так, если в рассмотренном выше примере в ограниче-
нии на ожидаемые потери заменить 9 % на 11 %, то оптимальным
будет совсем другое решение: *

1x = 60, *
2x = 40. Другим (равным

145) станет и значение критерия эффективности.
Мы привели простейший пример задачи оптимизации.
Согласно современной научной парадигме оптимизация лежит

в фундаменте эволюционных механизмов и поэтому свойственна
как познавательным, так и прагматическим моделям. В терминах
оптимальности формулируется большое число фундаментальных
законов природы и общества. Среди них – лежащие в основе меха-
ники вариационные принципы: например – принцип наименьшего
действия Мопертюи-Лагранжа, говорящий о том, что реальное
движение механических систем доставляет минимум функции
действия, и его частные случаи – принцип Якоби, выделяющий
отвечающие реальным движениям кратчайшие траектории в конфи-
гурационном пространстве (геодезические), и принцип Ферма,
гласящий, что форма лучей света (траекторий) в оптически неодно-
родной среде должна быть такой, чтобы время его распространения
было наименьшим. На языке оптимизации естественно формулиру-
ется любая целенаправленная деятельность (минимизация отклоне-
ния от цели при заданных ограничениях) и соответствующие ей
модели управления. Отметим здесь же широко известный принцип
максимизации полезности, лежащий в основе экономической теории
потребления и теории игр.

 48

Поэтому оптимизацию можно считать как задачей моделирова-
ния, так и ее этапом (в моделях целенаправленных и эволюциони-
рующих систем).

В прагматических моделях оптимизация сводится, в основном,
к сокращению числа альтернатив. Если специально стремиться к
тому, чтобы на начальной стадии было получено как можно больше
альтернатив, то для некоторых задач их количество может достичь
очень большого числа. Очевидно, что подробное изучение каждой
из них приведет к неприемлемым затратам времени и средств. На
этапе неформализованной оптимизации рекомендуется проводить
«грубое отсеивание» альтернатив, проверяя их на присутствие
некоторых качеств, желательных для любой приемлемой альтерна-
тивы. К признакам «хороших» альтернатив относятся надежность,
многоцелевая пригодность, адаптивность, другие признаки «прак-
тичности». В отсеве могут помочь также обнаружение отрицатель-
ных побочных эффектов, недостижение контрольных уровней по
неучтенным в математической модели важным показателям и пр.
Предварительный отсев не рекомендуется проводить слишком
жестко; для детального анализа и дальнейшего выбора необходимы
хотя бы несколько альтернативных вариантов.

Иногда оптимизация приводит к неустойчивости. Неустойчи-
вость всегда присутствует в моделях, использующих аппарат ли-
нейного программирования: линейная целевая функция всегда
достигает экстремума на границе симплекса, а значит, оптимальное
решение может стать недопустимым при малом изменении ситуа-
ции (например, минимизация затрат может привести к срыву плана
выпуска продукции при малом увеличении расходов). Кроме того,
модели, использующие аппарат линейного программирования,
являются жесткими (оптимальное решение может сильно меняться
при малом изменении коэффициентов целевой функции), однако
развитость теоретического и алгоритмического аппаратов стимули-
рует их широкое использование в качестве «первого приближения».

Для сохранения устойчивости решения свойство оптимально-
сти обычно ослабляют до субоптимальности.

С другой стороны, неустойчивость оптимальных состояний
может быть модельным отражением объективных системных зако-
номерностей, что имеет место, например, в моделях развития.

Действительно, оптимальность системной структуры как ре-
зультат конкурентного отбора, приводит ее к границе, за которой

 49

начинается деградация – потеря части или всей совокупности реали-
зуемых функций. Выход за границу в условиях активного взаимо-
действия с изменяющейся внешней средой фактически неизбежен.
Восстановление структурной устойчивости уже не может быть
достигнуто путем конкурентного отбора вследствие утери в его
процессе структурного разнообразия. Альтернативой является
возведение «барьера» на границе старой структуры путем увеличе-
ния ее размерности – созданием новой структуры и соответствую-
щей функциональности (например, информационной, управленче-
ской и др.).

Результатом этого многовиткового процесса является рост
структурной размерности, сопровождаемый упрощением разнообра-
зия каждой из структур. Появляется иерархическая сверхструктура,
элементами которой являются старые теперь уже «элементарные»
структуры. Таким образом, потеря устойчивости оптимальной
структуры приводит, в конечном счете, к росту ее размерности, при
этом сложность моноструктурного разнообразия заменяется слож-
ностью полиструктуры.

Читателей, заинтересованных в изучении теории оптимизации,
отсылаем к [10, 13, 16, 18, 45, 48, 49] и спискам литературы в этих
источниках.

Рассмотрим пример, иллюстрирующий приведенные в преды-
дущем разделе семь этапов построения математической модели: так
называемую дуополию Курно, описывающую конкуренцию двух
экономических агентов.

1. Предметом моделирования является взаимодействие двух
агентов – производителей одного и того же товара, – каждый из
которых выбирает свой объем производства (предложение товара),
стремясь максимизировать свою прибыль в условиях, когда рыноч-
ная цена убывает с ростом суммарного предложения. Целью моде-
лирования является предсказание поведения агентов – объемов
производства и цены.

2. В качестве «аппарата» моделирования используется теория
некооперативных игр [18].

3. В качестве переменных, описывающих состояние системы,
выберем неотрицательные объемы производства x1 и x2 соответст-
венно первого и второго агентов и рыночную цену p.

4. Считается, что известны:

 50

- зависимость цены: p = 5 – (x1 + x2) от суммарного предло-
жения x1 + x2 – чем больше предложение, тем ниже цена;
- затраты 3 (x1)2 и 5 (x2)2 / 4 соответственно первого и второго
агентов – чем больше объем выпуска, тем выше затраты;

5. Прибыль каждого агента представляет собой разность между
его выручкой (равной произведению цены на его объем производст-
ва) и затратами, то есть целевые функции первого и второго агентов
равны соответственно

[5 – (x1 + x2)] x1 – 3 (x1)2
и

[5 – (x1 + x2)] x2 – 5 (x2)2 / 4.
6. Исследование модели заключается в нахождении объемов

производства *
1x и *

2x , максимизирующих прибыли агентов (точнее,
в нахождении так называемого равновесия Нэша – таких объемов
производства, одностороннее отклонение от которых не выгодно ни
одному из агентов [18]): *

1x = 0,5, *
2x = 1 и вычислении соответст-

вующей рыночной цены, равной 3,5.
7. Данная модель устойчива (например, малые ошибки в изме-

рении коэффициентов затрат агентов приведут к малым ошибкам в
вычислении равновесной цены).

1.5. Адекватность моделей

Устойчивость результатов моделирования по отношению к из-

менениям реальности достигается сочетанием свойств устойчивости
и адекватности модели.

Адекватность тесно связана со свойством ингерентности и оз-
начает соответствие основных предположений, научного аппарата,
методов, и, как следствие, результатов моделирования с одной
стороны, моделируемой реальности, с другой – близким к ней моде-
лям, теориям, парадигмам. Это, в частности, подразумевает кор-
ректное использование научного аппарата, методов компьютерного
моделирования.

Более сложной является проблема адекватности базовых основ
моделей, относящаяся к методологии моделирования. Отметим в
этой связи, что бесконечномерный «каркас» (1), показывающий при
«погружении» в него частных моделей одновременно их познава-

 51

тельный потенциал и ограничения, содержит в себе потенциал
создания единой систематизации моделей и дает инструмент анали-
за их корректности. Действительно, корректная модель некоторого
уровня сложности должна «содержать в себе» в агрегированном
виде модели (или результаты моделирования) предшествующих
уровней (при этом степень их детализации, конечно же, зависит от
целей исследования). Для того чтобы лучше понять проблему адек-
ватности, вернемся к рассмотрению процесса построения математи-
ческой модели некоторой реальной системы и проанализируем
возможные ошибки моделирования. Первым шагом является выбор
того «языка», на котором формулируется модель, то есть того мате-
матического аппарата, который будет использоваться (горизонталь-
ная пунктирная линия на Рис. 1.2 является условной границей меж-
ду реальностью и моделями).

Например, не подлежит сомнению свойство динамичности
организационных систем, однако использование традиционного при
исследовании динамики аппарата дифференциальных уравнений в
модели отдельно взятой организации почти всегда некорректно в
силу значительной роли в ее динамике субъективных нерегулярных
воздействий со стороны отдельных индивидов, а также в силу
существенного влияния «истории», то есть той траектории, в
результате которой данная организация оказалась в текущем своем
состоянии.

Следующим этапом по уровню детализации является
построение множества частных моделей, при переходе к которым
вводятся те или иные предположения относительно параметров
модели. Возникающие здесь ошибки могут быть вызваны
неправильными представлениями о свойствах элементов
моделируемой системы и их взаимодействии.

После задания структуры модели посредством выбора опреде-
ленных значений параметров (в том числе – числовых) происходит
переход к некоторой конкретной модели, которая считается анало-
гом моделируемого объекта. Источник возникающих на этом этапе
«ошибок измерения» очевиден, хотя он имеет достаточно сложную
природу и заслуживает отдельного обсуждения.

Обсудим теперь вторую сторону адекватности модели. Для это-
го вернемся к Рис. 1.2. Оптимальное решение, полученное в рамках
конкретной модели, является оптимальным в том смысле, что при
его использовании поведение модели соответствует предъявляемым

 52

требованиям. Рассмотрим, насколько обоснованным является ис-
пользование этого решения в реальной системе – моделируемом
объекте.

Наблюдаемое поведение модели является с точки зрения субъ-
екта, осуществляющего моделирование (например, полагающего,
что модель адекватна), предполагаемым поведением реальной
системы, которое в отсутствии ошибок моделирования будет опти-
мально в смысле выбранного критерия эффективности. Понятно,
что в общем случае наблюдаемое поведение реальной системы и ее
ожидаемое поведение могут различаться достаточно сильно. Следо-
вательно, необходимо исследование адекватности модели, то есть –
устойчивости поведения реальной системы относительно ошибок
моделирования (см. Рис. 1.2).

Действительно, представим себе следующую ситуацию. Пусть
построена модель и найдено оптимальное в ее рамках решение. А
что будет, если параметры модели «немного» отличаются от пара-
метров реальной системы? Получается, что задача выбора решалась
«не для той» системы. Отрицать такую возможность, естественно,
нельзя. Поэтому необходимо получить ответы на следующие вопро-
сы:

- насколько оптимальное решение чувствительно к ошибкам
описания модели, то есть, будут ли малые возмущения модели
приводить к столь же малым изменениям оптимального решения
(задача анализа устойчивости);

- будут ли решения, обладающие определенными свойствами в
рамках модели (например, оптимальность, эффективность не ниже
заданной и т.д.), обладать этими же свойствами и в реальной систе-
ме, и насколько широк класс реальных систем, в которых данное
решение еще обладает этими свойствами (задача анализа адекватно-
сти).

Качественно, основная идея, используемая на сегодняшний
день в математическом моделировании, заключается в следующем
[35]. Применение оптимальных решений приводит к тому, что они,
как правило, оказываются неоптимальными при малых вариациях
параметров модели. Возможным путем преодоления этого недос-
татка является расширение множества «оптимальных» решений за
счет включения в него так называемых приближенных решений (то
есть, рациональных, «немного худших», чем оптимальные). Оказы-
вается, что ослабление определения «оптимальность» позволяет,

 53

установив взаимосвязь между возможной неточностью описания
модели и величиной потерь в эффективности решения, гарантиро-
вать некоторый уровень эффективности множества решений в
заданном классе реальных систем, то есть расширить область при-
менимости решений за счет использования не самых эффективных,
но «хороших». Иными словами, вместо рассмотрения фиксирован-
ной модели реальной системы, необходимо исследовать семейство
моделей (т.е. действовать в рамках «мягкой» методологии).

Приведенные качественные рассуждения свидетельствуют, что
существует определенный дуализм между эффективностью решения
и областью его применимости (областью его устойчивости и/или
областью адекватности).

В качестве отступления отметим, что этот эффект характерен
не только для математических моделей, но и для различных отрас-
лей науки. С точки зрения разделения наук на науки сильной и сла-
бой версии (см. [36]), эту закономерность можно сформулировать
следующим образом: более «слабые» науки вводят самые мини-
мальные ограничивающие предположения (а то и не вводят их
вовсе) и получают наиболее размытые результаты, «сильные» же
науки наоборот – вводят множество ограничивающих предположе-
ний, используют специфические научные языки, но и получают
более четкие и сильные (и, зачастую, более обоснованные) резуль-
таты, область применения которых весьма заужена (четко ограниче-
на введенными предположениями).

Вводимые предположения (условия) ограничивают область
применимости (адекватности) следующих из них результатов. На-
пример, в области управления социально-экономическими система-
ми математика (исследование операций, теория игр и т.д.) дает
эффективные решения, но область их применимости (адекватности)
существенно ограничена теми четкими предположениями, которые
вводятся при построении соответствующих моделей. С другой
стороны, общественные и гуманитарные науки, также исследующие
управление социально-экономическими системами, почти не вводят
предположений и предлагают «универсальные рецепты» (то есть
область применимости, адекватности широка), но эффективность
этих «рецептов» редко отличается от здравого смысла или обобще-
ния позитивного практического опыта. Ведь без соответствующего
исследования нельзя дать никаких гарантий, что управленческое

 54

решение, оказавшееся эффективным в одной ситуации, будет столь
же эффективным в другой, пусть даже очень «близкой», ситуации.

Поэтому можно условно расположить различные науки на
плоскости «Обоснованность результатов» – «Область их примени-
мости (адекватности)» и сформулировать (опять же условно, по
аналогии с принципом неопределенности В. Гейзенберга) следую-
щий «принцип неопределенности» [36, 57]: текущий уровень разви-
тия науки характеризуется определенными совместными ограниче-
ниями на «обоснованность» результатов и их общность – см. Рис.
1.3. Иначе говоря, условно скажем, что «произведение» областей
применимости и обоснованности результатов не превосходит неко-
торой константы – увеличение одного «сомножителя» неизбежно
приводит к уменьшению другого.

«Обоснованность»

Область применимости

«ПРИНЦИП НЕОПРЕДЕЛЕННОСТИ»

(Область применимости) x («Обоснованность») ≤ Const

Математика

Психология,
социология,
педагогика

Экономика

Биология

Химия

Физика

Науки слабой версии

Науки сильной версии

Рис. 1.3. Иллюстрация «Принципа неопределенности»

Сказанное вовсе не означает, что развитие невозможно – каж-

дое конкретное исследование является продвижением либо в сторо-
ну повышения «обоснованности», общности, либо/и расширения

 55

области применимости (адекватности). Ведь вся история развития
науки в целом является иллюстрацией сдвига кривой, приведенной
на Рис. 1.3, вправо и вверх (увеличением константы, фигурирующей
в правой части неравенства)!

Возможно и другое объяснение – «ослабление» наук происхо-
дит по мере усложнения объекта исследования. С этой позиции
можно сильные науки назвать еще и «простыми», а слабые – «слож-
ными» (по сложности объекта исследования). Условно, при совре-
менном состоянии науки граница между ними это – живые системы
(биология). Изучение отдельных систем организма (анатомия, фи-
зиология и т.п.) еще тяготеет к сильным наукам (эмпирика подтвер-
ждается повторяемыми опытами и обосновывается более «просты-
ми» науками – биофизикой, биохимией и т.п.), поэтому на ее базе
возможны и формальные построения, как в физике и химии. Далее
при изучении живых систем опыты в классическом понимании
(воспроизводимость и др.) становятся все более затруднительными.
А затем, при переходе к человеку и социальным системам, и вовсе
становятся практически невозможными.

Отобранные и проверенные на устойчивость и адекватность
модели становятся основой для последнего, решающего этапа ста-
дии прагматического моделирования – выбора модели для дальней-
шей реализации.

1.6. Модели управления

Моделирование организации на уровне управляемой системы

требует создания модели управления. Сложная иерархическая
структура организаций, разнообразие видов, методов, стилей, форм
управления привели к такому же разнообразию соответствующих
моделей. Именно модели управления чаще всего составляют основ-
ное содержание моделей организаций.

Переходя к разговору о моделях управления, нужно корректно
определить, что понимается под управлением. Для этого приведем
ряд распространенных определений:

Управление – «элемент, функция организованных систем раз-
личной природы: биологических, социальных, технических, обеспе-
чивающая сохранение их определенной структуры, поддержание

 56

режима деятельности, реализацию программы, цели деятельности.
[56, С. 704; 7, С. 1252]».

Управление – «направление движением кого/чего-нибудь, руко-
водство действиями кого-нибудь» [53, С. 683].

Управление – «воздействие на управляемую систему с целью
обеспечения требуемого ее поведения» [38, С. 9].

Существует и множество других определений, в соответствии с
которыми управление определяется как: элемент, функция, воздей-
ствие, процесс, результат, выбор и т.п.

Мы не будем претендовать на то, чтобы дать еще одно опреде-
ление, а лишь подчеркнем, что, если управление осуществляет
субъект1, то управление следует рассматривать как деятельность.
Такой подход: управление – вид практической деятельности2 (управ-
ленческая деятельность), многое ставит на свои места – объясняет
«многогранность» управления и примиряет между собой различные
подходы к определению этого понятия.

Поясним последнее утверждение. Если управление – это дея-
тельность, то осуществление этой деятельности является функцией
управляющей системы, процесс управления соответствует процессу
деятельности, управляющее воздействие – ее результату и т.д.

Другими словами, в организационных (социально-
экономических) системах (где и управляющий орган и управляемая
система являются субъектами – см. Рис. 1.5) управление является
деятельностью по организации деятельности [36].

Уровень рефлексии можно наращивать и дальше: с одной сто-
роны, в многоуровневой системе управления деятельность топ-

1 Этим исключаются из рассмотрения ситуации, в которых управление
осуществляет техническая система (так как деятельность имманентна
только человеку).
2 Трактовка управления как одной из разновидностей практической дея-
тельности кажется неожиданной. Ведь управление традиционно воспри-
нимается как нечто «высокое» и очень общее, однако деятельность
управленца организована так же (по тем же общим законам), как и
деятельность любого специалиста-практика: учителя, врача, инженера и
т.д. Более того, иногда «управление» (управленческая деятельность) и
«организация» (как процесс, то есть деятельность по обеспечению свой-
ства организации) рассматриваются рядоположенно, но и в этом случае
методология как учение об организации любой деятельности [36] опреде-
ляет общие закономерности управленческой деятельности.

 57

менеджера можно рассматривать как деятельность по организации
деятельности его непосредственных подчиненных, которая заклю-
чается в организации деятельности их подчиненных и т.д. С другой
стороны, многочисленная армия консультантов (речь идет, прежде
всего, об управленческом консалтинге – быстро разросшемся в
последние годы институте консультантов, консалтинговых, ауди-
торских и других фирмах) представляет собой специалистов по
организации управленческой деятельности.

Постановка и технология решения задач управления. Обсу-
дим качественно общую постановку задачи управления некоторой
системой. Пусть имеется управляющий орган (субъект управления)
и управляемая система (объект управления). Состояние управляе-
мой системы зависит от внешних воздействий, воздействий со
стороны управляющего органа (управления) и, быть может (если
объект управления активен, то есть также является субъектом),
действий самой управляемой системы – см. Рис. 1.4. Задача управ-
ляющего органа заключается в том, чтобы осуществить такие
управляющие воздействия (жирная линия на Рис. 1.4), чтобы с
учетом информации о внешних воздействиях (пунктирная линия на
Рис. 1.4) обеспечить требуемое с его точки зрения состояние управ-
ляемой системы.

Отметим, что приведенная на Рис. 1.4 так называемая входо-
выходная структура является типичной для теории управления,
изучающей задачи управления системами различной природы. На
Рис. 1.4 представлен простейший двухуровневый «кирпичик»
структуры любой сложной многоуровневой иерархической системы
управления. Действительно, например, в технических системах
техническая система управляет технической системой – см. Рис. 1.5.
В человеко-машинных системах человек (субъект управления)
осуществляет управление технической системой. В организацион-
ных системах люди руководят людьми. В организационно-
технических системах (ОТС) имеют место все три вида взаимодей-
ствия.

 58

УПРАВЛЯЮШИЙ ОРГАН
(СУБЪЕКТ УПРАВЛЕНИЯ)

УПРАВЛЯЕМАЯ СИСТЕМА
(ОБЪЕКТ УПРАВЛЕНИЯ)

Состояние
управляемой

системы
Управление

Внешние воздействия

Рис. 1.4. Структура системы управления

Организационные системы

Человеко-машинные системы

Технические системы

ОТС

Рис. 1.5. Виды систем в зависимости от субъекта

и объекта управления

 59

Иерархичность целей организационных систем приводит к ие-
рархичности задач управления: если главная цель может достигать-
ся различными управляющими воздействиями, то среди них можно
выбрать наилучшие в каком-то смысле (достигающие второй по
значимости цели) и т.д.

Главные цели управления организацией, как и всякой живой
системой, усложняются по мере ее роста путем надстройки новых
иерархических уровней: организация и устойчивое функционирова-
ние производства, захват и удержание рынка, поддержание эффек-
тивности, борьба с конкурентами, развитие и т.п. При этом новые
цели становятся главными, а старые переходят в разряд ограниче-
ний.

Если подойти чуть более формально, то можно считать, что
предпочтения управляющего органа, описываемые критерием
эффективности функционирования управляемой системы, зависят
от состояния управляемой системы и, быть может, от самих управ-
ляющих воздействий. Если известна зависимость состояния управ-
ляемой системы от управления, то получаем зависимость эффектив-
ности функционирования управляемой системы от управляющих
воздействий. Этот критерий называется критерием эффективности
управления. Следовательно, задача управления формально может
быть сформулирована следующим образом: найти допустимые
управляющие воздействия, имеющие максимальную эффективность
(такое управление называется оптимальным управлением).

Для этого нужно решить задачу оптимизации – осуществить
выбор оптимального управления (оптимальных управляющих воз-
действий).

Мы привели в самом общем виде формулировку задачи управ-
ления. Для того чтобы понять, как эта задача ставится и решается в
каждом конкретном случае, рассмотрим общую технологию поста-
новки и решения задачи управления, охватывающую все этапы,
начиная с построения модели и заканчивая анализом эффективности
внедрения результатов моделирования на практике (см. Рис. 1.6, на
котором в целях наглядности опущены обратные связи между эта-
пами).

 60

ВНЕДРЕНИЕ

НАСТРОЙКА

МОДЕЛИ

Реальная система

Описание системы и
построение модели

Анализ модели

Задача синтеза
управлений (оптимизация)

Исследование
устойчивости решений

Т И
Е С
О С
Р Л
Е Е
Т Д
И О
Ч В
Е А
С Н
К И
О Е

 Е

Идентификация

Имитационные
эксперименты

Обучение персонала,
внедрение,

анализ эффективности
практического

использования и т.д.

Рис. 1.6. Технология постановки и решения

(теоретического и практического) задач управления

Первый этап – построение модели – заключается в описании

моделируемой системы в формальных терминах.
Второй этап – анализ модели (исследование поведения управ-

ляемой системы при различных управляющих воздействиях). Решив
задачу анализа, можно переходить к третьему этапу – решению, во-
первых, прямой задачи управления, то есть задачи синтеза опти-
мальных управляющих воздействий, заключающейся в поиске
допустимых управлений, имеющих максимальную эффективность,
и, во-вторых, обратной задачи управления – поиска множества
допустимых управляющих воздействий, переводящих управляемую

 61

систему в заданное состояние. Следует отметить, что, как правило,
именно этот этап решения задачи управления вызывает наибольшие
теоретические трудности и наиболее трудоемок с точки зрения
исследователя.

Имея набор решений задачи управления, необходимо перейти к
четвертому этапу, то есть исследовать их устойчивость. Исследова-
ние устойчивости подразумевает решение, как минимум, двух задач.
Первая задача заключается в изучении зависимости оптимальных
решений от параметров модели, то есть является задачей анализа
устойчивости решений (см. выше). Вторая задача специфична для
математического моделирования. Она заключается в теоретическом
исследовании адекватности модели реальной системе, которое, в
частности, подразумевает изучение эффективности решений, опти-
мальных в модели, которые при их использовании в реальных сис-
темах могут в силу ошибок моделирования отличаться от модели –
см. Рис. 1.2 и обсуждение выше.

Итак, перечисленные четыре этапа заключаются в теоретиче-
ском изучении модели. Для того чтобы использовать результаты
теоретического исследования при управлении реальной системой,
необходимо произвести настройку модели, то есть идентифициро-
вать моделируемую систему и провести серию имитационных
экспериментов – соответственно пятый и шестой этапы. Этап ими-
тационного моделирования во многих случаях необходим по не-
скольким причинам. Во-первых, далеко не всегда удается получить
аналитическое решение задачи синтеза оптимального управления и
исследовать его зависимость от параметров модели. При этом ими-
тационное моделирование может служить инструментом получения
и оценки решений. Во-вторых, имитационное моделирование по-
зволяет проверить справедливость гипотез, принятых при построе-
нии и анализе модели, то есть дает дополнительную информацию об
адекватности модели без проведения натурного эксперимента. И,
наконец, в-третьих, использование деловых игр и имитационных
моделей в учебных целях позволяет участникам системы освоить и
апробировать предлагаемые механизмы управления.

Завершающим является седьмой этап – этап внедрения, на ко-
тором производится обучение, внедрение результатов в реальной
системе с последующей оценкой эффективности их практического
использования, коррекцией модели и т.д.

 62

Выбор (принятие решений). Многочисленные виды неопреде-
ленностей в моделях организационных систем и, как следствие,
невозможность получения единственного решения задачи управле-
ния привели к появлению моделей принятия решений. Принципи-
альным в них является субъективный в конечном счете выбор
управления.

Выбор является действием, придающим деятельности целена-
правленность.

В системном анализе выбор (принятие решения) [45 и др.] оп-
ределяется как действие над множеством альтернатив, в результате
которого получается подмножество выбранных альтернатив (обыч-
но это один вариант, одна альтернатива, но не обязательно). При
этом выбор тесно связан с оптимизацией, так как последняя есть ни
что иное, как поиск оптимальной альтернативы.

Каждая ситуация выбора может развертываться в разных вари-
антах:

– оценка альтернатив для выбора может осуществляться по од-
ному или нескольким критериям, которые, в свою очередь, могут
иметь как количественный, так и качественный характер;

– режим выбора может быть однократным (разовым) или по-
вторяющимся;

– последствия выбора могут быть точно известны (выбор в ус-
ловиях определенности), иметь вероятностный характер (выбор в
условиях риска), или иметь неопределенный исход (выбор в услови-
ях неопределенности);

– ответственность за выбор может быть односторонней (в част-
ном случае индивидуальной – например, ответственность директора
организации, учреждения) или многосторонней (например, когда за
решение несут ответственность несколько субъектов);

– степень согласованности целей при многостороннем выборе
может варьироваться от полного совпадения интересов сторон до их
полной противоположности (выбор в конфликтной ситуации).
Возможны также промежуточные случаи, например, компромисс-
ный выбор, коалиционный выбор, выбор в условиях конфликта и
т.д.

Как правило, выбор рационального варианта основывается на
последовательном сокращении числа рассматриваемых вариантов за
счет анализа и отбрасывания неконкурентоспособных по различным
соображениям и показателям альтернатив. При выборе альтернатив

 63

следует иметь в виду, что цели могут быть подразделены по их
приоритетности на:

– цели, достижение которых определяет успех проекта;
– цели, которыми частично можно пожертвовать для достиже-

ния целей первого уровня;
– цели, имеющие характер дополнения.
В любом случае выбор (принятие решения) является процессом

субъективным, и лицо (лица), принимающие решение, должны
нести за него ответственность. Поэтому в целях преодоления
(уменьшения) влияния субъективных факторов на процесс принятия
решения используются методы экспертизы [29, 30, 52].

Итак, мы кратко рассмотрели построение моделей, в том числе

– математических, обсудили специфику управления и принятия
решений в организационных системах. Тех читателей, которые
заинтересуются современными способами формализованного пред-
ставления моделей, мы отсылаем к достаточно полным их описани-
ям, выполненным для ряда предметных областей в [10, 13, 14,
16, 18, 20, 29, 37, 41, 43, 45, 47, 49]. Получить первоначальное пред-
ставление об общих подходах к моделированию управления техни-
ческими системами можно в [25, 44], социально-экономическими и
организационными системами – в [21, 38, 46, 57], медико-
биологическими системами – в [3, 40]. Подробнее о моделях приня-
тия решений можно узнать в [18, 29, 45, 49].

Отметим, что на сегодняшний день накоплен значительный
опыт разработки и использования самых разных методов моделиро-
вания, но все равно в этом процессе решающую роль играет творче-
ство, интуитивное искусство создания модели.

 64

Темы для самостоятельного изучения1

1.1. Системы и модели [4, 6, 8, 14, 36, 45, 49, 51, 54, 55].
1.2. Исследование операций в управлении организационными

системами [10, 13, 16, 18, 19, 20].
1.3. Устойчивость принципов оптимальности [17, 35, 43, 48].
1.4. Проблема идентификации в моделировании организацион-

ных систем [38, 43, 57].
1.5. Теория автоматического регулирования [25, 44].
1.6. Моделирование экономических систем [1, 13, 21, 31, 46].
1.7. Моделирование биологических систем [3, 40, 55].
1.8. Имитационное моделирование и деловые игры [5, 45, 49,

54, 57].
1.9. Комплексное оценивание [23, 29, 30, 38, 42, 49].
1.10. Экспертные оценки в принятии решений [29, 30, 42, 49,

52].
1.11. Многокритериальное принятие решений [41, 42, 47, 49].
1.12. Рефлексия в принятии решений [28, 39].

Литература к главе 1

1 Mas-Collel A., Whinston M.D., Green J.R. Microeconomic the-

ory. – N.Y.: Oxford Univ. Press, 1995.
2 Адизес И. Управление жизненным циклом корпорации.– М.:

Питер, 2007.
3 Антомонов Ю.Г. Моделирование биологических систем. –

Киев: Наукова думка, 1977.
4 Арнольд В.И. «Жесткие» и «мягкие» модели / Математиче-

ское моделирование социальных процессов. М.: МГУ, 1998. С. 29 –
51.

1 Приводимые в конце каждой главы темы для самостоятельного изучения
представляют собой достаточно обширные разделы современной науки.
Подразумевается, что заинтересованный читатель может в целях рас-
ширения своего кругозора получить первоначальные представления о
соответствующей проблематике, ознакомившись с указанной литерату-
рой, а также с работами, на которые приведены ссылки в этой литера-
туре.

 65

5 Бабкин В.Ф., Баркалов С.А., Щепкин А.В. Деловые имитаци-
онные игры в организации и управлении. – Воронеж: ВГАСУ, 2001.

6 Берталанфи Л. Общая теория систем: критический обзор /
Исследования по общей теории систем. – М.: Прогресс, 1969. С. 23 –
82.

7 Большой энциклопедический словарь. – М.: Большая рос-
сийская энциклопедия, 2002.

8 Боулдинг К. Общая теория систем – скелет науки / Исследо-
вания по общей теории систем. – М.: Прогресс, 1969. С. 106 – 124.

9 Бурков В.Н., Горгидзе И.А., Ловецкий С.Е. Прикладные за-
дачи теории графов. – Тбилиси: Мецниереба, 1974.

10 *Бурков В.Н., Заложнев А.Ю., Новиков Д.А. Теория графов в
управлении организационными системами. – М.: Синтег, 2001.

11 Бурков В.Н., Ланда Б.Д., Ловецкий С.Е., Тейман А.И., Чер-
нышев В.Н. Сетевые модели и задачи управления. – М.: Советское
радио, 1967.

12 *Бурков В.Н. Основы математической теории активных сис-
тем. – М.: Наука, 1977.

13 Вагнер Г. Основы исследования операций. – М.: Мир, 1972.
14 Волкова В.Н., Денисов А.А. Основы теории систем и систем-

ного анализа. Изд. 2-е. – СПб.: СПб.ГТУ, 1999.
15 *Воронин А.А. Устойчивое развитие – миф или реальность //

Математическое образование. 2000. № 1(12). С. 59 – 68.
16 Гермейер Ю.Б. Введение в теорию исследования операций. –

М.: Наука, 1971.
17 *Гермейер Ю.Б. Игры с непротивоположными интересами. –

М.: Наука, 1976.
18 *Губко М.В., Новиков Д.А. Теория игр в управлении органи-

зационными системами. – М.: Синтег, 2002.
19 Давыдов Э.Г. Исследование операций. – М.: Высшая школа,

1990.
20 Дегтярев Ю.И. Системный анализ и исследование операций.

М.: Высшая школа, 1996.
21 Иванилов Ю.П., Лотов А.В. Математические модели в эко-

номике. – М.: Наука, 1979.
22 Каган М.С. Человеческая деятельность. – М.: Политиздат,

1974.
23 Каплан Р.С., Нортон Д.П. Сбалансированная система пока-

зателей. – М.: Олимп-Бизнес, 2003.

 66

24 Келле В.В. Переосмысление системной методологии: версия
П. Чекленда / Системные исследования 1995-1996. – Москва, 1996.
С. 376 – 389.

25 Красовский А.А. Справочник по теории автоматического
управления. – М.: Наука. 1987.

26 Краткий психологический словарь / Сост. Л.А. Карпенко.
Под общ. ред. А.В. Петровского, М.Г. Ярошевского. – М.: Политиз-
дат, 1985.

27 Кун Т. Структура научных революций. – М.: АСТ, 2006.
28 *Лефевр В.А. Конфликтующие структуры. – М.: Советское

радио, 1973.
29 Литвак Б.Г. Экспертная информация. Методы получения и

анализа. – М.: Радио и связь, 1982.
30 Литвак Б.Г. Экспертные оценки и принятие решений. – М.:

Патент, 1996.
31 Математические основы управления проектами / Под ред.

В.Н. Буркова. – М.: Высшая школа, 2005.
32 Минцберг Г. Структура в кулаке: создание эффективной ор-

ганизации. – М.: Питер, 2001.
33 Моисеев Н.Н. Математика в социальных науках / Матема-

тические методы в социологическом исследовании. – Москва, 1981.
34 Моисеев Н.Н. Прощание с простотой. – М.: АГРАФ, 1998.
35 Молодцов Д.А. Устойчивость принципов оптимальности. –

М.: Наука, 1989.
36 *Новиков А.М., Новиков Д.А. Методология. – М.: Синтег,

2007.
37 *Новиков Д.А. Механизмы функционирования многоуров-

невых организационных систем. – М.: Фонд «Проблемы управле-
ния», 1999.

38 *Новиков Д.А. Теория управления организационными сис-
темами. 2-е изд. – М.: Физматлит, 2007.

39 *Новиков Д.А., Чхартишвили А.Г. Рефлексивные игры. – М.:
Синтег, 2003.

40 Новосельцев В.Н. Теория управления и биосистемы. – М.:
Наука, 1978.

41 Ногин В.Д. Принятие решений в многокритериальной среде:
количественный подход. – М.: Физматлит, 2002.

42 *Орлов А.И. Теория принятия решений. Учебное пособие. –
М.: Издательство «Экзамен», 2005.

 67

43 Орлов А.И. Устойчивость в социально-экономических мо-
делях. – М.: Наука, 1979.

44 Первозванский А.А. Курс теории автоматического управле-
ния. – М.: Наука, 1986.

45 *Перегудов Ф.И., Тарасенко Ф.П. Введение в системный
анализ. – М.: Высшая школа, 1989.

46 Плотинский Ю.М. Теоретические и эмпирические модели
социальных процессов. – М.: Логос, 1998.

47 Подиновский В.В., Ногин В.Д. Парето – оптимальные ре-
шения многокритериальных задач. – М.: Наука, 1982.

48 Поляк Б.Т. Введение в оптимизацию. – М.: Наука, 1983.
49 Рыков А.С. Модели и методы системного анализа: принятие

решений и оптимизация. – М.: МИСИС, 2005.
50 Садовский В.Н. Основания общей теории систем. – М.:

Наука, 1974.
51 Саймон Г. Науки об искусственном. – М.: Мир, 1972.
52 Сидельников Ю.В. Теория и практика экспертного прогно-

зирования. – М.: ИМЭМО РАН, 1990.
53 Словарь русского языка С.И. Ожегова. М.: Русский язык,

1988.
54 Советов Б.Я., Яковлев С.А. Моделирование систем. – М.:

Высшая школа, 1998.
55 *Турчин В.Ф. Феномен науки: Кибернетический подход к

эволюции. – М.: Наука, 1993.
56 Философский энциклопедический словарь. – М.: Сов. Эн-

циклопедия, 1983.
57 Человеческий фактор в управлении / Сборник статей. – М.:

КомКнига, 2006.
58 Эшби У.Р. Введение в кибернетику. – М.: Изд-во иностран-

ной литературы. 1959.

 68

Глава 2. Модели принятия решений

В настоящей главе последовательно (в порядке усложнения)

рассматривается ряд моделей принятия решений. В рамках базовой
модели рационального поведения (принятия решений одним субъ-
ектом в условиях полной информированности, то есть отсутствия
неопределенности) предпочтения субъекта (лица, принимающего
решения – ЛПР) могут описываться функцией полезности или от-
ношением предпочтения – см. Рис. 2.1.

2.1. Базовая модель рационального
поведения

(принятия решений)

2.1.1. Функции
полезности

2.1.2. Отношения
предпочтения

2.2. Принятие решений
в условиях природной
неопределенности

2.3. Принятие решений
в условиях игровой
неопределенности

2.3.1. Игры в
нормальной форме

2.3.2. Иерархические
игры

2.3.3. Рефлексивные
игры

2.2.2. Вероятностная
неопределенность

2.2.1. Интервальная
неопределенность

2.2.3. Нечеткая
неопределенность

Рис. 2.1. Модели принятия решений

 69

Усложнением базовой модели является добавление неопреде-
ленности – природной (относительно внешних по отношению к
рассматриваемой системе параметров) или игровой (относительно
действий других участников рассматриваемой системы). Соответст-
вующие модели рассматриваются в разделах 2.2 и 2.3.

В свою очередь, природная неопределенность в зависимости от
той информации, которой обладает ЛПР относительно неопреде-
ленных факторов, подразделяется на интервальную, вероятностную
и нечеткую (подразделы 2.2.1-2.2.3).

Игровая неопределенность может описываться в рамках игр в
нормальной форме [8, 9], когда субъекты принимают решения одно-
кратно, одновременно и независимо в условиях общего знания (см.
ниже) относительно ситуации принятия решений (раздел 2.3.1).
Возможно, последовательность принятия решений фиксирована,
тогда для моделирования принятия решений используются иерархи-
ческие игры (раздел 2.3.2). Также возможны ситуации, когда общее
знание отсутствует, тогда применяется аппарат рефлексивных игр
(раздел 2.3.3).

Отметим, что вне рамок нашего рассмотрения остаются ситуа-
ции, когда предпочтения ЛПР описываются несколькими критерия-
ми (так называемая задача принятия решений при многих критериях
– см. [34, 36, 39, 40]); ситуации кооперативного принятия решений
(см. [8, 22, 38]) и ситуации принятия решений в динамике (см.
[4, 19, 35]).

В разделе 2.4 устанавливается соответствие между играми и ор-
ганизационными структурами; заключительный раздел настоящей
главы (раздел 2.5) содержит классификацию задач управления
организационными системами.

2.1. Базовая модель рационального поведения

В настоящем разделе описываются два «варианта» модели ра-

ционального поведения субъекта, осуществляющего выбор. В пер-
вой модели предпочтения моделируются функцией полезности, и
рациональность поведения заключается в стремлении выбора аль-
тернатив, максимизирующих полезность. Во второй модели пред-
почтения моделируются бинарным отношением предпочтения, и

 70

рациональность поведения заключается в стремлении выбора аль-
тернатив, недоминируемых с точки зрения этого отношения пред-
почтения.

2.1.1. Функции полезности

Как описывается поведение человека? В экономике с середины

XIX века существует концепция максимизации полезности, т.е.
концепция экономического человека (homo economicus), который
ведет себя таким образом, чтобы максимизировать свою полезность
[1]. Несмотря на всю априорную ограниченность этой теории (по-
тому что не всегда понятно, что такое полезность, почему человек
стремиться ее максимизировать), концепция оказалась плодотвор-
ной.

Пусть имеется один субъект (агент), который может выбирать
действия из какого-то множества. Предположим, что предпочтения
этого субъекта описывается функцией полезности 1:)(ℜ→Ayf
(или целевой функцией, функцией предпочтения – будем использо-
вать в настоящем разделе эти термины как синонимы), которая
отображает множество его допустимых действий (альтернатив) A на
числовую ось ℜ1. Значения этой функции позволяют сравнивать
разные альтернативы (действия). Если есть два варианта – два эле-
мента из множества допустимых действий, то лучшим будет тот,
который приводит к большему значению функции. Предположим,
что агент будет максимизировать свою полезность и производить
выбор из множества выбора, которое представляет собой множест-
во максимумов его целевой функции:
(1)

Ay
yfAfP

∈
=⋅)(maxArg)),((.

Значит, множество выбора агента зависит от его предпочтений f(⋅) и
от того множества A, из которого он производит выбор.

Множество выбора зависит от двух составляющих: от функции
и от допустимого множества. Описывая модель поведения управ-
ляемого субъекта и зная, что управление – некоторое воздействие на
субъект, в рамках этой модели видно, что воздействовать на субъект
можно, влияя на его целевую функцию и влияя на то множество, из
которого он делает выбор. Предположение, что агент производит

 71

выбор из множества выбора (то есть, стремится максимизировать
свою целевую функцию) называется гипотезой рационального
поведения, которая заключается в том, что агент выбирает с учетом
всей имеющейся у него информации наилучшую с его точки зрения
допустимую альтернативу, т.е. одну из альтернатив y*, на которых
достигается максимум его целевой функции:
(2) y* = arg

Ay∈
max f(y).

Пример 2.1. Рассмотрим экономического агента – производст-
венное предприятие – принимающего решение об объеме выпус-
каемой продукции y. Технология производства такова, что может
быть произведен любой объем продукции, не превышающий техно-
логического ограничения y+ > 0, то есть множество допустимых
действий агента A = [0; y+]. Предположим, что известна рыночная
цена λ > 0 на продукцию, производимую агентом, и известна функ-
ция затрат агента c(y) = y2 / 2 r, где r > 0 – тип агента (параметр,
отражающий эффективность его деятельности).

Если считать, что агент заинтересован в максимизации своей
прибыли (разности между выручкой от продаж и затратами), то его
функция полезности примет вид:
(3) f(y) = λ y – y2 / 2 r.

Максимум этой функции на положительной полуоси достигает-
ся при выборе действия ymax = λ r. Значит решение задачи (2) имеет
вид:
(4) y* = min {λ r, y+},
то есть агенту следует выбирать объем производства, максимизи-
рующий его прибыль, если такой объем является технологически
допустимым, или, в противном случае – максимально возможный с
точки зрения технологических ограничений объем производства. •

Помимо принципа (1) принятия решений, агент может исполь-
зовать принципы ограниченной рациональности [41], то есть выби-
рать ε-оптимальные действия [21, 26]:
(5) Pε(f(⋅) ,A) = {y ∈ A | f(y) ≥ f(y*) – ε},
или действия, обеспечивающие ему заданный уровень полезно-
сти f :
(6) P(f(⋅), A, f } = {y ∈ A | f(y) ≥ f }.

 72

Пример 2.2. Рассмотрим Пример 2.1, в котором агент готов вы-
бирать ε-оптимальные действия, то есть, действия, которые обеспе-
чивают ему прибыль, отличающуюся от максимально возможной не
более чем на некоторую величину ε. Предполагая, что технологиче-
ские ограничения отсутствуют (y+ = +∞), из (3) и (5) получим:
(7) Pε(f(⋅), A) = [λ r – rε2 ; λ r + rε2],

В свою очередь, из (3) и (6) получим:

(8) P(f(⋅), A, f } = [λ r – frr 222 −λ ; λ r + frr 222 −λ].

Отметим, что при ε = 0 или f = f(y*), получаем, что (7) и (8)
превращаются в соответствующее целевой функции (3) выражение
(1). Последнее свойство называется принципом обобщения – при
предельном переходе к случаю, который был обобщен, все резуль-
таты должны соответствовать обобщаемым результатам (отметим,
что принцип обобщения справедлив в рамках одной научной пара-
дигмы – см. подробности в [15, 25]).

Кроме того, интересно отметить, что имеет место принцип мо-
нотонности по уровню притязаний – с ростом ε (тех потерь, кото-
рые агент считает допустимыми) или с уменьшением значения f
(той полезности, которой агент считает достаточной), множества (7)
и (8) расширяются. •

Альтернативой описанию предпочтений агента в терминах
функции полезности является их описание в терминах отношений
предпочтения.

2.1.2. Отношения предпочтения

Как отмечалось выше, в основе теории принятия решений ле-

жит предположение, что человек, поставленный перед проблемой
выбора, в процессе выработки решения (выбора альтернативы)
руководствуется своими предпочтениями, то есть выбирает дейст-
вие, которое, по его мнению, приведет к наиболее предпочтитель-
ному для него результату деятельности (исходу). Формальное опи-
сание процесса сравнения альтернатив может быть дано через
отношения предпочтения и неразличимости [2, 20, 45, 46].

 73

Бинарное отношение ℘ на множестве A – это подмножество
℘ ⊆ A × A, где AA× – множество всех упорядоченных пар),(ba ,

Aba ∈, . Если (a, b) ∈ ℘, говорят, что отношение ℘ выполнено
(или имеет место) для (a, b) и пишут a℘b.

Если бинарное отношение ℘ не имеет места для a, b, этот факт
обозначается a℘cb.

Отношение предпочтения f – это бинарное отношение, опре-
деляемое свойством: ba f тогда и только тогда, когда a предпочти-
тельнее (лучше) для ЛПР, чем b.

Отношение неразличимости ≈ имеет место для пары a, b тогда
и только тогда, когда ba сf и ab сf .

Отношение ℘ называется рефлексивным, если для всех a ∈ A
выполнено a℘a, антирефлексивным, если для всех a ∈ A выполне-
но a℘ca.

Отношение ℘ называется антисимметричым, если из a℘b и
b℘a следует ba = , асимметричным, если из a℘b следует b℘ca.

Далее рассматривается отношение строгого предпочтения f ,
для которого выполнено условие асимметричности.

Отношение ℘ называется транзитивным, если для всех
a, b, c ∈ A из a℘b и b℘c следует a℘c.

Отношение ℘ называется полным, если для всех a, b ∈ A вы-
полнено a℘b или b℘a.

Пусть на множестве исходов A0 задано предпочтение ЛПР, то
есть отношение типа f , которое для пары a, b исходов из A0 выпол-
няется, если a лучше b с точки зрения лица, принимающего реше-
ние. Определим также множество действий A. Это множество со-
держит все возможные действия ЛПР и состоит из элементов вида
«Сделать то-то», «Приказать то-то», «Купить то-то…» и пр.

Рассмотрим пример, который иллюстрирует описание предпоч-
тений агента бинарными отношениями (см. также Пример 2.7 ниже).

Пример 2.3. Рассмотрим фирму, принимающую решение о вы-
ходе на новый для нее рынок. Пусть она имеет три возможных
способа действий: выходить на еще неосвоенный рынок с некоторой
принципиально новой продукцией (обозначим это действие через
y1), выходить на один из «традиционных» рынков (y2) или не выхо-

 74

дить на новые рынки вовсе (y3). То есть множество A возможных
действий фирмы состоит из трех элементов: A = {y1, y2, y3}.

Выход на новый рынок (действие y1) требует существенных ин-
вестиций в научные исследования и новое производство, характери-
зуясь, в то же время, потенциально высокими рисками – новая
продукция может не найти спроса и фирма разорится. С входом на
традиционные рынки (действие y2) связана другая проблема – кон-
куренция. Фирма может не выдержать давления конкурентов, что
также приведет к ее разорению. Помимо этого, даже при удачном
развитии событий прибыль фирмы в этом случае будет меньше, чем
при успешном выходе на новый рынок. «Пассивная» позиция (дей-
ствие y3) характеризуется отсутствием новых прибылей, но и пол-
ным отсутствием рисков (сохранение status quo).

Рассмотрим возможные исходы – результаты, к которым может
привести то или иное действие фирмы. Пусть в настоящее время
прибыли фирмы характеризуются как «низкие». Исход, соответст-
вующий сохранению текущей прибыльности, обозначим через z1.
Кроме того, будем считать, что возможны еще два значения при-
быльности, которые условно назовем «средние прибыли» (соответ-
ствующий исход обозначим через z2) и «высокие прибыли» (z3).
Исход, соответствующий разорению фирмы, обозначим через z0.

Таким образом, три возможных действия фирмы приводят к че-
тырем возможным исходам, то есть в данном примере множество
исходов A0 = {z0, z1, z2, z3}.

Предпочтения фирмы на множестве исходов задаются строгим
упорядочением 0123 zzzz fff . Это бинарное отношение говорит
просто о том, что бóльшие прибыли более предпочтительны для
фирмы, а наихудшим исходом для нее, очевидно, является разоре-
ние (z0).

Однако определением множеств A0, A и отношения предпочте-
ния на A0 формулировка задачи принятия решения не исчерпывает-
ся. Необходимо определить еще и связь между принятым решением
и реализующимся результатом.

Задача принятия решения – это задача выбора ЛПР действия из
множества A, которое приводит к наилучшему с точки зрения пред-
почтения ЛПР результату из A0. Чтобы решить эту задачу, необхо-
димо тем или иным образом из отношения предпочтения на множе-

 75

стве исходов A0 вывести отношение предпочтения на множестве
действий A, а затем выбрать наиболее предпочтительное действие.

Пусть имеется некоторая функция w: A → A0 – детерминиро-
ванное (однозначное) соответствие между выбранным действием и
его результатом. В этом случае выбор действия равнозначен выбору
результата. Задача, таким образом, состоит лишь в нахождении
реализуемого исхода (то есть исхода, для которого есть действие,
его реализующее), предпочтительного по отношению ко всем ос-
тальным реализуемым исходам. Выбранное действие будет принад-
лежать множеству («аналог» выражения (1) раздела 2.1.1):
(1) P(℘, A) =)}()(:|{ awbwAbAa f∈∃∈ .

Если бы в рассматриваемом примере с фирмой, выходящей на
рынок, функция w(⋅) была задана следующим образом:

1. w(y1) = z3,
2. w(y2) = z2,
3. w(z3) = z1,

то, очевидно, решением задачи принятия решения было бы действие
y1 – «выходить на новый рынок», то есть действие, приводящее к
наилучшему реализуемому результату z3.

Такая задача называется детерминированной задачей принятия
решения. Более сложная модель, учитывающая риски принимаемых
фирмой решений, описывается ниже (см. Пример 2.6). •

Возникает вопрос, как связаны между собой функции полезно-
сти и отношения предпочтения? Соответствие между отношением
предпочтения f и функцией полезности 1: ℜ→Af определяется
условием
(2) Aba ∈∀ , f(a) > f(b) ⇔ a f b.

Очевидно, что функция полезности порождает полное транзи-
тивное бинарное отношение. Рассмотрим, каким ограничениям
должно удовлетворять отношение предпочтения, чтобы можно было
рассматривать вместо него функцию полезности. Эта задача являет-
ся предметом изучения математической теории полезности
[20, 24, 44, 46, 48] (впервые вопрос о представимости отношения
предпочтения функцией полезности – см. (2) – рассматривался
Г. Кантором (1895 г.) – см. подробности в [48]).

Как отмечалось выше, отношение предпочтения – бинарное от-
ношение на множестве исходов A0, удовлетворяющее, как минимум,

 76

свойству асимметрии. Для продуктивного использования, однако,
необходимы дополнительные условия на отношение предпочтения
(см. [24, 48]). При этом то, какие дополнительные предположения
необходимо сделать, чтобы получить инструмент, с которым можно
работать, не отходя в то же время от встречающихся в реальной
жизни предпочтений, – это вопрос, который на протяжении многих
лет служил предметом дискуссий и продолжает обсуждаться до сих
пор. Дело в том, что подобные дополнительные предположения
вводятся в виде аксиом, некоторых гипотез о закономерностях
процесса выбора. Подробно останавливаться на этом вопросе мы не
будем, отослав заинтересованного читателя к [24, 38, 44, 46, 48].

2.2. Принятие решений в условиях природной неопреде-
ленности

Модель принятия решений, рассмотренная в разделе 2.1, слиш-

ком простая, и в жизни редко бывает так, что выбор агента одно-
значно определял его выигрыш. Иногда вмешиваются какие-то
факторы, которые не подконтрольны ЛПР. Попробуем учесть их в
модели следующим образом: пусть существует неопределенный
фактор Ω∈θ – состояние природы. Предпочтения ЛПР уже зависят
от того, что выбирает он, и от состояния природы, т.е. предпочтения
определены на декартовом произведении множества допустимых
действий и множества возможный состояния природы, и целевая
функция (функция полезности) отображает это декартово произве-
дение в числовую ось: 1:),(RAyf →Ω×θ .

Написать такую же формулу, как и выражение (1) раздела 2.1.1,
для такой целевой функции мы уже не можем, потому что, если
агент будет выбирать действие, максимизирующее его целевую
функцию, то максимум будет зависеть от того, каково будет состоя-
ние природы. Для того чтобы описать принятие решений в условиях
неопределенности, нужно ввести новую гипотезу – гипотезу детер-
минизма [11, 13]: субъект, принимая решение, стремится устранить
неопределенность и принимать решения в условиях полной инфор-
мированности. Для этого он должен перейти от целевой функции,

 77

зависящей от неопределенных факторов, к целевой функции, кото-
рая зависит только от того, что он может выбрать сам.

В зависимости от той информации о состоянии природы, кото-
рой обладает ЛПР на момент принятия решений, выделяют:

- интервальную неопределенность (ЛПР известно только мно-
жество Ω возможных значений состояния природы);

- вероятностную неопределенность (ЛПР известно распреде-
ление вероятностей значений состояния природы на множестве Ω);

- нечеткую неопределенность (ЛПР известна функция принад-
лежности различных значений состояния природы на множестве Ω).

Рассмотрим последовательно модели принятия решений в рам-
ках перечисленных видов неопределенности.

2.2.1. Интервальная неопределенность

Так, пусть ЛПР известно только множество Ω возможных зна-

чений состояния природы. Тогда возможны следующие варианты:
1. Подстановка в целевую функцию f(y, θ) какого-то конкретно-

го значения θ' ∈ Ω состояния природы, после чего задача сводится к
известной (см. выражение (2) радела 2.1.1), и остается найти макси-
мум),(θ′yf по y.

2. Предположим, что агент – пессимист и считает, что реализу-
ется наихудшее состояние природы. Такой принцип принятия реше-
ний называется принципом максимального гарантированного ре-
зультата (МГР) и заключается в следующем: действие агента будет
доставлять максимум его целевой функции при условии, что он
рассчитывает на наихудшее для себя значение неопределенного
параметра. Тогда он берет сначала минимум по состоянию природы,
а потом максимум по своему действию:
(1)),(minmaxArg θ∈

Ω∈θ∈
yfy

Ay

г .

Преимущества данного принципа принятия решений: он дает
оценку снизу значения целевой функции, т.е. это точка отсчета
снизу [6]. Плох этот принцип своей крайней пессимистичностью,
т.к., если природа «нейтральна» (не настроена против агента), то
такое допущение неверно. Если под природой понимать не социаль-

 78

но-экономическое окружение, а дословно природные факторы, то в
этом смысле природе безразлично то, что мы с вами делаем.

3. Поэтому, естественно, можно использовать и другую край-
ность – крайний оптимизм. Т.е., рассчитывать на то, что природа к
нам благосклонна, и выбирает действие, которое для нас наиболее
благоприятно. Тогда нужно выбирать максимум целевой функции
при условии реализации наилучшего состояния природы:
(2)),(maxmaxArg θ∈

Ω∈θ∈
yfy

Ay

о .

Это называется критерий оптимизма, и он дает оценку сверху.
Этим принцип оптимизма хорош, но этим он и плох.

Понятно, что крайний оптимизм, как и крайний пессимизм, в
жизни редко встречаются и редко выживают.

Возможны любые комбинации этих критериев, можно брать их
линейную свертку, то есть «балансировать» между оптимизмом и
пессимизмом [5, 6, 23, 40].

Мы перечислили три наиболее распространенных варианта уст-
ранения неопределенности в условиях, когда о неопределенном
параметре агент знаем только то, что он принадлежит заданному
множеству. Такая неопределенность называется интервальной –
агент знает «интервал» значений неопределенного параметра. Эту
информацию он использует, когда берет минимум или максимум по
множеству возможных значений неопределенного параметра.

Пример 2.4. Усложним Пример 2.1, предположив, что неопре-
деленной является рыночная цена λ единицы продукции, то есть
λ ∈ Ω = [θ-; θ+].

В соответствии с первым вариантом агент может рассчитывать,
например, на «среднюю» цену θ’ = (θ- + θ+) / 2. Тогда ему следует
выбирать действие (см. выражение (4) раздела 2.1.1)
(3) y’ = min {(θ- + θ+) r / 2, y+}.

При использовании принципа МГР агент будет рассчитывать на
минимальную цену и выберет действие
(4) yг = min {θ- r, y+}.

При использовании принципа оптимизма агент будет, наоборот,
рассчитывать на максимальную цену и выберет действие
(5) yо = min {θ+ r, y+}.

В данном примере из (3)-(5) видно, что yг ≤ y’ ≤ yо. Отметим, что
модель принятия решений ничего не говорит о том, каков будет

 79

реальный выигрыш агента. Для этого нужно знать, какое на самом
деле реализуется состояние природы, в примере – какова будет
рыночная цена. Если реализуется значение цены θ̂ ∈ [θ-; θ+], а агент
рассчитывал на наихудший случай (то есть, выбрал действие (4)), то
его выигрыш будет равен f(yг, θ̂) = θ̂ yг – (yг)2 / 2 r, что выше выиг-
рыша f(yг, θ-) = θ- yг – (yг)2 / 2 r, на который он рассчитывал (так как
θ- ≤ θ̂). С другой стороны, выигрыш агента меньше, чем тот выиг-
рыш, который он мог бы получить, если бы ему на момент принятия
решений было известно значение состояния природы. В последнем
случае он выбрал бы действие y*(θ̂) = min { θ̂ r, y+} и получил бы
выигрыш

f(y*(θ̂), θ̂) = θ̂ y*(θ̂) – (y*(θ̂))2 / 2 r ≥ f(yг, θ̂) = θ̂ yг – (yг)2 / 2 r. •
Вывод, сделанный в заключении последнего примера, является

достаточно универсальным: при наличии неопределенности выиг-
рыш ЛПР не выше его выигрыша в условиях полной информиро-
ванности (хотя бывают и исключения – см. [7, 30]).

2.2.2. Вероятностная неопределенность

Предположим, что у агента появилась дополнительная инфор-

мация о значении неопределенного параметра θ, принадлежащего
множеству Ω. Допустим, агенту известно распределение вероятно-
стей)(θp на этом множестве (соответствующая неопределенность
называется вероятностной), тогда логично использовать это знание,
и устранять неопределенность следующим образом. У агента есть
целевая функция f(⋅), зависящая от его действия и значения неопре-
деленного параметра. Давайте возьмем от нее математическое ожи-
дание по известному распределению, получим функцию ожидаемой
полезности («ожидаемой» с точки зрения математического ожида-
ния) ∫

Ω

θθθ= dpyfyEf)(),()(. Таким образом, устранив неопреде-

ленность взятием математического ожидания, снова получили де-
терминированную модель (в выражение (2) раздела 2.1.1 можно
вместо f(y) подставить E f(y)) и теперь можно максимизировать
функцию ожидаемой полезности, зависящей только от действия
агента, выбором этого действия.

 80

Возможны и другие способы устранения неопределенности.
Можно рассчитать риск, например, вероятность того, что значение
целевой функции окажется меньше, чем заданное. И этот риск
минимизировать, т.е. использовать не первый момент распределе-
ния, а дисперсию и другие характеристики. Подходы могут быть
разными, но, главное – устранить зависимость от неопределенного
параметра (что необходимо в силу гипотезы детерминизма), а потом
принимать решения в условиях полной информированности.

Пример 2.5. Усложним Пример 2.1, а именно, предположим,
что агент полагает, что рыночная цена λ описывается вероятност-

ным распределением p(λ). Обозначим E λ = ∫
+∞

λλλ
0

)(dp – матема-

тическое ожидание цены. В силу линейности целевой функции (3)
раздела 2.1.1 по цене, получаем, что E f(y) = (E λ) y – y2 / 2 r. В дан-
ном примере действием агента, максимизирующим его ожидаемую
полезность, будет y* = min {(Eλ) r, y+}. •

Отношения предпочтения. Неопределенность может присут-
ствовать и в моделях предпочтений, описываемых бинарными от-
ношениями. Приведем пример.

Пример 2.6. Усложним Пример 2.3 c фирмой, выходящей на
рынок, а именно, предположим, что результат z действия y зависит
не только от самого действия ЛПР, но и от некоторых внешних по
отношению к ЛПР факторов, то есть зависимость результата от
действия имеет вид z = w(y, θ, u), где θ и u – факторы, не зависящие
от ЛПР. Множества возможных значений этих параметров обозна-
чим Ω и U соответственно. Если эти факторы известны на момент
принятия решения, задача сводится к детерминированному случаю.
Если же они неизвестны, возникает неопределенность.

Так, множество Ω может быть совокупностью объективных
рыночных факторов. Например, состояние θ1 = «новая продукция
фирмы найдет спрос» приводит к высоким прибылям (исход z3), а
состояние θ2 = «новая продукция не найдет спроса» – к исходу
«разорение» (z0). Множество U описывает неопределенность дейст-
вий других лиц и может иметь, например, вид: {u1, u2}, где вариант
u1 соответствует тому, что конкуренты предпримут активные дей-
ствия по вытеснению фирмы с традиционного рынка, а вариант u2 –
их пассивному поведению по поводу нового конкурента. Будем

 81

считать, что в первом случае фирма сможет получать лишь низкие
прибыли (исход z1), а во втором – средние (z2).

Теперь уже выбор ЛПР некоторого действия y* не приводит к
единственному возможному результату. В зависимости от реализа-
ции не зависящих от ЛПР факторов θ и u может реализоваться
любой результат из множества R(y*) = {w(y*, θ, u) | θ ∈ Ω, u ∈ U}.
Чтобы сделать выбор, ЛПР необходимо научиться сравнивать эти
множества. Однако отношение предпочтения на системе множеств
R(⋅) не задано условиями задачи. Его необходимо получать (воз-
можно, используя некоторые дополнительные предположения) из
отношения предпочтения на множестве результатов A0.

Так, если известно распределение вероятностей реализации со-
бытий из Ω и U, то можно определить вероятности появления раз-
личных результатов при выборе определенного действия.

Например, пусть P(θ1) = 80 %, P(θ2) = 20 % (то есть шансы то-
го, что новая продукция найдет спрос – четыре к одному), и, кроме
того, P(u1) = 50 %, P(u2) = 50 % (то есть различное отношение к
новому конкуренту на традиционном рынке равновероятно).

Тогда, если фирма выходит на новый рынок (выбирает дейст-
вие y1), то:

P(z3|y1) = 80%.
P(z0|y1) = 20%.
Соответственно, для других действий вероятности различных

исходов будут следующими:
P(z1|y2) = 50%.
P(z2|y2) = 50%.
P(z1|y3) = 100%.
Остальные исходы имеют нулевую вероятность.
В соответствии с терминологией, введенной выше, описанная

задача – это задача принятия решения в условиях вероятностной
неопределенности.

Немногим отличается случай, когда ЛПР не имеет информации
о вероятностях некоторых значимых событий, но имеет предполо-
жения о них. В этом случае объективные вероятности заменяются
субъективными, и реализуется та же схема решения.

Таким образом, в данном примере каждое решение (действие)
ЛПР приводит к лотерее, случайному процессу, в котором исходы
могут реализовываться с некоторыми вероятностями. Для того,

 82

чтобы от предпочтения на множестве исходов перейти к предпочте-
ниям на множестве действий, ЛПР должен уметь сравнивать свои
предпочтения на множестве подобных лотерей, то есть определять,
какая из лотерей для него лучше или хуже. Тогда оптимальным
решением будет действие, приводящее к наилучшей лотерее. Опи-
сание того, каким образом осуществляется этот переход, можно
найти в [8, 24]. •

2.2.3. Нечеткая неопределенность

Помимо интервальной или вероятностной, возможен другой

тип информированности – агент может знать значения функции
принадлежности для состояний природы (нечеткая неопределен-
ность).

В качестве отступления приведем необходимые для дальнейше-
го изложения определения нечетких множеств, нечетких отношений
и принципа обобщения, описание их свойств, а также модель приня-
тия решений при нечеткой исходной информации.

Нечеткие множества. Пусть X – некоторое множество. Нечет-
ким подмножеством A~ множества X называется множество пар

}),({~
~ xxA Aµ= , где Xx ∈ ,]1,0[)(~ ∈µ xA . Функция]1,0[:~ →µ XA

называется функцией принадлежности нечеткого множества A~ , а X
– базовым множеством. Ниже нечеткие множества обозначаются
тильдой.

Носителем множества A~ называется подмножество множества
X , содержащее те элементы из X , для которых значения функции
принадлежности больше нуля: }0)({~supp ~ >µ∈= xXxA A .

Свойства нечетких множеств.
1. Нечеткое множество A~ называется нормальным, если

1)(sup ~ =µ
∈

xA
Xx

.

2. Два нечетких множества равны (записывается BA ~~
=), если

Xx ∈∀ ,)()(~~ xx BA µ=µ .

3. Нечеткое множество B~ содержится в нечетком множестве
A~ или является подмножеством (или принадлежит) A~ (т.е. AB ~~

⊆),

 83

если Xx ∈∀)()(~~ xx AB µ≤µ . Пользуясь определением принадлеж-
ности множеств, получаем AB ⊆ . Таким образом, для четких мно-
жеств определение принадлежности приобретает стандартный вид.

4. Пересечением нечетких множеств A~ и B~ (BA ~~
I) называет-

ся наибольшее нечеткое множество, содержащееся как в A~ , так и в
B~ , с функцией принадлежности

)}(),({min)(~~~~ xxx BABA µµ=µ
I

, Xx ∈ .

5. Объединением нечетких множеств A~ и B~ называется наи-
меньшее нечеткое множество, содержащее как A~ , так и B~ , с функ-
цией принадлежности

)}(),(max{)(~~~~ xxx BABA µµ=µ
U

, Xx ∈ .

5. Дополнением нечеткого множества A~ в X называется нечет-
кое множество A~¬ со следующей функцией принадлежности:

Xxxx AA ∈∀µ−=µ
¬

),(1)(~~ .
Нечеткие отношения. Под четким бинарным отношением, оп-

ределенным над множеством X , понимается подмножество множе-
ства XX × (см. выше). Перенося определение нечетких множеств на
отношения, определим нечеткое отношение как нечеткое подмно-
жество 2X . Таким образом, под нечетким отношением R~ будем
понимать функцию принадлежности),(~ yxRµ такую, что

]1,0[:~ →×µ XXR . Значение функции принадлежности понимает-

ся как степень выполнения отношения yRx~ .
Свойства нечетких отношений.
1. Рефлексивность:
- если Xx ∈∀ 1),(~ =µ xxR , то нечеткое отношение R~ рефлек-

сивно в смысле Р1;

- если Xx ∈∀
2
1),(~ =xxRµ , то нечеткое отношение R~ рефлек-

сивно в смысле Р2.
2. Антирефлексивность (для Р1): если Xx ∈∀ 0),(~ =µ xxR то

нечеткое отношение R~ антирефлексивно в смысле Р1.

 84

3. Симметричность: если Xyx ∈∀ , выполняется
),(),(~~ xyyx RR µ=µ , то нечеткое отношение R~ называется сим-

метричным.
4. Асимметричность: если Xyx ∈∀ , из 0),(~ >µ yxR следует

0),(~ =µ xyR , то нечеткое отношение R~ называется асимметрич-
ным.

5. Линейность (полнота): нечеткое отношение R~ называется
λ -линейным в смысле определения Л1, если Xyx ∈∀ , выполняется

{ } λ>µµ),(),,(max ~~ xyyx RR , где)1,0[∈λ ; при R~,0=λ назы-
вается слабо линейным.

Если Xyx ∈∀ , выполняется { } 1),(),,(max ~~ =µµ xyyx RR , то

отношение R~ называется сильно линейным.
Нечеткое отношение R~ называется линейным в смысле опре-

деления Л2, если Xyx ∈∀ , выполняется),(1),(~~ xyyx RR µ−=µ .

6. Отрицание R~′ отношения R~ определяется как отношение,
функция принадлежности которого Xyx ∈∀ , определяется

),(1),(~~ yxyx RR µ−=µ ′ .

7. Обратное к отношению R~ отношение 1~ −R определяется
Xyx ∈∀ , выражением),(),(~~ 1 xyyx RR µ=µ − .

8. Композицией отношений (произведением) называется отно-
шение:

К1 – максиминная композиция:
)},(),,(min{sup),(

2121
~~~~ yzzxyx RR

Xz
RR µµ=µ

∈
⋅ ; 

К2 – минимаксная композиция: 
)},(),,({maxinf),(

2121
~~~~ yzzxyx RRXzRR µµ=µ

∈⋅ ;

К3 – максмультипликативная композиция:
)},(),({sup),(

2121
~~~~ yzzxyx RR

Xz
RR µµ=µ

∈
⋅ . 

9. Транзитивность. В соответствии с тремя определениями 
композиции – (К1), (К2) и (К3) – можно построить три определения 
транзитивности – (Т1), (Т2) и (Т3) – по следующей схеме: 


 85 

RRR ~~~ ⊆⋅ . Определение максиминной транзитивности в случае 
четких бинарных отношений совпадет с определением их транзи-
тивности, приведенным выше. 

Нечетким отношением предпочтения (НОП) называется не-
четкое отношение, удовлетворяющее (Р1), (Л1) и (Т1). 

Принцип обобщения определяет образ нечеткого множества 
при отображении последнего. Образом четкого множества A при 
четком отображении f: X → Y является множество таких элементов 
множества Y, для которых существует прообраз в множестве A: 

f(A) = {y ∈ Y | ∃ x ∈ A: f(x) = y}. 
В соответствии с принципом обобщения образом нечеткого 

множества )(~ xAµ , x ∈ X, при четком отображении f: X → Y является 

нечеткое множество )(~ yBµ , y ∈ Y, с функцией принадлежности 

)(~ yBµ  = 
})(|{

sup
yxfXx =∈

)(~ xAµ , y ∈ Y, 

то есть значение функции принадлежности элемента f(x) множества 
Y равно максимуму из функций принадлежностей его прообразов. 

Принцип обобщения является удобным инструментом «перево-
да» четких моделей и задач в нечеткие и широко используется как в 
моделях принятия решений [36, 37], так и в задачах управления 
организационными системами [30, 31]. 

Модели принятия решений при нечеткой исходной инфор-
мации. Сформулируем описанное в разделе 2.1.2 для четких бинар-
ных отношений предпочтения правило индивидуального рацио-
нального выбора в терминах функций принадлежности: 

}{) ,(
00 000 tzRAtAzARP AA ∈∀∈=  

в терминах функций принадлежности. Функция принадлежности 
четкого бинарного отношения предпочтения R задается в виде: 

1),( =µ yxR , если xRy . Строгая (асимметричная, антирефлексив-
ная, транзитивная) его компонента (отношение строгого предпоч-
тения) определяется функцией принадлежности: 

}0),,(),(max{),( xyyxyx RRP µ−µ=µ . 
Множество альтернатив 0Ax ∈ , доминируемых хотя бы одной 

альтернативой 0Ay ∈ , имеет функцию принадлежности ),( xyPµ . 


 86 

Дополнение этого множества, то есть множество альтернатив 
0Ax ∈ , не доминируемых данной альтернативой 0Ay ∈ , имеет 

функцию принадлежности ),(1 xyPµ− . Вычисляя пересечение по 
всем 0Ay ∈ , находим множество альтернатив, недоминируемых по 
четкому бинарному отношению 

0AR : 

0
0

inf) ,( 0 AyA ARP
∈

= )},(1{ xyPµ−  = ),(sup1
0

xyP
Ay

µ−
∈

. 

Пример 2.7. Рассмотрим следующее четкое рефлексивное, пол-
ное, транзитивное бинарное отношение (отношение предпочтения) 
над множеством из трех действий 321 ,, yyy , такое, что y1 не менее 
предпочтительно, чем y2, а y2 не менее предпочтительно чем y3, y1 не 
менее предпочтительно, чем y3. Это четкое отношение предпочтения 
приведено в Табл. 2.1. 

 
Табл. 2.1 

 y1 y2 y3 

y1 1 1 1 

y2 0 1 1 

y3 0 0 1 

 
Матрица соответствующего ему строгого отношения предпоч-

тения приведена в Табл. 2.2. 
 

Табл. 2.2 
 y1 y2 y3 

y1 0 1 1 

y2 0 0 1 

y3 0 0 0 

 
Функция )(~ xНД

Rµ  для этого отношения предпочтения будет за-
даваться Табл. 2.3. 


 87 

Табл. 2.3 
 y1 y2 y3 
НД
R~µ  1 0 0 

 
Множество недоминируемых действий будет состоять из одно-

го элемента – действия y1. • 
Повторим приведенные рассуждения для нечетких множеств. 

Воспользовавшись принципом соответствия, определим нечеткое 
отношение строгого предпочтения (НОСП) P~ , соответствующее 
НОП R~ , следующим образом: 

}0),,(),({max),( ~~~ xyyxyx RRP µ−µ=µ , Ayx ∈, . 
Далее определим нечеткое множество недоминируемых аль-

тернатив (действий): 
),(sup1)( ~~ xyx P

Ay

НД
R µ−=µ

∈
, Ax ∈ . 

Величину )(~ xНД
Rµ  можно интерпретировать как степень недо-

минируемости действия Ax ∈ , поэтому рациональным будем счи-
тать выбор активным элементом действий, имеющих по возможно-
сти бóльшую степень принадлежности четкому множеству 
недоминируемых альтернатив. Множество 

})(sup)({)~( ~~ zxAxRA НД
R

Az

НД
R

НД µ=µ∈=
∈

 

называется множеством максимально недоминируемых действий 
(множеством С.А. Орловского [37]). 

Будем считать, что индивидуально рациональный выбор агента 
при НОП R~  на множестве допустимых действий определяется 
следующим правилом рационального выбора: 

)~(),~( RAARP НД= . 
Четкое множество 

]1,0(,})({)~( ~ ∈≥∈= ααµα xAxRA НД
R

НД , 

будем называть множеством α-недоминируемых действий. 


 88 

Более полное представление о свойствах нечетких множеств и 
моделях принятия решений при нечеткой исходной информации 
можно получить в [7, 37]. 

Пример 2.8. Напомним Пример 2.6, где связь между действием 
агента и его результатом (исходом) описывалась вероятностным 
распределением, и рассмотрим теперь модель, в которой эта связь 
описывается нечеткими множествами. А именно, каждому возмож-
ному действию соответствует нечеткое множество возможных при 
этом действии результатов. Например, зададим связь между дейст-
виями {y1, y2, y3} и их результатами {z0, z1, z2, z3} следующей табли-
цей: 

 
Табл. 2.4 

 Исход 
Действие 

z0 z1 z2 z3 

y1 0.5 0 0.8 1 
y2 0.1 0,7 1 0 
y3 0 1 0 0 

 
Строки Табл. 2.4 соответствуют действиям, столбцы – резуль-

татам, а число из интервала [0, 1] в каждой ее ячейке описывает 
степень возможности реализации данного результата при данном 
действии1.  

Содержательно приведенная таблица говорит о том, что в ре-
зультате выхода на новый рынок (действие y1) достоверно возможно 
получение высокого уровня прибылей (исход z3). Достоверности 
этого события соответствует единица в соответствующей ячейке 
таблицы. Менее достоверно, но также возможно (степень достовер-
ности – 0.8) получение средней прибыли (исход z2). Рискованность 
выхода на новый рынок описывается степенью достоверности 0.5 
разорения фирмы (исход z0). Аналогично интерпретируются и две 
другие строки таблицы. 

                                                      
1 Эта таблица, на самом деле, определяет нечеткое отображение мно-
жества действий фирмы во множество исходов. Отметим, что, в отли-
чие от вероятностных моделей, здесь не соблюдается условие сбалансиро-
ванности (сумма достоверностей реализации различных исходов данного 
действия не обязана равняться единице). 


 89 

Пусть, как и выше (см. Пример 2.3), предпочтения фирмы на 
множестве исходов заданы четким отношением предпочтения R, 
согласно которому исходы упорядочены по предпочтительности: 

0123 zzzz fff . Для того чтобы воспользоваться описанным выше 
подходом для выделения множества максимально недоминируемых 
действий, необходимо от предпочтений на множестве исходов 
перейти к т.н. индуцированному отношению предпочтения (возмож-
но, нечеткому отношению) на множестве действий. Как показано в 
[37] применение к этой задаче принципа обобщения приводит к 
следующей формуле для индуцированного отношения предпочте-
ния: 

)]'',''();','(min[sup)'','(
'''

~ zyzyyy
Rzz

R ϕϕ µµ=µ , 

где R~µ  – это функция принадлежности нечеткого отношения пред-

почтения R~  на множестве действий, индуцированного четким 
отношением предпочтения R на множестве исходов, а ),( zyϕµ  – 
это изображенная в Табл. 2.4 функция принадлежности нечеткого 
отображения множества действий во множество исходов. 

Функция принадлежности построенного по этой формуле инду-
цированного отношения описывается следующей таблицей: 

 
Табл. 2.5 

 y1 y2 y3 

y1 1 1 1 

y2 0.8 1 1 

y3 0,5 0,7 1 

 
Единица на пересечении строки y1 и столбца y2 говорит о том, 

что действие y1 предпочтительнее для фирмы действия y2 с досто-
верностью 1. В то же время, легко видеть, что согласно этому отно-
шению предпочтения, действие y2 предпочтительнее действия y1 с 
достоверностью 0.7.  

Выделим индуцированное отношение строгого предпочтения: 
 


 90 

Табл. 2.6 
 y1 y2 y3 

y1 0 0.2 0.5 

y2 0 0 0,3 

y3 0 0 0 

 
И, наконец, построим нечеткое множество  недоминируемых 

альтернатив. Оно будет иметь следующую функцию принадлежно-
сти (см. также Пример 2.7 (Табл. 2.3), где рассматривается четкое 
отношение предпочтения на множестве действий): 

 
Табл. 2.7 

 y1 y2 y3 
НД
R~µ  1 0.8 0.5 

 
Таким образом, в данном примере у фирмы есть четко недоми-

нируемое действие – выходить на новый рынок (действие y1). Одна-
ко остальные два возможных действия также имеют ненулевую 
степень недоминируемости, и то, что эти степени (0,8 и 0,5 для 
действий y2 и y3 соответственно) существенно больше нуля, говорит 
о высокой неопределенности принятия решения в данном приме-
ре. • 

 
 

2.3. Принятие решений в условиях игровой неопреде-
ленности 

 
Выше рассмотрены модели принятия решений в условиях при-

родной неопределенности. Давайте усложнять ситуацию дальше – 
см. Рис. 2.1. Мы начали с того, что агент описывался функцией 
полезности, зависящей только от его действия, потом добавили 
неопределенность в виде параметра, описывающего внешнюю 
среду. Но, возможно, помимо рассматриваемого агента, существуют 


 91 

другие агенты, с которыми он взаимодействует, а, значит, необхо-
димо отразить в моделях принятия решений и это взаимодействие. 

В настоящем разделе рассматриваются модели принятия реше-
ний в условиях игровой неопределенности, в том числе – игры в 
нормальной форме (раздел 2.3.1), иерархические игры (раздел 2.3.2) 
и рефлексивные игры (раздел 2.3.3). 

 
2.3.1. Игры в нормальной форме 
 
Теория игр описывает взаимодействие рациональных субъектов 

в ситуации, когда выигрыш одного зависит от действий всех (в 
общем случае), то есть игра определяется как такое взаимодействие, 
в котором выигрыш каждого агента зависит как от его собственного 
действия, так и от действий других агентов. 

Формализуем эту ситуацию. Пусть задано множество игроков 
}...,,2,1{ nN = . i -ый игрок выбирает действие yi из множества 

своих допустимых действий ,ii Ay ∈  Ni ∈ . Совокупность действий 
всех игроков называются ситуацией игры (игровой ситуацией): 

),...,( 1 nyyy = . Целевая функция i-го игрока зависит от игровой 

ситуации y и описывается отображением 1:)( ℜ→′Ayfi , где 

∏
∈

=′
Ni

iAA . Т.е. каждой комбинации действий игроков соответству-

ет некоторый выигрыш каждого из них. Совокупность множества 
игроков (агентов), целевых функций и допустимых множеств аген-
тов }}{,)}({,{0 NiiNii AfNГ ∈∈⋅=  называется игрой в нормальной 
форме. При этом предполагается, что каждый из игроков выбирает 
свои действия однократно, одновременно с другими игроками и 
независимо, то есть, не имея возможности договариваться с ними о 
своих стратегиях поведения (так называемая модель некооператив-
ного поведения). Решением игры (равновесием) называется множе-
ство устойчивых в том или ином смысле векторов действий агентов. 

Возьмем i-го игрока и попробуем применить к нему гипотезу 
рационального поведения. Так как игрок рационален и выбирает i-ю 
компоненту вектора y, то своим выбором он пытается максимизиро-
вать свою целевую функцию: «

ii Ayi yf
∈

→ max)( ». Но то его действие, 


 92 

на котором достигается максимум целевой функции, будет зависеть 
от выбора других агентов. Задача такого вида в некотором смысле 
бессмысленна, т.к. ее решением будет действие )(*

ii yy − , зависящее 
от действий всех других игроков – вектора 

),...,,,...,( 111 niii yyyyy +−− = , который называется обстановкой 
игры для i-го агента. 

Рассмотрим возможные рассуждения отдельного игрока (аген-
та): «Если остальные будут вести себя таким-то образом, то мне 
нужно вести себя таким образом, который максимизирует мою 
целевую функцию при данной обстановке. Но для того, чтобы вы-
брать свое действие, мне нужно знать, как будут себя вести осталь-
ные. Значит, мне нужно делать предположения о поведении осталь-
ных игроков». По аналогии с тем, как мы устраняли 
неопределенность в случае, когда имелся субъект, здесь присутству-
ет множество игроков с так называемой игровой неопределенно-
стью, т.е. неопределенностью, порождаемой целенаправленным 
поведением других игроков. Каждый игрок не может априори ска-
зать, что сделают остальные. Рассмотрим возможные варианты. 

Гарантирующее равновесие. Пусть i-ый игрок считает, что все 
остальные игроки действуют против него. Это – критерий песси-
мизма (максимального гарантированного результата – МГР, см. 
также раздел 2.2.1), который соответствует тому, что игрок выбира-
ет действие 
(1) ),(minmaxArg iiiAyAy

г
i yyfy

iiii
−∈∈ −−

∈ , 

где ∏
≠

− =
ij

ji AA . Он считает, что остальные игроки, независимо от 

своих собственных интересов, будут действовать против него, а уж 
выбором своего действия он будет максимизировать то, что зависит 
от него. Конструкция аналогична рассмотренному выше принципу 
максимального гарантированного результата в условиях интерваль-
ной неопределенности: берется сначала минимум по тому, что не 
зависит от рассматриваемого субъекта, потом – максимум по тому, 
что от него зависит. Такой принцип хорош тем, что всегда дает 
решение. Плох такой принцип тем, что игрок, принимающий реше-
ния, считает, что все остальные играют «против него», и забывает 
про то, что у других есть свои интересы, и, наверное, цель каждого 


 93 

игрока – максимизировать свою целевую функцию, а не сделать 
хуже партнеру (это может быть частным случаем целевой функции, 
но, к счастью, не всегда в жизни так бывает). 

Определенный выше вектор действий игроков (состоящий из 
компонентов, описываемых (1), i ∈ N) называется максиминным, 
или гарантирующим равновесием. Это один из вариантов определе-
ния исхода игры. Можно сказать, что один из возможных вариантов 
поведения игроков – каждый из них выберет гарантирующее дейст-
вие, т.е. реализует максиминное равновесие. 

Пример 2.9. Обобщим Пример 2.1 на случай двух игроков (эко-
номических агентов), принимающих решения об объемах выпус-
каемой продукции. То есть: N = {1; 2}, yi ≥ 0 – действие i-го игрока, 
ci(yi, ri) = (yi)2 / 2 ri – его функция затрат, i = 1, 2. Предположим, что 
рыночная цена на продукцию, производимую агентами, зависит от 
суммарного предложения: λ(y) = λ0 – y1 – y2. Тогда целевые функции 
игроков примут вид (рассматриваемая модель называется дуополией 
Курно [10]): 
(2) fi(y) = (λ0 – y1 – y2) yi – (yi)2 / 2 ri, i = 1, 2. 

Целевая функция каждого агента убывает по действию его оп-
понента, поэтому максиминным равновесием будет выбор всеми 
агентами нулевых объемов производства. Выигрыши агентов в этом 
равновесии равны нулю, то есть максиминное равновесие дает 
оценку выигрышей снизу. Однако с практической точки зрения 
такое равновесие выглядит неправдоподобным – никто ничего не 
производит. • 

Рассмотренный вариант принятия агентами решений (макси-
минное равновесие) не единственен. И основная проблема теории 
игр на сегодняшний день заключается в том, что не существует 
единственной общепринятой концепции решения игры, т.е. мы не 
можем, глядя на целевые функции и допустимые множества, ска-
зать, что игроки сыграют именно так. Необходимо вводить допол-
нительные предположения, что приводит к разным прогнозируемым 
исходам игры. Ввели предположение о выборе гарантирующих 
действий – получили максиминное равновесие. В разных моделях 
используются разные предположения, которые приводят к различ-
ным концепциям равновесия. Поэтому рассмотрим некоторые дру-
гие варианты. 


 94 

Равновесие в доминантных стратегиях. Представим ситуа-
цию, в которой целевая функция i-го игрока fi(y) достигает макси-
мума по его действию в точке, которая не зависит от действий дру-
гих игроков, т.е. у игрока существует его действие, которое является 
наилучшим независимо от того, что делают оппоненты. Это опти-
мальное действие, не зависящее от обстановки, называется доми-
нантным действием агента. 

Формально: действие d
iy  будет доминантным, если какая бы 

обстановка игры не складывалась и какое бы действие не выбирал i-
ый игрок при этой обстановке, его выигрыш будет максимальным 
при выборе именно доминантного действия: 
(3) ii Ay ∈∀  ii Ay −− ∈∀   ),(),( iiii

d
ii yyfyyf −− ≥ . 

Отметим, что в обеих частях неравенства фигурирует произ-
вольная, но одна и та же игровая обстановка. 

Если у каждого игрока существует доминантное действие, то 
совокупность доминантных действий называется равновесием в 
доминантных стратегиях (РДС) Ni

d
iy ∈}{ . Это – идеальная ситуа-

ция для исследователя, создающего математическую модель. Если 
удалось построить такую модель, в которой есть равновесие в доми-
нантных стратегиях игры управляемых субъектов – это замечатель-
но, т.к. не нужно описывать взаимодействие субъектов между со-
бой, учитывать, как они друг на друга влияют, как они принимают 
решения. Если есть равновесие в доминантных стратегиях, то каж-
дый агент принимает решение независимо. А анализировать незави-
симое принятие решений гораздо проще. Но такая ситуация встре-
чается очень редко. 

Если рассмотреть Пример 2.9, то окажется, что в нем не суще-
ствует РДС. Хрестоматийными примерами игр, в которых сущест-
вует РДС, являются игры с сепарабельными целевыми функциями 
агентов, и игры с такими целевыми функциями, которые монотонны 
по действию агента, независимо от обстановки игры. Частным 
случаем сепарабельных целевых функций, являются аддитивные. 

Пример 2.10. Пусть целевые функции агентов аддитивны и ли-
нейны  
(4) fi(y) = αi0 + ∑

∈

α
Nj

jij y , 


 95 

где {αij} и {αi0} – известные константы, причем без потери общно-
сти можно считать, что Ai = [0; 1], i ∈ N. В линейном случае у каж-
дого агента существует доминантное действие: 

d
iy  = Sign(αii), i ∈ N. 

где Sign (z) = 




<
≥

0,0
0,1

z
z

. • 

Равновесие Нэша. Гораздо чаще, чем РДС, существует равно-
весие Нэша (РН). Джон Нэш, американский математик, в начале 50-
х годов XX века предложил следующее: устойчивым исходом взаи-
модействия агентов можно считать такой вектор их действий, от 
которого в одиночку никому из них не выгодно отклоняться. Это 
значит, что ни один из агентов, в одиночку меняя свое действие на 
другое, не может увеличить свой выигрыш при условии, что осталь-
ные своих действий не меняют. 

Формальное определение равновесия Нэша Ay N ′∈  таково: 
(5) Ni ∈∀  ii Ay ∈∀  ),(),( N

iii
N
i

N
ii yyfyyf −− ≥ , 

то есть для любого агента и для любого допустимого его действия 
выбор им равновесного по Нэшу действия дает ему выигрыш не 
меньший, чем при выборе любого другого действия при условии, 
что остальные игроки выбирают равновесные по Нэшу действия. 

Отличие между изложенными подходами (РДС и равновесием 
Нэша) заключается в том, что в формулировке равновесия в доми-
нантных стратегиях (3) фигурирует произвольная обстановка, то 
есть доминантное действие – наилучшее при любой обстановке. А 
действие, устойчивое по Нэшу, – наилучшее при «нэшевской» об-
становке (см. (5)). 

Равновесие Нэша хорошо тем, что в большинстве моделей оно 
существует. Одним из его недостатков является то, что оно не все-
гда единственно. Ведь если есть два равновесия, то как предсказать, 
в каком из них окажутся агенты? Нужны дополнительные предпо-
ложения. 

Кроме того, равновесие по Нэшу не устойчиво к отклонению 
двух и более игроков. По определению одному агенту не выгодно 
отклоняться, но это не значит, что если два агента договорились и 
одновременно отклонились от равновесной ситуации, то они не 


 96 

смогут оба выиграть. То есть равновесие Нэша – существенно не-
кооперативная концепция равновесия. 

Пример 2.11. Возьмем Пример 2.9 и найдем для него равнове-
сие Нэша игры агентов, выбрав λ0 = 5, r1 = 1, r2 = 2. Для этого про-
дифференцируем целевую функцию каждого агента по его дейст-
вию, приравняем производную нулю, и решим систему уравнений. 
Получим равновесные действия агентов: Ny1  = 15/13, Ny2  = 20/13. 

Из решения видно, что второй агент, имеющий бóльший тип (и, 
соответственно, меньшие издержки производства), выбирает в 
равновесии больший объем производства. • 

Пример 2.12. Пусть целевая функция i-го агента fi(y, ri) пред-
ставляет собой разность между доходом hi(y) от совместной дея-
тельности и затратами ci(y, ri), где ri – параметр эффективности (тип) 
агента, то есть 
(6) fi(y, ri) = hi(y) – ci(y, ri), i ∈ N. 

Выберем следующий вид функций дохода и затрат: 
(7) hi(y) = γi λ Y, i ∈ N, 

(8) ci(y, ri) = 
)2( jii

2
i

∑
≠

β±
ij
yr

y
, i ∈ N, 

где Y = ∑
∈Ni

iy , .1=γ∑
∈Ni

i  Для случая, когда в знаменателе выраже-

ния (8) стоит знак «–», предполагается, что ∑
≠

<
ij i

i
j

ry
β

. 

Содержательно набор агентов может интерпретироваться как 
некоторая фирма, подразделения которой (агенты) производят 
однородную продукцию, реализуемую на рынке по цене λ. Суммар-
ный доход λ Y распределяется между агентами в соответствии с 
фиксированными долями {γi}. Затраты агента возрастают по его 
действиям, а эффективность деятельности (знаменатель выражения 
(8)) определяется типом агента. Взаимодействие агентов моделиру-
ется зависимостью затрат (эффективности деятельности) каждого из 
них от действий всех (других) агентов. Знак «+» в знаменателе 
выражения (8) соответствует эффективному взаимодействию аген-
тов (убыванию затрат на масштаб) – чем большие действия выби-
рают другие агенты, тем меньше затраты (выше эффективность 


 97 

деятельности) рассматриваемого агента, что на практике может 
соответствовать снижению удельных постоянных издержек, обмену 
опытом, технологиями и т.д. Знак «-» в знаменателе выражения (8) 
соответствует неэффективному взаимодействию агентов (возраста-
нию затрат на масштаб) – чем большие действия выбирают другие 
агенты, тем больше затраты (ниже эффективность деятельности) 
рассматриваемого агента, что на практике может соответствовать 
нехватке основных фондов, ограничениям на побочные показатели 
(например, загрязнение окружающей среды) и т.д. Коэффициенты 
{βi ≥ 0} отражают степень взаимозависимости агентов. 

Пусть рыночная цена λ известна всем агентам. Тогда, диффе-
ренцируя целевые функции агентов, приравнивая производные 
нулю и складывая получившиеся при этом выражения 

yi = γi λ (ri ± βi ∑
≠ij

jy ), i ∈ N, 

получим следующую зависимость суммарных действий от парамет-
ра λ: 

Y(λ) = 
∑

∑

∈

∈

λβγ±
λβγ
λβγ±

λγ

Ni ii

i

ii

ir

1
1

1
i

Ni

i

m

. 

Пусть n = 2, γi = βi = 1/2, i = 1, 2, тогда суммарное действие и 
равновесные по Нэшу действия агентов равны, соответственно: 
(9) Y(λ) = 2 λ R / (4 m λ), 

(10) y*
i(λ) = 216

2
λ−

λ
 (4 ri ±  λ r-i), i = 1, 2. • 

Эффективность по Парето. Помимо перечисленных выше 
концепций равновесия (которые далеко не исчерпывают имеющего-
ся на сегодняшний день разнообразия определений равновесия – см. 
[8, 9, 47, 49]), необходимо ввести понятие эффективности по Парето 
(названное в честь предложившего это понятие итальянского эко-
номиста В. Парето). Игровая ситуация Ay P ′∈ , принадлежащая 
множеству A' допустимых векторов действий, будет эффективной 
по Парето (являться точкой Парето), если для любой другой игро-


 98 

вой ситуации найдется агент такой, что значение его целевой функ-
ции будет строго меньше, чем в точке Парето: 

Pyy ≠∀  Ni ∈∃  )()( P
ii yfyf < . 

Т.е. точка Парето – такая точка, отклоняясь от которой, мы не 
можем одновременно увеличить значения целевых функций всех 
игроков. Концепция эффективности по Парето хороша тем, что 
позволяет говорить, что, если мы можем увеличить выигрыши всех 
без исключения агентов, то это надо делать. 

Один из ключевых вопросов, исследованием которого занима-
ется теория игр, заключается в том, как соотносятся все вышепере-
численные концепции равновесия (максиминное равновесие, РДС и 
равновесие Нэша) с эффективностью по Парето, т.к. хочется, чтобы 
результат, приносящий индивидуальный оптимум, был бы еще 
эффективным для общества (коллектива агентов) в целом. Оказыва-
ется, что эффективность по Парето, к сожалению, никак не соотно-
сится ни с одной из трех концепций решения игры (равновесия), 
изложенных выше. 

Пример 2.13. Рассмотрим Пример 2.10, в котором обозначим 
βj = ∑

∈
α

Ni
ij , β0 = ∑

∈
α

Ni
i0 . Тогда суммарный выигрыш агентов равен 

(11) Σ(y) = β0 + ∑
∈

β
Nj

jj y . 

Доставляющее максимум выражению (11) и эффективное по Парето 
действие i-го агента есть: 
(12) P

iy  = Sign(βi), i ∈ N. 
Если ∀ i ∈ N  Sign(αii) = Sign(βi), то РДС является эффективным 

по Парето. Если ∃ i ∈ N: Sign(αii) ≠ Sign(βi), то требуется согласова-
ние интересов агентов. • 

Пример 2.14. Рассмотрим пример с конкретными целевыми 
функциями. Пусть каждый игрок выбирает действия из отрезка 
Ai = [0; 1]. Выигрыш i-го агента – ∑

≠

−+=
ij

jii yyyf )1()( . Исследу-

ем, существует ли равновесие в доминантных стратегиях или равно-
весие по Нэшу. 

Если внимательно посмотреть на целевую функцию, то видно, 
что i-му агенту выгодно, максимизируя свою целевую функцию, 
выбирать максимальное значение своего действия независимо от 


 99 

того, что делают остальные (производная по действию i-го агента 
строго положительна независимо от обстановки). Значит, каждый 
агент будет выбирать максимальное значение своего действия, т.е. 
для него существует доминантное действие. Чтобы не выбрали 
остальные, он, увеличивая свое действие, выигрывает, а больше 
единицы он выбрать не может, значит, 1=d

iy , i ∈ N. 
Вычислим выигрыш каждого агента от равновесия в доминант-

ных стратегиях. Если все выбрали по единице, то каждый получил 
выигрыш, равный единице: 1)( =d

i yf , i ∈ N. 
Рассчитаем теперь один из векторов действий, эффективных по 

Парето (вычислив, например, максимум суммы целевых функций 
всех агентов). Это – вектор нулевых действий: 0=P

iy , i ∈ N. Если 
все агенты выбирают нулевые действия, то выигрыш i-го агента 
равен 1)( −= nyf P

i , i ∈ N, и нельзя увеличить выигрыш одновре-
менно всех агентов. Если мы хотим увеличить выигрыш i-го агента 
и начинаем увеличивать его действие, то тем самым уменьшаем 
выигрыши остальных, потому что это действие входит с минусом в 
целевые функции других агентов. 

Если играют три или более агентов, то, выбирая действия, эф-
фективные по Парето, они получают строго больше, выбирая доми-
нантные действия, так как 11 >−n  при n ≥ 3. 

Спрашивается, будет ли точка Парето точкой равновесия Нэша 
(ведь любое РДС является равновесием Нэша), то есть рациональ-
ной с точки зрения индивидуального поведения? Если кто-то из 
игроков выберет ненулевое действие, он выиграет. Поэтому он 
увеличит свое действие до единицы, остальные поступают анало-
гично, и все «скатывается» к ситуации равновесия в доминантных 
стратегиях, которая никому не выгодна, но устойчива. • 

Другим хрестоматийным примером неэффективности по Паре-
то равновесия Нэша является следующий. Представим себе толпу 
зрителей, наблюдающих за уличным театральным представлением. 
У каждого зрителя есть два действия – стоять «как обычно» или 
встать «на цыпочки». Ситуация, когда все стоят «как обычно» не 
устойчива – один встает «на цыпочки», чтобы лучше видеть, но 
загораживает обзор другим. В результате все страдают, стоя «на 
цыпочках». Получили неэффективную по Парето (всем неудобно), 


 100 

но устойчивую по Нэшу ситуацию игры (если все стоят «на цыпоч-
ках», то отдельный зритель, встав «как обычно», ничего не увидит). 

Рассмотренные примеры иллюстрирует, что устойчивость отно-
сительно индивидуальных отклонений никак не связана с эффек-
тивностью по Парето. Решить эту проблему можно следующим 
образом: если разыгрывается повторяющаяся игра, и игроки догова-
риваются наказывать того, кто отклоняется от коллективного опти-
мума, т.е. равновесия по Парето, то оказывается, что, если наказание 
достаточно сильно, то каждый будет выбирать индивидуально 
устойчиво то действие, которое выгодно для всех [47, 49]. 

Другой вариант, как можно достичь «коллективного оптиму-
ма». Мы, описывая взаимодействие агентов, которые равноправны, 
принимаем решение назначить над ними «начальника», который 
будет ответственен за то, чтобы они не отклонялись от «коллектив-
ного оптимума», не пытались локально увеличить свой выигрыш, а 
выбирали равновесие, эффективное по Парето. Т.е. функция «на-
чальника» – предотвратить отклонения агентов от оптимума по 
Парето. Можно даже рассчитать, сколько агенты могут выделить на 
содержание такого начальника (как разность между тем, что они 
получают в сумме в точке Парето и тем, что они имеют при равно-
весии в доминантных стратегиях). Это – одно из теоретико-игровых 
обоснований возникновения иерархий [28]. Более подробное обсуж-
дение проблем взаимосвязи между различными концепциями равно-
весия можно найти в учебниках по теории игр [8, 9, 47, 49]. 

Итак, выше описана игра в нормальной форме, где выигрыш 
каждого агента зависит от действий всех, и все агенты принимают 
решения одновременно. Рассмотрим модели ситуаций, когда реше-
ния принимаются однократно, но последовательно. 

 
2.3.2. Иерархические игры 
 
Наиболее подходящим инструментом для моделирования про-

цессов организационного управления являются игры, в которых 
игроки принимают решения не одновременно, а последовательно, 
т.е., если имеется управляющий орган – центр – и управляемые 
субъекты (агенты), то сначала центр определяет правила игры, а 
дальше агенты принимают решения, исходя из этих правил. Такие 


 101 

игры называются иерархическими. По определению, иерархическая 
игра – игра с фиксированной последовательностью ходов. 

Простейшая иерархическая игра – такая, в которой есть первый 
игрок – центр, второй игрок – агент (см. Рис. 2.2). 

 

Ц

А

 
Рис. 2.2. Базовая структура 

«центр-агент» 

Для иерархических игр ха-
рактерно использование макси-
мального гарантированного 
результата (МГР) в качестве 
базовой концепции решения 
игры. При этом «пессимистич-
ность» МГР (взятие минимума 
по множеству неопределенных 
параметров) компенсируется 
возможностью передачи инфор-
мации между игроками, что, 
очевидно, снижает неопределен-
ность при принятии решения. 

Критерии эффективности (целевые функции) первого и второго 
игроков обозначим1 ),( 2111 xxfw =  и ),( 2122 xxfw =  соответст-
венно. Выигрыши игроков зависят от их действий x1 и x2 из мно-
жеств действий 0

1X , 0
2X .С одной стороны, получается игра двух 

лиц в нормальной форме, поэтому, если не введено условие после-
довательности выбора действий, то возможно достижение равнове-
сия по Нэшу и т.п. 

Во всех моделях иерархических игр считается, что первый иг-
рок (центр) имеет право первого хода. Его ход состоит в выборе 
стратегии 1

~x . Понятие стратегии существенно отличается от поня-
тия действия и тесно связано с информированностью первого игрока 
о поведении второго игрока – агента. Под стратегией игрока здесь 
и далее понимается правило его поведения, то есть правило выбора 
конкретного действия в зависимости от содержания и конкретного 
значения той информации, которую он получит в процессе игры. 

                                                      
1 В настоящем и следующем разделах мы используем систему обозначений, 
принятых, соответственно, в теории иерархических игр и в теории реф-
лексивных игр. 


 102 

Выбирать же собственно действие центр может и после выбора 
действия агентом. 

Самая простая стратегия центра состоит в выборе непосредст-
венно действия x1 (если поступления дополнительной информации о 
действии агента в процессе игры не ожидается), более сложная – в 
выборе функции )(~

21 xx  (если в процессе игры ожидается информа-
ция о действии агента). Также стратегия центра может состоять в 
сообщении агенту некоторой информации, например, о планах 
своего поведения в зависимости от выбора агентом действия. При 
этом агент должен быть уверен, что первый игрок может реализо-
вать эту стратегию, то есть что первый игрок будет точно знать 
реализацию действия x2 на момент выбора своего действия x1. 

Например, если агент (выбирающий стратегию вторым) не 
ожидает информации о действии центра, то реализация права перво-
го хода центра может состоять в сообщении центром агенту функ-
ции )(~

21 xx . Такое сообщение может рассматриваться, как обещание 
выбрать действие )(~

211 xxx =  при выборе агентом действия x2. Тогда 
стратегия агента состоит в выборе действия в зависимости от сооб-
щения центра, ))(~(~~

122 ⋅= xxx . Если при этом агент доверяет сообще-
нию центра, он должен выбрать действие *

2x , реализующее 
)),(~(max 22120

22

xxxf
Xx ∈

. 

Игра с описанным выше порядком функционирования называ-
ется для краткости игрой Г2 (примером такой игры служит, как раз, 
задача стимулирования в условиях информированности центра о 
действии агента – см. ниже) [6]. 

Если центр не ожидает информации о действии агента, и это 
известно агенту, то стратегия центра состоит, как уже было сказано, 
просто из выбора некоторого действия *

1x . Стратегия агента состоит 
в выборе )(~ *

122 xxx =  (он делает ход вторым, уже зная действие 
центра). Такая игра называется игрой Г1 (это, например, та же задача 
стимулирования, но уже в условиях отсутствия у центра информа-
ции о действии агента) [6]. 

Рассмотрим сначала игру Г1. Пара действий ),( *
2

*
1 xx  в игре Г1 

называется равновесием Штакельберга, если 


 103 

(1) ),(maxArg 211
)(,

*
1

122
0
11

xxfx
xRxXx ∈∈

∈ , 

(2) ),(maxArg)( 2
*
12

*
12

*
2 0

22

xxfxRx
Xx ∈

=∈ , 

то есть )( 12 xR  – функция наилучшего ответа агента на действие 
центра. 

Равновесие в игре Г1 отличается от равновесия Штакельберга 
(1) тем, что при определении оптимальной стратегии первого игрока 
вычисляется минимум по множеству )( 12 xR : 
(3) ),(minmaxArg 211)(

*
1

122
0
11

xxfx
xRxXx ∈∈

∈ . 

Пример 2.15. Рассмотрим Пример 2.1, в котором 
f1(x1, x2) = α x1– x1 x2, f2(x1, x2) = x1 x2 – (x2)2 / 2 r. 

Содержательно, центр по тем или иным причинам заинтересо-
ван (α > 0 – известная константа) в завышении цены 
x1 ∈ 0

1X  = [0; +∞), но, в то же время, он выбирает цену, по которой 
он готов приобрести продукцию, производимую агентом, и сообща-
ет эту цену агенту, после чего агент принимает решение об объеме 
выпуска x2. 

При отсутствии технологических ограничений ( 0
2X  = [0; +∞)) 

максимум функции f2(x1, x2) по x2 достигается при выборе агентом 
действия )( 1

*
2 xx  = x1 r (отметим, что в рассматриваемом примере 

множество )( 12 xR  состоит из единственной точки )( 1
*
2 xx , поэтому 

равновесия (1) и (3) совпадают). 
Находим *

1x  = arg 
0
11

max
Xx ∈

 f1(x1, )( 1
*
2 xx ) = α / 2 r, после чего вы-

числяем *
2x  = α / 2. • 

В игре Г1 агент выбирает действие в условиях полной инфор-
мированности, уже зная действие центра. Максимизация выигрыша 
выбором своего действия является здесь частным случаем примене-
ния принципа МГР. Равновесное по Штакельбергу действие центра 
также дает ему гарантированный результат, если центр уверен в 
том, что агент выбирает свое действие в соответствии с (2) и прин-


 104 

ципом благожелательности. Таким образом, равновесные стратегии 
как центра, так и агента, являются для них и гарантирующими. 

Однако ситуация, когда первый ход дает преимущество, все же 
более типична. Тогда, если порядок ходов определяется самими 
игроками, между ними возникает борьба за лидерство. Игре двух 
лиц в нормальной форме можно поставить в соответствие две игры 
Г1 (игры первого порядка), отличающиеся последовательностью 
ходов. Тогда борьба за лидерство (первый ход) определяется выгод-
ностью перехода от исходной игры к какой-либо из иерархических 
игр первого порядка. Известно [8], что, если в игре двух лиц имеют-
ся хотя бы два различных оптимальных по Парето равновесия Нэша, 
то в этой игре имеет место борьба за первый ход. 

Тем не менее, во многих случаях соответствующее игре Г1 по-
ведение центра нельзя назвать эффективным – см. примеры в [31]. 
Поэтому, когда центр наблюдает действие агента, он заинтересован 
сообщить агенту о своих планах по выбору действия в зависимости 
от действия агента, реализуя тем самым игру Г2. 

Приведем формулировку теоремы о максимальном гарантиро-
ванном результате центра в игре типа Г2. К этой игре сводятся мно-
гие модели управления, например, задача стимулирования в услови-
ях полной информированности (см. ниже). Определим необходимые 
для формулировки теоремы понятия. 

Целевые функции игроков: ),( 2111 xxfw = , ),( 2122 xxfw =  не-
прерывны на компактных множествах 0

11 Xx ∈  0
22 Xx ∈  допустимых 

действий. 
Стратегия центра – )(~~

211 xxx = , то есть предполагается следую-
щий порядок функционирования: игрок 1 (центр), обладая правом 
первого хода, сообщает игроку 2 (агенту) план выбора своей страте-
гии в зависимости от выбранной игроком 2 стратегии x2. После 
этого второй игрок выбирает действие x2, максимизируя свою целе-
вую функцию с подставленной туда стратегией первого игрока, а 
затем первый игрок – действие )(~

21 xx . 
Стратегия наказания )( 211 xxx нн =  определяется из условия  

).,(min)),(( 2122212 0
11

xxfxxxf
Xx

н

∈
=  

Если стратегий наказания несколько, то будем называть опти-


 105 

мальной стратегией наказания ту из них, на которой достигается 
максимум выигрыша первого игрока. 

Гарантированный результат второго игрока (при использова-
нии первым игроком стратегии наказания) равен 

==
∈

)),((max 22122 0
22

xxxfL н

Xx
).,(minmax 2120

11
0
22

xxf
XxXx ∈∈

 

Множество действий второго игрока, обеспечивающих ему 
максимальный выигрыш при использовании первым игроком стра-
тегии наказания, есть E2 = {x2 | )),(( 2212 xxxf н =L2}. 

Множество достижимости }),(:),{( 221221 LxxfxxD >=  – это 
договорное множество рассматриваемой игры, то есть множество 
сочетаний стратегий первого и второго игроков, которые гарантиро-
вали бы второму результат, строго больший того, что тот может 
получить даже при наихудших для него действиях первого игрока 
(то есть при использовании первым игроком стратегии наказания). 

Наилучший результат первого игрока на множестве достижи-

мости есть 
∅=
∅≠







∞−
= ∈

D
Dxxf

K Dxx
,
,),(sup 211

),( 21 . Принадлежность ситуа-

ции множеству достижимости гарантирует реализуемость этого 
результата путем использования стратегии наказания. 

Определим действие первого игрока, дающее ему выигрыш 
ε−K  при выборе вторым игроком рекомендуемого действия из D: 

ε−≥εε Kxxf ),( 211 , ∅≠∈ Dxx ),( 21
εε . 

Вычислим 22 Ex ∈  – гарантированный результат центра при 
применении им стратегии наказания (так как стратегии второго 
игрока ограничены множеством E2). 

Определим стратегию )( 21 xxaε , которая реализует (с точностью 
до ε) наилучший ответ центра на действие x2 агента (ε-доминантная 
стратегия), то есть 

22122122122 ),~(sup),~(),(inf
0
22

1

LxxfxxfxxfL
Xxx

=≤≤=
∈

. 

Теорема Ю.Б. Гермейера [6]. В игре Г2 наибольший гарантиро-
ванный результат центра равен ],[max MK . При K > M ε-


 106 

оптимальная стратегия центра 




≠
=

=
ε

εε
ε

22

22

21

1
21 при

при
),(

,
)(~

xx
xx

xx
x

xx н . При 

K ≤ M оптимальная стратегия центра заключается в применении 
оптимальной стратегии наказания. 

Каким же образом соотносятся выигрыши центра в играх Г1 и 
Г2 с одинаковыми функциями выигрыша? Существуют ли более 
рациональные для центра методы обмена информацией, дающие 
ему больший выигрыш? Ответ на эти вопросы дает рассмотрение 
информационных расширений игры, или метаигр. 

Если центр не планирует самостоятельно получить информа-
цию о действии агента, он может первым выбрать действие, реали-
зуя игру Г1. Однако ему можно порекомендовать и более сложное 
поведение. Центр может попросить агента сообщить ему свою 
стратегию )(~

122 xxx = , которая основана на ожидаемой агентом 
информации о действии центра. Реализация права первого хода 
центром состоит в этом случае в сообщении агенту стратегии 

))(~(~~
121 xxx . Эту стратегию можно интерпретировать, как обещание 

центра выбрать действие ))(~(~~
121 xxx  при условии, что агент обещает 

выбирать свое действие в соответствии с )(~
12 xx . Так образуется 

игра Г3. 
Если центр определяет порядок обмена информацией, он может 

выбирать, играть ему Г1 или Г3. В обеих играх центр вынужден 
выбирать действие, не зная действия, выбранного агентом. Можно 
считать Г3, в некотором роде, усложнением игры Г1. 

Аналогично тому, как, с помощью образования дополнительной 
«петли обратной связи», из Г1 была образована Г3, можно усложнить 
и игру Г2. Так образуется игра Г4. В ней агент, ожидая от центра, как 
и в Г2, информацию вида )(~

21 xx , формирует и сообщает центру 

свою стратегию )~(~~
12 xx . Центр, обладающий правом первого хода, 

пользуется стратегиями )~~(
~~~

21 xx , которые определяют, какую функ-

цию)(~
21 xx выберет центр в зависимости от сообщения агента 2

~~x .
Таким же способом можно на основе Г3 построить игру Г5, и так

далее. В каждой из построенных четных игр Г2m, m = 1, 2, …, центр

 107

использует в качестве стратегий отображения множества стратегий
агента в этой игре на множество стратегий центра в игре Г2m-2. Ана-
логично, стратегиями агента являются отображения множества
стратегий центра в Г2m на множество стратегий агента в игре Г2m-2.

Такую рефлексию можно было бы наращивать бесконечно, пе-
реходя к все более сложным схемам обмена информацией, если бы
рассмотрение этих игр увеличивало выигрыш центра (в интересах
которого и проводится исследование всех метаигр). Однако имеет
место следующий результат.

Теорема Н.С. Кукушкина [6, 14]. Максимальный гарантирован-
ный результат центра в игре Г2m при m > 1 равен максимальному
гарантированному результату центра в игре Г2. В играх же Г2m+1 при
m > 1 максимальный гарантированный результат центра равен его
максимальному гарантированному результату в игре Г3.

Таким образом, при исследовании гарантированного результата
центра можно ограничиться только играми Г1, Г2 и Г3. Кроме того,
известно [20, 34], что максимальный гарантированный результат
центра в игре Г2 не меньше его гарантированного результата в игре
Г3, а тот, в свою очередь, не меньше гарантированного выигрыша в
игре Г1. Этот факт показывает, что Г2 является «идеальной» игрой
для центра. Соответственно, если центр имеет возможность опреде-
лять порядок и содержание обмена информацией, и, кроме того, при
выборе своего действия знает действие, выбранное агентом, он
должен играть Г2. Если центр на момент выбора своего действия не
знает действия агента – ему наиболее выгодна игра Г3.

Приводить здесь примеров, иллюстрирующих нахождение
«равновесия» в игре Г2, мы не будем, так как множество задач
управления, использующих теорему Ю.Б. Гермейера, описаны ниже.

2.3.3. Рефлексивные игры

Как отмечалось выше, основная задача теории игр заключается

в описании взаимодействия нескольких агентов, интересы которых
не совпадают, а результаты деятельности (выигрыш, полезность и
т.д.) каждого зависят в общем случае от действий всех. Итогом
подобного описания является прогноз разумного исхода игры – так
называемого решения игры (равновесия).

Описание игры заключается в задании следующих параметров:

 108

- множества агентов;
- предпочтений агентов (зависимостей выигрышей от дейст-

вий): при этом предполагается (и этим отражается целенаправлен-
ность поведения), что каждый агент заинтересован в максимизации
своего выигрыша;

- множеств допустимых действий агентов;
- информированности агентов (той информации, которой они

обладают на момент принятия решений о выбираемых действиях);
- порядка функционирования (порядок ходов – последователь-

ность выбора действий).
Условно говоря, множество агентов определяет, кто участвует в

игре. Предпочтения отражают, что хотят агенты, множества допус-
тимых действий – что они могут, информированность – что они
знают, а порядок функционирования – когда они выбирают дейст-
вия.

В теории игр, философии, психологии и в других областях нау-
ки (см. [33]) существенны не только представления (beliefs) агентов
о существенных параметрах, но и их представления о представлени-
ях других агентов и т.д. Совокупность этих представлений называ-
ется иерархией представлений (hierarchy of beliefs) и моделируется
деревом информационной структуры рефлексивной игры (см. ни-
же). Другими словами, в ситуациях интерактивного принятия реше-
ний (моделируемых в теории игр) каждый агент перед выбором
своего действия должен предсказать поведение оппонентов. Для
этого у него должны быть определенные представления о видении
игры оппонентами. Но оппоненты должны проделать то же самое,
поэтому неопределенность относительно той игры, которая будет
разыграна, порождает бесконечную иерархию представлений участ-
ников игры.

Приведем пример иерархии представлений. Предположим, что
имеются два агента – А и Б. Каждый из них может иметь собствен-
ные нерефлексивные представления о неопределенном параметре θ,
– состоянии природы. Обозначим эти представления θА и θБ соот-
ветственно. Но каждый из агентов в рамках процесса рефлексии
первого ранга может задуматься о представлениях оппонента. Эти
представления (представления второго порядка) обозначим θАБ и
θБА, где θАБ – представления агента А о представлениях агента Б, θБА
– представления агента Б о представлениях агента А. Но этим дело

 109

не ограничивается – каждый из агентов в рамках процесса дальней-
шей рефлексии (рефлексии второго ранга) может задуматься над
тем, каковы представления оппонента о его представлениях. Так
порождаются представления третьего порядка – θАБА и θБАБ. Про-
цесс порождения представлений более высоких порядков может
продолжаться до бесконечности (никаких логических ограничений
увеличению ранга рефлексии не существует). Совокупность всех
представлений – θА, θБ, θАБ, θБА, θАБА, θБАБ и т.д. – образует иерархию
представлений.

Частным случаем информированности – когда все представле-
ния, представления о представлениях и т.д. до бесконечности совпа-
дают – является общее знание. Более корректно, термин «общее
знание» (common knowledge) обозначает факт, удовлетворяющий
следующим требованиям:

1) о нем известно всем агентам;
2) всем агентам известно 1;
3) всем агентам известно 2 и т.д. до бесконечности
Отметим, что для реализации равновесия Нэша (см. раздел 2.3.1

выше) необходимо, чтобы все параметры игры (множество игроков,
их целевые функции и множества допустимых действий) были
общим знанием среди игроков, ведь выражение (5) должно быть
доступно каждому игроку, при этом он должен быть уверен, что это
выражении доступно и другими игроками, которые должны быть
уверены в том, что выражение (5) доступно ему и т.д. до бесконеч-
ности. А что произойдет, если общее знание отсутствует? Тогда
пользоваться концепцией равновесия Нэша уже нельзя. Следова-
тельно, возникает необходимость в разработке и исследовании
математических моделей игр, в которых информированность аген-
тов не является общим знанием и агенты принимают решения на
основе иерархии своих представлений. Этот класс игр называют
рефлексивными играми (термин «рефлексивные игры» был введен
В.А. Лефевром [18]). Перейдем к формальной модели.

Рассмотрим игру, в которой участвуют агенты из множества
N = {1, 2, …, n}. Если в целевых функциях агентов присутствует
неопределенный параметр θ ∈ Ω, то структура информированно-
сти Ii (как синоним будем употреблять термины информационная
структура и иерархия представлений) i-го агента включает в себя
следующие элементы. Во-первых, представление i-го агента о пара-

 110

метре θ – обозначим его θi, θi ∈ Ω. Во-вторых, представления i-го
агента о представлениях других агентов о параметре θ – обозначим
их θij, θij ∈ Ω, j ∈ N. Агента ij называют фантомным агентом, так
как он существует в сознании реального агента i. В третьих, пред-
ставления i-го агента о представлении j-го агента о представлении k-
го агента – обозначим их θijk, θijk ∈ Ω, j, k ∈ N. И так далее.

Таким образом, структура информированности Ii i-го агента за-
дается набором всевозможных значений вида

ljij ...1
θ , где l пробегает

множество целых неотрицательных чисел, j1, …, jl ∈ N, а
ljij ...1

θ ∈ Ω.
Аналогично задается структура информированности I игры в

целом – набором значений
lii ...1

θ , где l пробегает множество целых

неотрицательных чисел, j1, …, jl ∈ N, а
ljij ...1

θ ∈ Ω. Подчеркнем, что
структура информированности I «недоступна» наблюдению агентов,
каждому из которых известна лишь некоторая ее часть (а именно –
Ii). Таким образом, структура информированности – бесконечное n-
дерево (то есть тип структуры постоянен и является n-деревом),
вершинам которого соответствует конкретная информированность
реальных и фантомных агентов.

Рефлексивной игрой ГI называется игра, описываемая следую-
щим кортежем [33]:

ГI = {N, (Xi)i ∈ N, fi(⋅)i ∈ N, Ω, I},
где N – множество реальных агентов, Xi – множество допустимых
действий i-го агента, fi(⋅): Ω × X’ → ℜ1 – его целевая функция, i ∈ N,
Ω – множество возможных значений неопределенного параметра, I
– структура информированности. Подчеркнем, что все элементы
рефлексивной игры кроме структуры информированности являются
общим знанием среди агентов.

Далее для формулировки некоторых определений и свойств нам
понадобятся следующие обозначения:

Σ+ – множество всевозможных конечных последовательностей
индексов из N;

Σ – объединение Σ+ с пустой последовательностью;
|σ| – количество индексов в последовательности σ (для пустой

последовательности принимается равным нулю), которое выше
было названо длиной последовательности индексов.

 111

Если θi – представления i-го агента о неопределенном парамет-
ре, а θii – представления i-го агента о собственном представлении, то
естественно считать, что θii = θi. Иными словами, i-й агент правиль-
но информирован о собственных представлениях, а также считает,
что таковы и другие агенты и т. д. Формально это означает, что
выполнена аксиома автоинформированности, которую далее будем
предполагать выполненной:

∀ i ∈ N ∀ τ, σ ∈ Σ θτiiσ = θτiσ .
Эта аксиома означает, в частности, что, зная θτ для всех τ ∈ Σ+,

таких что |τ| = γ, можно однозначно найти θτ для всех τ ∈ Σ+, таких
что |τ| < γ.

Наряду со структурами информированности Ii, i ∈ N, можно
рассматривать структуры информированности Iij (структура инфор-
мированности j-го агента в представлении i-го агента), Iijk и т.д.
Отождествляя структуру информированности с характеризуемым
ею агентом, можно сказать, что, наряду с n реальными агентами (i-
агентами, где i ∈ N) со структурами информированности Ii, в игре
участвуют фантомные агенты (τ-агенты, где τ ∈ Σ+, |τ| ≥ 2) со
структурами информированности Iτ = {θτσ}, σ ∈ Σ, существующие в
сознании реальных агентов.

Определим фундаментальное для дальнейших рассмотрений
понятие тождественности структур информированности. Структуры
информированности Iλ и Iµ (λ, µ ∈ Σ+) называются тождественны-
ми, если выполнены два условия:

1. θλσ = θµσ для любого σ ∈ Σ;
2. последние индексы в последовательностях λ и µ совпадают.
Будем обозначать тождественность структур информированно-

сти следующим образом: Iλ = Iµ .
Понятие тождественности структур информированности позво-

ляет определить их важное свойство – сложность. Заметим, что
наряду со структурой I имеется счетное множество структур Iτ ,
τ ∈ Σ+, среди которых можно при помощи отношения тождествен-
ности выделить классы попарно нетождественных структур. Коли-
чество этих классов естественно считать сложностью структуры
информированности.

Будем говорить, что структура информированности I имеет ко-
нечную сложность ν = ν(I), если существует такой конечный набор

 112

попарно нетождественных структур {
1τI ,

2τI , …,
ντI }, τl ∈ Σ+,

l ∈ {1, …, ν}, что для любой структуры σI , σ ∈ Σ+, найдется тожде-
ственная ей структура

l
Iτ из этого набора. Если такого конечного

набора не существует, будем говорить, что структура I имеет беско-
нечную сложность: ν(I) = ∞.

Структуру информированности, имеющею конечную слож-
ность, будем называть конечной (еще раз отметим, что при этом
дерево структуры информированности все равно остается бесконеч-
ным). В противном случае структуру информированности будем
называть бесконечной.

Ясно, что минимально возможная сложность структуры инфор-
мированности в точности равна числу участвующих в игре реальных
агентов (напомним, что по определению тождественности структур
информированности они попарно различаются у реальных агентов).

Любой набор (конечный или счетный) попарно нетождествен-
ных структур Iτ, τ ∈ Σ+, такой, что любая структура Iσ, σ ∈ Σ+, тож-
дественна одной из них, назовем базисом структуры информиро-
ванности I.

Если структура информированности I имеет конечную слож-
ность, то можно определить максимальную длину последовательно-
сти индексов γ такую, что, зная все структуры Iτ, τ ∈ Σ+, |τ| =γ, мож-
но найти и все остальные структуры. Эта длина в определенном
смысле характеризует ранг рефлексии, необходимый для описания
структуры информированности.

Будем говорить, что структура информированности I, ν(I) < ∞,
имеет конечную глубину γ = γ (I), если

1. для любой структуры Iσ, σ ∈ Σ+, найдется тождественная ей
структура Iτ, τ ∈ Σ+, |τ| ≤γ ;

2. для любого целого положительного числа ξ, ξ <γ , существует
структура Iσ, σ ∈ Σ+, не тождественная никакой из структур Iτ,
τ ∈ Σ+, |τ| =ξ .

Если ν(I) = ∞, то и глубину будем считать бесконечной:
γ(I) = ∞.

Понятия сложности и глубины структуры информированности
игры можно рассматривать τ-субъективно. В частности, глубина

 113

структуры информированности игры с точки зрения τ-агента, τ ∈ Σ+,
называется рангом рефлексии τ-агента.

Если задана структура I информированности игры, то тем са-
мым задана и структура информированности каждого из агентов
(как реальных, так и фантомных). Выбор τ-агентом своего действия
xτ в рамках гипотезы рационального поведения определяется его
структурой информированности Iτ , поэтому, имея перед собой эту
структуру, можно смоделировать его рассуждения и определить это
его действие. Выбирая свое действие, агент моделирует действия
других агентов (осуществляет рефлексию). Поэтому при определе-
нии исхода игры необходимо учитывать действия как реальных, так
и фантомных агентов.

Набор действий xτ
*, τ ∈ Σ+, назовем информационным равнове-

сием [33], если выполнены следующие условия:
1. структура информированности I имеет конечную слож-

ность ν;
2. Σ∈∀ µλ, Iλi = Iµi ⇒ xλi

* = xµi
*;

3. ∀ i ∈ N, ∀ σ ∈ Σ
(1))...,,,,...,,(maxArg *

,
*

1,
*

1,
*

1
*

niiiiiiiiiXxi xxxxxfx
ii

σσσσσσ θ +−∈
∈ .

Первое условие в определении информационного равновесия
означает, что в рефлексивной игре участвует конечное число реаль-
ных и фантомных агентов.

Второе условие отражает требование того, что одинаково ин-
формированные агенты выбирают одинаковые действия.

И, наконец, третье условие отражает рациональное поведение
агентов – каждый из них стремится выбором собственного действия
максимизировать свою целевую функцию, подставляя в нее дейст-
вия других агентов, которые оказываются рациональными с точки
зрения рассматриваемого агента в рамках имеющихся у него пред-
ставлений о других агентах.

Удобным инструментом исследования информационного рав-
новесия является граф рефлексивной игры, в котором вершины
соответствуют реальным и фантомным агентам, и в каждую верши-
ну-агента входят дуги (их число на единицу меньше числа реальных
агентов), идущие из вершин-агентов, от действий которых в субъек-
тивном равновесии зависит выигрыш данного агента.

 114

Рассмотрим ряд иллюстративных примеров [33], обобщающих
Пример 2.1 на случай нетривиальной взаимной информированности
агентов. В этих примерах участвуют три агента с целевыми функ-
циями следующего вида:

(2) ,
2

)(),,,(
2

321321
i

ii
x

xxxxxxxf −−−−θ=θ

где xi ≥ 0, i ∈ N = {1, 2, 3}; θ ∈ Ω = {1, 2}.
Содержательно, xi – объем выпуска продукции i-ым агентом, θ

– спрос на производимую продукцию. Тогда первое слагаемое в
целевой функции может интерпретироваться как произведение цены
на объем продаж – выручка от продаж (см. модели олигополии
Курно в [10]), а второе слагаемое – как затраты на производство.

Для краткости будем называть агента, считающего, что спрос
низкий (θ = 1), пессимистом, а считающего, что спрос высокий
(θ = 2) – оптимистом. Таким образом, во всех трех приведенных
ниже примерах ситуации различаются лишь вследствие различных
структур информированности.

Пример 2.16. Пусть первые два агента оптимисты, а третий –
пессимист, причем все трое одинаково информированы. Сложность
данной структуры информированности равна трем, а глубина равна
единице. Граф рефлексивной игры изображен на Рис. 2.3.

x1

x2 x3

Рис. 2.3. Граф рефлексивной игры в примере 2.16

Подставив (2) в (1), получим, что для нахождения информаци-

онного равновесия надо решить следующую систему уравнений:

 115















−−
=

−−
=

−−
=

,
3

1

,
3

2

,
3

2

*
2

*
1*

3

*
3

*
1*

2

*
3

*
2*

1

xxx

xx
x

xxx

 ⇔















=

=

=

.0

,
2
1

,
2
1

*
3

*
2

*
1

x

x

x

Таким образом, действия агентов в ситуации информационного
равновесия будут следующими: x1

* = x2
* = 1/2, x3

* = 0. •
Пример 2.17. Пусть первые два агента оптимисты, а третий –

пессимист, который считает всех трех агентов одинаково информи-
рованными пессимистами. Первые два агента одинаково информи-
рованы, причем оба они адекватно информированы о третьем аген-
те. Cложность данной структуры информированности равна пяти, а
глубина равна двум. Граф рефлексивной игры изображен на Рис.
2.4.

x1 x2

x3

x31 x32

Рис. 2.4. Граф рефлексивной игры в примере 2.17

Подставив (2) в (1), получим, что для нахождения информаци-

онного равновесия надо решить следующую систему уравнений:

 116





















−−
=

−−
=

−−
=

−−
=

−−
=

,
3

1

,
3

1

,
3

1

,
3

2

,
3

2

*
3

*
31*

32

*
3

*
32*

31

*
32

*
31*

3

*
3

*
1*

2

*
3

*
2*

1

xxx

xxx

xxx

xxx

xxx

 ⇔




















=

=

=

=

=

.
5
1

,
5
1

,
5
1

,
20
9

,
20
9

*
32

*
31

*
3

*
2

*
1

x

x

x

x

x

Таким образом, действия реальных агентов в ситуации инфор-
мационного равновесия будут следующими (отметим, что с измене-
нием информированности изменились и равновесные действия
агентов):

x1
* = x2

* = 9/20, x3
* = 1/5. •

Пример 2.18. Пусть все трое агентов оптимисты, первый и вто-
рой взаимно информированы, второй и третий также взаимно ин-
формированы. По мнению первого агента, третий считает всех
троих одинаково информированными пессимистами; также и пер-
вый агент, по мнению третьего, считает всех троих одинаково ин-
формированными пессимистами. Cложность данной структуры
информированности равна шести, а глубина равна трем. Граф соот-
ветствующей рефлексивной игры изображен на Рис. 2.5.

 117

x2

x13

x132

x31

x1 x3

Рис. 2.5. Граф рефлексивной игры в примере 2.18

Подставив (2) в (1), получим, что для нахождения информаци-

онного равновесия надо решить следующую систему уравнений:
























−−
=

−−
=

−−
=

−−
=

−−
=

−−
=

,
3

1

,
3

1

,
3

1

,
3

2

,
3

2

,
3

2

*
13

*
31*

132

*
132

*
31*

13

*
13

*
132*

31

*
2

*
31*

3

*
3

*
1*

2

*
13

*
2*

1

xxx

xxx

xxx

xxx

xxx

xxx

 ⇔























=

=

=

=

=

=

.
5
1

,
5
1

,
5
1

,
35
17

,
35
12

,
35
17

*
132

*
13

*
31

*
3

*
2

*
1

x

x

x

x

x

x

 118

Таким образом, действия реальных агентов в ситуации инфор-
мационного равновесия будут следующими: x1

* = x3
* = 17/35,

x2
* = 12/35. •
В заключение настоящего раздела подчеркнем, что наличие мо-

дели рефлексивной игры позволяет определить условия существо-
вания и свойства информационного равновесия, а также конструк-
тивно и корректно сформулировать задачу рефлексивного
управления, заключающуюся в поиске управляющим органом такой
информационной структуры, что реализующееся в ней информаци-
онное равновесие наиболее выгодно с его точки зрения – см. под-
робности в [32].

2.4. Игры и оргструктуры

Выше мы рассмотрели основные понятия теории игр, перейдя

от игр, в которых агенты выбирают свои действия одновременно
(игра Г0 в нормальной форме или в форме характеристической
функции) к иерархическим играм, в которых последовательность
ходов фиксирована – первым делает ход центр, а затем – агент.
Можно усложнять модель и дальше, переходя ко всё более сложным
играм. Опишем общую картину (см. Рис. 2.6), которая позволяет
увидеть логику перехода от более простых к более сложным зада-
чам, чтобы сложная задача могла быть декомпозирована на простые.

Если имеется один субъект, принимающий решения (Рис. 2.6а),
то он описывается с точки зрения гипотезы рационального поведе-
ния (см. раздел 2.1.1) как стремящийся максимизировать свою
целевую функцию. Далее можно усложнить модель и рассмотреть
несколько субъектов на одном уровне (Рис. 2.6б), описав их взаимо-
действие игрой Г0 в нормальной форме (см. раздел 2.3.1). Если
ввести иерархию, то для двух субъектов (Рис. 2.6в) их взаимодейст-
вие описывается игрой iГ , где i = 1, 2 или 3 (см. раздел 2.3.2).

Представим себе, что имеется структура «один начальник – не-
сколько подчиненных» (Рис. 2.6г). Взаимодействие агентов, нахо-
дящихся на одном уровне, можно описывать игрой 0Г . Взаимодей-
ствие «начальник-подчиненный» описывается игрой iГ . Тогда

 119

условно такую структуру можно представить игрой iГ , определен-
ной на игре 0Г , условно обозначив ее Гi(Г0).

 …

ГРП 0Г iГ , 3,2,1=i)(0ГГ i

 а) б) в) г)

))((00 ГГГ i)...))((...(00 ГГГГ ii
 д) е)

Рис. 2.6. Игры и оргструктуры

Далее, пусть есть несколько начальников (центров) и несколько

подчиненных – агентов (Рис. 2.6д). На нижнем уровне агенты игра-
ют игру 0Г . Над ними центры играют иерархическую игру iГ , но
центры, в свою очередь, разыгрывают на своем уровне игру 0Г .
Итого, получили игру Г0(Гi(Г0)).

Можно взять более сложную структуру с более сложным взаи-
модействием (Рис. 2.6е). Это будет иерархическая игра между уров-
нями, и «обычная» игра на каждом из уровней:)...))((...(00 ГГГГ ii .

Основная идея заключается в том, чтобы декомпозировать
сложную структуру (игру) на набор более простых и воспользовать-
ся результатами исследования последних. Оказывается, что между
играми и структурами существует глубокая связь – момент приня-

 120

тия субъектом решений определяет его «место» в организационной
иерархии (см. подробности в [29]).

Далее мы поговорим о классификации задач управления орга-
низационными системами, а затем в последующих главах начнем
рассматривать последовательно задачи управления для структур
Рис. 2.6в-Рис. 2.6д, а затем и задачи синтеза самих организационных
структур.

2.5. Классификация задач управления организационны-
ми системами

Описанные выше в настоящей главе модели принятия решений

служат основой построения моделей функционирования организа-
ционных систем. Перед тем как рассматривать те или иные кон-
кретные классы таких моделей (см. последующие главы настоящей
работы), приведем систему классификаций задач управления орга-
низационными системами [31].

С точки зрения системного анализа любая система задается пе-
речислением ее состава, структуры и функций. С учетом целена-
правленности поведения участников организационных систем (ОС),
их функции описываются в рамках моделей принятия решений – см.
выше. Поэтому модель организационной системы определяется
заданием [31] (см. Рис. 2.7, а также описание игр в разделах 2.3.1 и
2.3.3):

- состава ОС (участников, входящих в ОС, то есть ее элемен-
тов);

- структуры ОС (совокупности информационных, управляю-
щих, технологических и других связей между участниками ОС);

- множеств допустимых действий (ограничений и норм дея-
тельности) участников ОС, отражающих, в том числе, институцио-
нальные, технологические и другие ограничения и нормы их совме-
стной деятельности;

- предпочтений участников ОС (см. раздел 2.1);
- информированности – той информации о существенных па-

раметрах, которой обладают участники ОС на момент принятия
решений о выбираемых стратегиях;

 121

- порядка функционирования: последовательности получения
информации и выбора стратегий участниками ОС.

Состав определяет «кто» входит в систему, структура – «кто с
кем взаимодействует» (с этой точки зрения порядок функциониро-
вания тесно связан со структурой системы, так как первый опреде-
ляет причинно-следственные связи и порядок взаимодействия),
допустимые множества – «кто что может», целевые функции – «кто
что хочет», информированность – «кто что знает».

Управление ОС, понимаемое как воздействие на управляемую
систему с целью обеспечения требуемого ее поведения, может
затрагивать каждый из шести перечисленных параметров ее модели.

1. Следовательно, первым основанием системы классификаций
задач и механизмов управления ОС (процедур принятия управлен-
ческих решений) является предмет управления – изменяемая в
процессе и результате управления компонента ОС.

По этому основанию можно выделить:
- управление составом;
- управление структурой;
- институциональное управление (управление ограничениями и
нормами деятельности);

- мотивационное управление (управление предпочтениями и
интересами);

- информационное управление (управление информацией, кото-
рой обладают участники ОС на момент принятия решений);

- управление порядком функционирования (управление после-
довательностью получения информации и выбора стратегий
участниками ОС).
С точки зрения иерархических игр (см. разделы 2.3.2 и 2.4, а

также [29]) порядок функционирования тесно связан с организаци-
онной структурой (участники ОС, находящиеся на более высоких
уровнях иерархии, принмают решения раньше), поэтому обычно
объединяют задачи управления структурой и задачи управления
порядком функционирования. То есть, получаем пять классов задач
управления ОС, приведенных на Рис. 2.7.

 122

УПРАВЛЕНИЕ ОС

Управление составомИнформационное
управление

Мотивационное
управление

Управление
структурой

Институциональное
управление

Рис. 2.7. Классификация управлений ОС

Получить достаточно полное представление о современном со-

стоянии исследований математических моделей механизмов управ-
ления организационными системами можно из монографии [31], а
также обзоров и работ, представленных в электронной библиотеке
на сайте www.mtas.ru.

Обсудим кратко специфику различных типов управлений (есте-
ственно, на практике иногда трудно выделить в явном виде управ-
ление того или иного типа, так как они используются одновремен-
но).

Управление составом касается того, кто войдет в организацию,
кого следует уволить, кого нанять. Обычно к управлению составом
относят и задачи обучения и развития персонала.

Задача управления структурой обычно решается параллельно с
задачей управления составом и позволяет дать ответ на вопрос – кто
какие функции должен выполнять, кто кому должен подчиняться,
кто кого контролировать и т.д.

Институциональное управление является наиболее жестким и
заключается в том, что центр целенаправленно ограничивает мно-
жества возможных действий и результатов деятельности агентов.
Такое ограничение может осуществляться явными или неявными
воздействиями – правовыми актами, распоряжениями, приказами и

 123

т.д. или морально-этическими нормами, корпоративной культурой и
т.д.

Мотивационное управление является более «мягким», чем ин-
ституциональное, и заключается в целенаправленном изменении
предпочтений (функции полезности) агентов. Такое изменение
может осуществляться введением системы штрафов и/или поощре-
ний за выбор тех или иных действий и/или достижение определен-
ных результатов деятельности.

Наиболее «мягким» (косвенным), по сравнению с институцио-
нальным и мотивационным, является информационное управление.

Продолжим классификацию управлений организационными
системами.

2. Простейшая (базовая) модель ОС включает одного управляе-
мого субъекта – агента – и одного управляющего органа – центра,
которые принимают решения однократно и в условиях полной
информированности.

Расширениями базовой модели являются:
- динамические ОС (в которых участники принимают решения

многократно – расширение по предмету управления «порядок функ-
ционирования»);

- многоэлементные ОС (в которых имеется несколько агентов,
принимающих решения одновременно и независимо – расширение
по предмету управления «состав»);

- многоуровневые ОС (имеющие трех- и более уровневую ие-
рархическую структуру – расширение по предмету управления
«структура»);

- ОС с распределенным контролем (в которых имеется несколь-
ко центров, осуществляющих управление одними и теми же агента-
ми – расширение по предмету управления «структура»);

- ОС с неопределенностью (в которых участники не полностью
информированы о существенных параметрах – расширение по
предмету управления «информированность»);

- ОС с ограничениями совместной деятельности (в которых
существуют глобальные ограничения на совместный выбор агента-
ми своих действий – расширение по предмету управления «множе-
ства допустимых действий»);

- ОС с сообщением информации (в которых одним из действий
агентов является сообщение информации друг другу и/или центру –

 124

расширение по предмету управления «множества допустимых дей-
ствий»).

Таким образом, вторым основанием системы классификаций
может также служить основание расширения базовой модели –
наличие или отсутствие:

- динамики;
- множества взаимосвязанных агентов;
- многоуровневости;
- распределенного контроля;
- неопределенности;
- ограничений совместной деятельности;
- сообщения информации.
Обзор соответствующих моделей можно найти в [31].
В последующих главах настоящей работы мы рассмотрим не-

сколько классов задач управления организационными системами.

Темы для самостоятельного изучения

2.1. Теория полезности [24, 38, 44, 46, 48].
2.2. Теория выбора [2, 20, 22, 34, 36, 39, 40, 46, 48].
2.3. Отношения предпочтения [2, 20, 24, 45, 46].
2.4. Субъективность в принятии решений [11, 13, 17, 43].
2.5. Некооперативные игры [4, 8, 9, 24, 38, 47, 49].
2.6. Кооперативные игры [5, 22, 24, 38].
2.7. Повторяющиеся игры [9, 47, 49].
2.8. Иерархические игры [6, 14].
2.9. Рефлексивные игры [18, 32, 33].
2.10. Ограниченная рациональность [26, 41].
2.11. Нечеткие множества [7, 12, 36, 37].
2.12. Модели коллективного поведения [4, 19, 35, 42].

Литература к главе 2

1 Автономов В.С. Модель человека в экономической науке. –

СПб.: Экономическая школа, 1998.

 125

2 Айзерман М.А., Алескеров Ф.Т. Выбор вариантов: основы
теории. – М.: Наука, 1990.

3 *Бурков В.Н., Заложнев А.Ю., Новиков Д.А. Теория графов в
управлении организационными системами. – М.: Синтег, 2001.

4 Васин А.А. Некооперативные игры в природе и обществе. –
М.: МАКС Пресс, 2005.

5 Вилкас Э.Й. Оптимальность в играх и решениях. – М.: Наука,
1990.

6 *Гермейер Ю.Б. Игры с непротивоположными интересами.
М.: Наука, 1976.

7 *Губко М.В. Лекции по принятию решений в условиях нечет-
кой информации. – М.: ИПУ РАН, 2004.

8 *Губко М.В., Новиков Д.А. Теория игр в управлении органи-
зационными системами. – М.: Синтег, 2002.

9 *Данилов В.И. Лекции по теории игр. – М.: Российская эко-
номическая школа, 2002.

10 Интриллигатор М. Математические методы оптимизации и
экономическая теория. – М.: Прогресс, 1975.

11 Козелецкий Ю. Психологическая теория решений. – М.:
Прогресс, 1979.

12 Кофман А. Введение в теорию нечетких множеств. – М.: Ра-
дио и связь, 1982.

13 Крылов В.Ю. Методологические и теоретические проблемы
математической психологии. – М.: Янус-К, 2000.

14 Кукушкин Н.С., Морозов В.В. Теория неантагонистических
игр. – М.: МГУ, 1984.

15 Кун Т. Структура научных революций. – Москва, 2001.
16 Ларичев О.И. Наука и искусство принятия решений. – М.:

Наука, 1979.
17 Ларичев О.И. Объективные модели и субъективные реше-

ния. – М.: Наука, 1987.
18 *Лефевр В.А. Конфликтующие структуры. – М.: Советское

радио, 1973.
19 Малишевский А.В. Качественные модели в теории сложных

систем. – М.: Наука, 1998.
20 Миркин Б.Г. Проблема группового выбора. – М.: Наука,

1974.

 126

21 Молодцов Д.А. Устойчивость принципов оптимальности. –
М.: Наука, 1987.

22 Мулен Э. Кооперативное принятие решений: аксиомы и мо-
дели. – М.: Мир, 1991.

23 Мушик Э., Мюллер П. Методы принятия технических реше-
ний. – М.: Мир, 1990.

24 Нейман Д., Моргенштерн О. Теория игр и экономическое
поведение. – М.: Наука, 1970.

25 Новиков А.М., Новиков Д.А. Методология. – М.: СИНТЕГ,
2007.

26 *Новиков Д.А. Институциональное управление организаци-
онными системами. – М.: ИПУ РАН, 2003.

27 *Новиков Д.А., Петраков С.Н. Курс теории активных систем.
– М.: Синтег, 1999.

28 *Новиков Д.А. Механизмы функционирования многоуровне-
вых организационных систем. – М.: Фонд «Проблемы управления»,
1999.

29 *Новиков Д.А. Сетевые структуры и организационные сис-
темы. – М.: ИПУ РАН, 2003.

30 *Новиков Д.А. Стимулирование в социально-экономических
системах (базовые математические модели). – М.: ИПУ РАН, 1998.

31 *Новиков Д.А. Теория управления организационными сис-
темами. 2-е изд. – М.: Физматлит, 2007.

32 *Новиков Д.А., Чхартишвили А.Г. Прикладные модели ин-
формационного управления. – М.: ИПУ РАН, 2004.

33 *Новиков Д.А., Чхартишвили А.Г. Рефлексивные игры. – М.:
Синтег, 2003.

34 Ногин В.Д. Принятие решений в многокритериальной среде:
количественный подход. – М.: Физматлит, 2002.

35 Опойцев В.И. Равновесие и устойчивость в моделях коллек-
тивного поведения. – М.: Наука, 1977.

36 *Орлов А.И. Теория принятия решений. Учебное пособие. –
М.: Издательство «Экзамен», 2005.

37 *Орловский С.А. Проблемы принятия решений при нечеткой
исходной информации. – М.: Наука, 1981.

38 Оуэн Г. Теория игр. – М.: Мир, 1971.
39 Подиновский В.В., Ногин В.Д. Парето – оптимальные реше-

ния многокритериальных задач. – М.: Наука, 1982.

 127

40 Рыков А.С. Модели и методы системного анализа: принятие
решений и оптимизация. – М.: МИСИС, 2005.

41 Саймон Г., Марш Дж. Административное поведение. – М.:
Мир, 1974.

42 Тарасов В.Б. От многоагентных систем к интеллектуальным
организациям: философия, психология, информатика. – М.: УРСС,
2002.

43 Трахтенгерц Э.А. Субъективность в компьютерной под-
держке управленческих решений. – М.: Синтег, 2001.

44 Фишберн П. Теория полезности для принятия решений. –
М.: Наука, 1978.

45 Шрейдер Ю.А. Равенство, сходство, порядок. – М.: Наука,
1971.

46 Aleskerov F., Monjardet B. Utility maximization, choice and
preference. – Berlin: Springer, 2002.

47 Fudenberg D., Tirole J. Game theory. – Cambridge: MIT Press,
1995.

48 Kreps D. Theory of choice. – London: Vestview Press, 1988.
49 Myerson R.B. Game theory: analysis of conflict. – London: Har-

vard Univ. Press, 1991.

 128

Глава 3. Модели стимулирования
в организационных системах

Стимулированием называется побуждение (осуществляемое

посредством воздействия управляющего органа – центра – на
предпочтения управляемого субъекта – агента) к совершению
определенных действий.

Исследование формальных моделей стимулирования в рамках
теории управления организационными системами [43] началось
практически одновременно и независимо как в бывшем СССР, так и
за рубежом, примерно в конце 60-х годов прошлого века. Основны-
ми научными школами по этому направлению исследований явля-
ются теория активных систем [1, 6, 8, 37, 38, 39] (научный центр –
Институт проблем управления РАН), теория иерархических игр
[14, 27] (научный центр – Вычислительный центр РАН) и теория
контрактов, развиваемая в основном зарубежными учеными
[15, 19, 31, 52, 53]. Кроме того, проблемы стимулирования (спроса
на труд, предложения труда и т.д.) традиционно находятся в центре
внимания экономики труда. Прикладные задачи стимулирования
рассматриваются и используются, в том числе, в управлении персо-
налом [13].

Настоящая глава посвящена описанию основных подходов и
результатов теоретического исследования задач стимулирования.
Последовательность изложения следующая (см. Рис. 3.1): сначала
рассматривается задача стимулирования центром одного агента –
раздел 3.1, затем описываются базовые механизмы стимулирования,
учитывающие различные ограничения на системы стимулирования
и отражающие наиболее распространенные на практике формы и
системы оплаты труда (раздел 3.2).

Далее базовая модель обобщается на случай одного центра,
управляющего коллективом взаимосвязанных агентов (разделы 3.3
и 3.4), после чего этот класс моделей, в свою очередь, обобщается
для ситуации наличия ограничений на системы стимулирования
(разделы 3.5 и 3.6).

 129

Базовая модель
стимулирования

(один центр – один агент)
Раздел 3.1

Ба
зо
вы

е
ме

ха
ни
зм
ы

 с
ти
му

ли
ро
ва
ни

я
(у
че
т

 о
гр
ан
ич
ен
ий

 н
а
си
ст
ем
ы

ст
им
ул
ир
ов
ан
ия

)
Ра
зд
ел

 3
.2

М
ех
ан
из
мы

 с
ти
му

ли
ро
ва
ни

я
за

ин
ди
ви
ду
ал
ьн
ы
е
ре
зу
ль
та
ты

 и
 м
ех
ан
из
мы

ст
им

ул
ир
ов
ан
ия

 к
ол
ле
кт
ив
а
аг
ен
то
в

(о
ди
н
це
нт
р

–
не
ск
ол
ьк
о
аг
ен
т
ов

)
Ра
зд
ел
ы

 3
.3

 и
 3

.4

М
ех
ан
из
мы

 с
ти
му

ли
ро
ва
ни

я
 в

 с
ис
те
ма

х
с

ра
сп
ре
де
ле
нн
ы
м
ко
нт
ро
ле
м

(н
ес
ко
ль
ко

 ц
ен
т
ро
в

–
од
ин

 а
ге
нт

)
Ра
зд
ел

 3
.7

М
ех
ан
из
мы

 с
ти
му

ли
ро
ва
ни

я
 в

 у
сл
ов
ия
х

не
оп
ре
де
ле
нн

ос
ти

Ра
зд
ел

 3
.8

Базовая модель
стимулирования

(один центр – несколько
агентов, учет

ограничений на системы
стимулирования)
Разделы 3.5 и 3.6

Внешняя
неопределенность

Внутренняя
неопределенность

Раздел 3.8.3

Дискретная
модель

Раздел 3.8.1

Непрерывная
модель

Раздел 3.8.2

Рис. 3.1. Задачи стимулирования

Разделы 3.7 и 3.8 посвящены обобщению базовой модели, соот-

ветственно, на организационные системы с распределенным кон-
тролем (в которых один агент подчинен одновременно нескольким
центрам) и на системы, функционирующие в условиях неопреде-
ленности.

 130

3.1. Задача стимулирования

Основным аппаратом моделирования задач стимулирования в

теории управления является теория игр (см. главу 2) – раздел при-
кладной математики, исследующий модели принятия решений в
условиях несовпадения интересов сторон (игроков), когда каждая
сторона стремится воздействовать на развитие ситуации в собствен-
ных интересах [18, 54]. Простейшей игровой моделью организации
является взаимодействие двух игроков – центра (principal) и подчи-
ненного ему агента (agent). Такая организационная система (ОС)
имеет следующую структуру: на верхнем уровне иерархии находит-
ся центр, на нижнем – подчиненный ему агент. В качестве центра
может выступать работодатель, непосредственный руководитель
агента или организация, заключившая трудовой (или какой-либо
иной – страховой, подрядный и т.д. – см. ниже) договор с агентом. В
качестве агента может выступать наемный работник, подчиненный
или организация, являющиеся второй стороной по соответствую-
щему договору.

Стратегией агента является выбор действия y ∈ A, принадле-
жащего множеству допустимых (то есть, удовлетворяющих сущест-
вующим ограничениям) действий A. Содержательно действием
агента может быть количество отрабатываемых часов, объем произ-
веденной продукции и т.д. Множество допустимых действий пред-
ставляет собой набор альтернатив, из которых агент производит
свой выбор, например, диапазон возможной продолжительности
рабочего времени, неотрицательный и не превышающий технологи-
ческие ограничения объем производства и т.д.

Введем ряд определений. Механизмом стимулирования называ-
ется правило принятия центром решений относительно стимулиро-
вания агента. Механизм стимулирования включает в себя систему
стимулирования, которая в рамках моделей, рассматриваемых в
настоящей работе, полностью определяется функцией стимулирова-
ния. Функция стимулирования задает зависимость размера возна-
граждения агента, получаемого им от центра, от выбираемых дейст-
вий. Поэтому в дальнейшем мы будем употреблять термины
«механизм стимулирования», «система стимулирования» и «функ-
ция стимулирования» как синонимы.

 131

Стратегией центра является выбор функции стимулирования
σ (⋅) ∈ M, принадлежащей допустимому множеству M и ставящей в
соответствие действию агента неотрицательное вознаграждение,
выплачиваемое ему центром, то есть σ : A → ℜ1

+. Множество допус-
тимых вознаграждений может ограничиваться как законодательно
(например, минимальным размером оплаты труда), так и, например,
соображениями экономической эффективности деятельности цен-
тра, тарифно-квалификационными требованиями к оплате труда
данного агента и т. д.

Выбор действия y ∈ A требует от агента затрат c(y) и приносит
центру доход H(y)1. Функцию затрат агента c(y) и функцию дохода
центра H(y) будем считать известными (см. обсуждение проблем и
результатов их идентификации в [26, 37]).

Интересы участников организационной системы (центра и
агента) отражены их целевыми функциями (функциями выигрыша,
полезности и так далее, в записи которых зависимость от стратегии
центра будет опускаться), которые обозначим соответственно: Φ(y)
и f(y).

Целевые функции представляют собой: для агента – разность
между стимулированием и затратами:
(1) f(y) = σ(y) – c(y),
а для центра – разность между доходом и затратами центра на
стимулирование – вознаграждением, выплачиваемым агенту:
(2) Φ(y) = H(y) – σ(y).

После того как введены целевые функции, отражающие пред-
почтения участников ОС (см. главу 2), целесообразно обсудить
различия в описании морального и материального стимулирования.

Наличие скалярной целевой функции подразумевает существо-
вание единого эквивалента, в котором измеряются все компоненты
целевых функций (затраты агента, доход центра и, естественно,
само стимулирование).

В случае, когда речь идет о материальном вознаграждении
агента, таким эквивалентом выступают деньги. Содержательные
интерпретации дохода центра при этом очевидны (более того, прак-

1 Исходя из содержательных интерпретаций функцию Н(y) правильнее
было бы называть «прибылью», а не «доходом». Тем не менее, мы будем
следовать установившейся в теории управления терминологии.

 132

тически во всех работах, содержащих описание формальных моде-
лей стимулирования, предполагается, что и стимулирование, и
доход центра «измеряются» в денежных единицах). Сложнее дело
обстоит с затратами агента, ведь не всегда можно адекватно выра-
зить в денежных единицах, например, удовлетворенность агента
работой и т.д. С экономической точки зрения затраты агента можно
интерпретировать как денежный эквивалент тех усилий, которые
агент должен произвести для достижения того или иного действия.
В рамках такой интерпретации вполне естественной выглядит идея
компенсации затрат – вознаграждение со стороны центра должно
как минимум компенсировать затраты агента (см. более подробно
формальное описание ниже).

Если затраты агента измеряются в некоторых единицах «полез-
ности» (учитывающей, например, физическую усталость, моральное
удовлетворение от результатов труда и т.д.), отличных от денежных
единиц (и несводимых к ним линейным преобразованием), то для
того, чтобы иметь возможность складывать или вычитать полезно-
сти при введении целевой функции типа (1), необходимо опреде-
лить полезность вознаграждения. Например, если используется
материальное стимулирование, то можно ввести функцию полезно-
сти u(σ(y)), которая отражала бы полезность денег для рассматри-
ваемого агента. Целевая функция агента при этом примет вид:

f(y) = u(σ(y)) – c(y).
Введем следующие предположения, которых будем придержи-

ваться, если не оговорено особо, в ходе дальнейшего изложения
материала настоящей главы.

Во-первых, будем считать, что множество A возможных дейст-
вий агента составляет положительную полуось +ℜ1 . Отказу агента
от участия в рассматриваемой ОС (бездействию) соответствует
нулевое действие (y = 0).

Во-вторых, относительно функции затрат агента c(y) предполо-
жим, что она не убывает, непрерывна, а затраты от выбора нулевого
действия равны нулю (иногда дополнительно будем требовать,
чтобы функция затрат была выпукла и непрерывно дифференци-
руема).

В третьих, допустим, что функция дохода центра H(y) непре-
рывна, принимает неотрицательные значения и доход центра дости-
гает максимума при ненулевых действиях агента.

 133

В четвертых, предположим, что значение вознаграждения, вы-
плачиваемого центром агенту, неотрицательно: σ(y) ≥ 0.

Приведем содержательные интерпретации введенных предпо-
ложений.

Первое предположение означает, что возможными действиями
агента являются неотрицательные действительные числа, например,
количество отработанных часов, объем произведенной продукции и
т.д.

Из второго предположения следует, что выбор бόльших дейст-
вий требует от агента не меньших затрат, например, затраты могут
расти с ростом объема выпускаемой продукции. Кроме того, нуле-
вое действие (отсутствие деятельности агента) не требует затрат, а
предельные затраты1 возрастают с ростом действия, то есть каждый
последующий прирост действия на одну и ту же величину требует
все больших затрат.

Третье предположение накладывает ограничения на функцию
дохода центра, требуя, чтобы центру была выгодна деятельность
агента (в противном случае – если максимум дохода центра дости-
гается при бездействии агента – задачи стимулирования не возника-
ет, так как в этом случае центр может ничего не платить агенту, а
тот в силу второго предположения ничего не будет делать).

Четвертое предположение означает, что центр не может штра-
фовать агента (limited liability constraint).

Рациональное поведение участника ОС заключается в максими-
зации (выбором собственной стратегии) его целевой функции с
учетом всей имеющейся у него информации.

Определим информированность игроков и порядок функциони-
рования. Будем считать, что на момент принятия решения (выбора
стратегии) участникам ОС известны все целевые функции и все
допустимые множества. Специфика теоретико-игровой задачи
стимулирования заключается в том, что в ней фиксирован порядок
ходов (игра Г2 с побочными платежами в терминологии теории
иерархических игр – см. главу 2 и [14]). Центр – метаигрок – обла-
дает правом первого хода, сообщая агенту выбранную им стратегию
– функцию стимулирования, после чего при известной стратегии

1 В экономике предельными затратами принято называть производную
функции затрат.

 134

центра агент выбирает свое действие, максимизирующее его целе-
вую функцию.

Итак, мы описали все основные параметры модели любой ОС
(состав, структура, допустимые множества, целевые функции, ин-
формированность и порядок функционирования), что дает возмож-
ность сформулировать собственно задачу управления – задачу
синтеза оптимального механизма стимулирования.

Так как значение целевой функции агента зависит как от его
собственной стратегии – действия, так и от функции стимулирова-
ния, то в рамках принятой гипотезы рационального поведения агент
будет выбирать действия, которые при заданной системе стимули-
рования максимизируют его целевую функцию. Понятно, что мно-
жество таких действий, называемое множеством реализуемых дей-
ствий, зависит от используемой центром системы стимулирования.
Основная идея стимулирования заключается в том, что, варьируя
систему стимулирования, центр может побуждать агента выбирать
те или иные действия.

Так как целевая функция центра зависит от действия, выбирае-
мого агентом, то эффективностью системы стимулирования назы-
вается значение целевой функции центра на множестве действий
агента, реализуемых данной системой стимулирования (то есть тех
действий, которые агент выбирает при данной системе стимулиро-
вания). Следовательно, задача стимулирования заключается в том,
чтобы найти оптимальную систему стимулирования, то есть допус-
тимую систему стимулирования, имеющую максимальную эффек-
тивность. Приведем формальные определения.

Множество действий агента, доставляющих максимум его це-
левой функции (и, естественно, зависящее от функции стимулиро-
вания), называется множеством решений игры, или множеством
действий, реализуемых данной системой стимулирования:
(3) P(σ) = Arg

Ay∈
max {σ(y) – c(y)}.

Зная, что агент выбирает действия из множества (3), центр
должен найти систему стимулирования, которая максимизировала
бы его собственную целевую функцию. Так как множество P(σ)
может содержать более одной точки, необходимо доопределить (с
точки зрения предположений центра о поведении агента) выбор

 135

агента. Если выполнена гипотеза благожелательности1 (ГБ), кото-
рую будем считать имеющей место, если не оговорено особо, в ходе
дальнейшего изложения, то агент выбирает из множества (3) наибо-
лее благоприятное для центра действие (альтернативой для центра
является расчет на наихудший для него выбор агента из множества
решений игры).

Следовательно, эффективность системы стимулирования σ ∈ M
равна:
(4) K(σ) =

)(
max

σ∈Py
 Φ(y),

где Φ(y) определяется (2).
Задача синтеза оптимальной системы стимулирования заключа-

ется в выборе допустимой системы стимулирования, имеющей
максимальную эффективность:
(5) K(σ) →

M∈σ
max .

Следует отметить, что введенные выше предположения согла-
сованы в следующем смысле. Агент всегда может выбрать нулевое
действие, не требующее от него затрат (второе предположение). В
то же время, центр имеет возможность ничего не платить ему за
выбор этого действия.

Во всех содержательных интерпретациях теоретико-игровых
моделей стимулирования предполагается, что у агента имеется
альтернатива – сохранить статус-кво, то есть не вступать во взаимо-
отношения с центром (не заключать трудового контракта). Отказы-
ваясь от участия в данной ОС, агент не получает вознаграждения от
центра и всегда имеет возможность выбрать нулевое действие,
обеспечив себе неотрицательное (точнее – нулевое) значение целе-
вой функции.

Сделав небольшое отступление, обсудим более подробно мо-
дель процесса принятия решений агентом. Предположим, что агент
предполагает устроиться на работу на некоторое предприятие. Ему

1 Напомним, что гипотеза благожелательности заключается в следую-
щем: если агент безразличен между выбором нескольких действий (напри-
мер, действий, на которых достигается глобальный максимум его целевой
функции), то он выбирает из этих действий то, которое наиболее благо-
приятно для центра, то есть действие, доставляющее максимум целевой
функции центра.

 136

предлагается контракт {σ(y), x*}, в котором оговаривается зависи-
мость σ(⋅) вознаграждения от результатов y его деятельности, а
также то, какие конкретные результаты x* от него ожидаются. При
каких условиях агент подпишет контракт, если обе стороны – и
агент, и предприятие (центр) принимают решение о подписании
контракта самостоятельно и добровольно? Рассмотрим сначала
принципы, которыми может руководствоваться агент.

Первое условие – условие согласованности стимулирования
(incentive compatibility constraint), которое заключается в том, что
при участии в контракте выбор именно действия y* (а не какого-
либо другого допустимого действия) доставляет максимум его
целевой функции. Другими словами, это условие того, что система
стимулирования согласована с интересами и предпочтениями аген-
та.

Второе условие – условие участия в контракте (иногда его на-
зывают условием индивидуальной рациональности – individual ra-
tionality constraint), которое заключается в том, что, заключая дан-
ный контракт, агент ожидает получить полезность, бόльшую, чем он
мог бы получить, заключив другой контракт с другой организацией
(с другим центром). Представления агента о своих возможных
доходах на рынке труда отражает такая величина, как резервная
заработная плата, то есть частным случаем условия индивидуаль-
ной рациональности является ограничение резервной заработной
платы. Далее для простоты, если не оговорено особо, считаем, что
резервная полезность равна нулю.

Аналогичные приведенным выше для агента условия согласо-
ванности и индивидуальной рациональности можно сформулиро-
вать и для центра. Если имеется единственный агент – претендент
на заключение контракта, то контракт будет выгоден для центра при
выполнении двух условий.

Первое условие (аналогичное условию согласованности стиму-
лирования) отражает согласованность системы стимулирования с
интересами и предпочтениями центра, то есть применение именно
фигурирующей в контракте системы стимулирования должно дос-
тавлять максимум целевой функции (функции полезности) центра
(по сравнению с использованием любой другой допустимой систе-
мы стимулирования) (см. (4)).

 137

Второе условие для центра аналогично условию участия для
агента, а именно – заключение контракта с данным агентом выгодно
для центра по сравнению с сохранением статус-кво, то есть отказом
от заключения контракта вообще. Например, если считать, что
прибыль предприятия (значение целевой функции центра) без за-
ключения контракта равна нулю, то при заключении контракта
прибыль должна быть неотрицательна.

Качественно обсудив условия заключения взаимовыгодного
трудового контракта, вернемся к формальному анализу, то есть
решению задачи стимулирования (5). Отметим, что решение данной
задачи «в лоб» достаточно трудоемко. Но, к счастью, можно угадать
оптимальную систему стимулирования исходя из содержательных
соображений, а затем корректно обосновать ее оптимальность.

Предположим, что использовалась некоторая система стиму-
лирования σ (⋅), при которой агент выбирал действие))((⋅∈ σPx .
Утверждается, что если взять другую систему стимулирования

)(~ ⋅σ , которая будет равна нулю всюду, кроме точки x, и будет равна
старой системе стимулирования в точке x:





≠
=

=
xy
xyx

y
 ,0

),(
)(~ σ

σ ,

то и при новой системе стимулирования)(~ ⋅σ это же действие аген-
та y = x будет доставлять максимум его целевой функции.

Приведем формальное доказательство этого утверждения. Ус-
ловие того, что выбор действия x доставляет максимум целевой
функции агента при использовании системы стимулирования σ (⋅),
можно записать в следующем виде: разность между стимулирова-
нием и затратами будет не меньше, чем при выборе любого друго-
го действия:

Ay ∈∀)()()()(ycyxcx −≥− σσ .
Заменим систему стимулирования σ (⋅) на систему стимулиро-

вания)(~ ⋅σ , тогда получим следующее: в точке x система стимули-
рования)(~ ⋅σ по-прежнему равна системе стимулирования σ (⋅). В
правой части будет тогда записана система стимулирования)(~ ⋅σ :

Ay ∈∀)()(~)()(ycyxcx −≥− σσ .

 138

Если выполнялась первая система неравенств, то выполняется и
новая система неравенств. Следовательно,))(~(⋅∈ σPx .

На Рис. 3.2 изображены эскизы графиков функций: H(y) и c(y).
С точки зрения центра стимулирование не может превышать доход,
получаемый им от деятельности агента (так как, отказавшись от
взаимодействия с агентом, центр всегда может получить нулевую
полезность). Следовательно, допустимое решение лежит ниже
функции H(y). С точки зрения агента стимулирование не может
быть меньше, чем сумма затрат и резервная полезность (которую
агент всегда может получить, выбирая нулевое действие). Следова-
тельно, допустимое решение лежит выше функции c(y).

Множество действий агента и соответствующих значений целе-
вых функций, удовлетворяющих одновременно всем перечислен-
ным выше ограничениям (согласования и индивидуальной рацио-
нальности, как для центра, так и для агента), – «область
компромисса» заштрихована на Рис. 3.2. Множество действий аген-
та, при которых область компромисса не пуста, называется множе-
ством согласованных планов:

S = {x ∈ A | H(x) ≥ c(x) ≥ 0}.

A

0

c(y) H(y)

y
x*

B

S
Рис. 3.2. Оптимальное решение задачи стимулирования

Так как центр стремится минимизировать выплаты агенту при

условии, что последний выбирает требуемое действие, то оптималь-

 139

ная точка в рамках гипотезы благожелательности должна лежать на
нижней границе области компромисса, то есть стимулирование в
точности должно равняться затратам агента. Этот важный
вывод получил название «принцип компенсации затрат». В соот-
ветствии с этим принципом, для того чтобы побудить агента вы-
брать определенное действие, центру достаточно компенсировать
затраты агента.

Кроме компенсации затрат, центр может устанавливать также
некоторую неотрицательную мотивирующую надбавку1 δ ≥ 0. Сле-
довательно, для того чтобы агент выбрал действие x ∈ A, стимули-
рование со стороны центра за выбор этого действия должно быть не
меньше
(6) σ(x) = c(x) + δ.

Легко видеть, что если в случае выбора агентом других действий
(отличных от x) вознаграждение равно нулю, то выполнены как
условия согласованности стимулирования, так и условие индивиду-
альной рациональности агента. При этом стимулирование (6) со
стороны центра является минимально возможным. Следовательно,
мы доказали, что параметрическим (с параметром x ∈ S) решением
задачи (5) является следующая система стимулирования:

(7) σK(x, y) =




≠
=δ+

xy
xyxc

,0
,)(

,

которая называется компенсаторной (K-типа).
Параметр x ∈ A, фигурирующий в компенсаторной системе

стимулирования, в теории управления называется планом – жела-
тельным с точки зрения центра действием агента. План является
согласованным, если его выполнение (выбор действия, совпадающе-
го с планом) выгодно агенту, то есть принадлежит множеству реа-

1 Если гипотеза благожелательности (ГБ) не выполнена, и при определе-
нии эффективности стимулирования центр использует максимальный
гарантированный результат (МГР) по множеству максимумов целевой
функции агента, то с формальной точки зрения мотивирующая надбавка
должна быть строго положительна (но может быть выбрана сколь
угодно малой). Если гипотеза благожелательности выполнена, то с
формальной точки зрения мотивирующая надбавка может быть выбрана
равной нулю. С неформальной же точки зрения мотивирующая надбавка
отражает аспект нематериального стимулирования.

 140

лизуемых действий (тех действий, на которых достигается макси-
мум целевой функции агента). Принцип компенсации затрат являет-
ся достаточным условием реализации требуемого действия.

Рассмотрим теперь, какое действие следует реализовывать цен-
тру, то есть каково оптимальное значение согласованного плана
x ∈ S.

Так как в силу (6)–(7) стимулирование равно затратам агента,
то оптимальным реализуемым действием x* является действие,
максимизирующее на множестве S разность между доходом центра
и затратами агента. Следовательно, оптимальный согласованный
план может быть найден из решения следующей стандартной опти-
мизационной задачи:
(8) x* = arg

Sx∈
max {H(x) – c(x)},

которая получила название задачи оптимального согласованного
планирования [6]. Действительно, то действие, которое центр соби-
рается побуждать выбирать агента, может интерпретироваться как
план – желательное с точки зрения центра действие агента. В силу
принципа компенсации затрат план является согласованным (на-
помним, что согласованным называется план, выполнение которого
выгодно агенту), значит центру в силу (8) остается найти оптималь-
ный согласованный план.

Значение целевой функции центра при использовании опти-
мальной компенсаторной системы стимулирования в рамках гипоте-
зы благожелательности равно:

∆ =
Sx∈

max {H(x) – c(x)}.

Условие оптимальности плана x* в рассматриваемой модели (в
предположении дифференцируемости функций дохода и затрат, а
также вогнутости функции дохода центра и выпуклости функции

затрат агента) имеет вид:
dy

xdH)(*
 =

dy
xdc)(*

. Величина
dy

ydH)(в

экономике называется предельной производительностью (MRP –

marginal rate of production), а величина
dy

ydc)(– предельными за-

тратами (MC – marginal costs). Условие оптимума (MRP = MC)
определяет действие x* и так называемую эффективную заработ-
ную плату c(x*).

 141

Отметим еще одну важную содержательную интерпретацию
условия (8). Оптимальный согласованный план x* максимизирует
разность между доходом центра и затратами агента, то есть достав-
ляет максимум сумме целевых функций (1) и (2) участников ОС, и,
следовательно, является эффективным по Парето1.

Подчеркнем, что компенсаторная система стимулирования (7)
не является единственной оптимальной системой стимулирования –
легко показать, что в рамках гипотезы благожелательности решени-
ем задачи (5) является любая система стимулирования σ((⋅), удовле-
творяющая следующему условию: σ((x*) = c (x*), ∀ y ≠ y*
σ((y) ≤ c (y) (см. Рис. 3.3, на котором приведены эскизы двух опти-
мальных систем стимулирования – *

1σ и *
2σ).

Область компромисса является чрезвычайно важным с методо-
логической точки зрения понятием. Ее непустота отражает наличие
возможности согласования интересов центра и агента в сущест-
вующих условиях. Поясним последнее утверждение.

0

c(y)
*
1σ

x*

*
2σ y

Рис. 3.3 Оптимальные системы стимулирования

1 То есть, таким, что не существует другого плана, при выполнении
агентом которого, все участники ОС (и центр, и агент) получат не
меньший выигрыш, а кто-то из них – строго больший (см. главу 2).

 142

В формальной модели стратегии участников ограничены соот-
ветствующими допустимыми множествами. Учет ограничений
индивидуальной рациональности агента и центра (условно можно
считать, что неотрицательность целевой функции центра отражает
ограничения финансовой эффективности деятельности центра –
затраты на стимулирование агента не должны превышать доход от
результатов его деятельности), а также условий согласования при-
водит к тому, что множество «рациональных» стратегий – область
компромисса – оказывается достаточно узкой.

Фактически компромисс между центром и агентом заключается
в дележе полезности ∆, равной разности полезностей в точках А и В
на Рис. 3.2. Делая первый ход (предлагая контракт), центр «забира-
ет» эту разность себе, вынуждая агента согласиться с резервным
значением полезности. Легко проверить, что в противоположной
ситуации, когда первый ход делает агент, предлагая контракт цен-
тру, нулевую полезность получает центр, а агент «забирает» раз-
ность ∆ между полезностями в точках А и В себе. Возможны и
промежуточные варианты, когда принцип дележа прибыли ∆ между
центром и агентом оговаривается заранее в соответствии с некото-
рым механизмом компромисса [28].

Из проведенного выше анализа следует, что решение задачи
стимулирования может быть разделено на два этапа. На первом
этапе решается задача согласования – определяется множество
реализуемых при заданных ограничениях действий – множество
согласованных планов. На втором этапе решается задача опти-
мального согласованного планирования – ищется реализуемое дей-
ствие, которое наиболее предпочтительно с точки зрения центра.
Подобная идеология разбиения решения задачи управления ОС на
два этапа широко используется в теории управления и при решении
более сложных задач – см. [38, 43].

В рамках полученного выше оптимального решения задачи
стимулирования (то есть при использовании центром компенсатор-
ной системы стимулирования) значение целевой функции агента в
случае выполнения плана равно нулю (или резервной полезности
плюс мотивирующая надбавка). Поэтому особого внимания, в силу
широкой распространенности на практике, заслуживает случай,
когда в условиях трудового контракта (или договора между заказ-
чиком-центром и исполнителем-агентом) производится фиксация

 143

норматива рентабельности ρ ≥ 0 агента, то есть ситуация, когда
размер вознаграждения агента зависит от его действия следующим
образом:

σρ(x, y) =




≠
=+

xy
xyxc

,0
),()1(ρ

.

Данная система стимулирования называется системой стиму-
лирования с нормативом рентабельности [28].

Предполагая, что резервная полезность исполнителя равна ну-
лю, получаем, что задача оптимального согласованного планирова-
ния при этом имеет вид (ср. с (8)):

x*(ρ) = arg
Ay∈

max {H(y) – (1 + ρ) c(y)}.

Следовательно, максимальное значение целевой функции цен-
тра равно:

∆(ρ) = H(y*(ρ)) – (1 + ρ) c(y*(ρ)).
Легко видеть, что ∀ ρ ≥ 0 ∆(ρ) ≤ ∆. Отметим, что оптималь-

ный план уже не будет оптимальным по Парето (не будет макси-
мизировать сумму целевых функций участников системы).

Пример 3.1. Пусть H (y) = y, c(y) = y2
 / 2 r, где r – тип агента

(параметр, отражающий эффективность его деятельности). Тогда
x*(ρ) = r / (1 + ρ), ∆ (ρ) = r / [2 (1 + ρ)]. Из условий индивидуальной
рациональности следует, что ρ ≥ 0. В рассматриваемом примере
прибыль агента ρ c(x*(ρ)) достигает максимума при ρ = 1, то есть
агенту выгодно вдвое завысить стоимость выполняемых работ. С
точки зрения центра наиболее предпочтителен нулевой норматив
рентабельности. •

Отметим, что, как следует из сказанного выше, в рамках введен-
ных предположений компенсаторная система стимулирования явля-
ется оптимальным решением задач стимулирования. Казалось бы, что
можно еще «вытянуть» из этой модели? Все дело в том, что ранее
считалось, что компенсаторная система является допустимой. Однако
на практике это не всегда так – центр может быть жестко ограничен
некоторым фиксированным классом систем стимулирования, при-
чем эти ограничения могут быть как экзогенными – например,
определяться правовыми нормами, регулирующими оплату труда,
так и эндогенными – по тем или иным причинам центр может быть
склонен к использованию, например, сдельной или повременной

 144

оплаты, а не к простой компенсации затрат [37] (см. следующий
раздел и [44]).

3.2. Базовые механизмы стимулирования

Перечислим базовые системы (механизмы) стимулирования в

одноэлементных детерминированных, то есть функционирующих в
условиях полной информированности обо всех существенных
внешних и внутренних параметрах, организационных системах
(оптимальная базовая система стимулирования – компенсаторная
(К-типа) – подробно описана в разделе 3.1).

Скачкообразные системы стимулирования (С-типа) характе-
ризуются тем, что агент получает постоянное вознаграждение (как
правило, равное максимально возможному или заранее установ-
ленному значению) при условии, что выбранное им действие не
меньше заданного, и нулевое вознаграждение при выборе меньших
действий (Рис. 3.4):

(1) σС (x, y) =




<
≥

xy
xyC

,0
,

.

x
y

σС (x, y)

C

0

Рис. 3.4. Скачкообразная система стимулирования

Системы стимулирования С-типа содержательно могут интер-

претироваться как аккордные, соответствующие фиксированному
вознаграждению С при заданном результате (например, объеме
работ не ниже оговоренного заранее, времени и т.д.). Другая содер-
жательная интерпретация соответствует случаю, когда действием

 145

агента является количество отработанных часов, то есть вознаграж-
дение соответствует, например, фиксированному тарифному окладу.

Пропорциональные (линейные) системы стимулирования
(L-типа). На практике широко распространены системы оплаты
труда, основанные на использовании постоянных ставок оплаты:
повременная оплата подразумевает существование ставки оплаты
единицы рабочего времени (как правило, часа или дня), сдельная
оплата – существование ставки оплаты за единицу продукции и т.д.
Объединяет эти системы оплаты то, что вознаграждение агента
прямо пропорционально его действию (количеству отработанных
часов, объему выпущенной продукции и т. д.), а ставка оплаты λ ≥ 0
является коэффициентом пропорциональности (Рис. 3.5):
(2) σL(y) = λ y.

При использовании пропорциональных (линейных) систем
стимулирования и непрерывно дифференцируемой монотонной
выпуклой функции затрат агента выбираемое им действие опреде-
ляется следующим выражением: y* = 1−′c (λ), где 1−′c (⋅) – функция,
обратная производной функции затрат агента. При этом затраты
центра на стимулирование превышают минимально необходимые
(равные компенсируемым затратам агента) на следующую величи-
ну: y*c'(y*

) – c (y*
). Например, если центр имеет функцию дохода

H(y) = b y, b > 0, а функция затрат агента выпукла и равна:
c(y) = a y2, a > 0, то при любом реализуемом действии агента центр
при использовании пропорциональной системы стимулирования
переплачивает ему ровно в два раза.

0
y

σL(y)

λ

Рис. 3.5. Пропорциональная система стимулирования

 146

Таким образом, при выпуклых функциях затрат агента эффек-
тивность пропорциональных систем стимулирования не выше, чем
компенсаторных. График целевой функции агента при использова-
нии центром пропорциональной системы стимулирования приведен
на Рис. 3.6.

y

–c(y)

f(y)

λy

y*
0

Рис. 3.6. Целевая функция агента при использовании центром сис-

темы стимулирования L-типа

Неэффективность пропорциональных систем стимулирования

вида σL(y) = λ y обусловлена требованием неотрицательности возна-
граждений. Если допустить, что вознаграждение может быть отри-
цательным (при этом «отрицательный» участок функции стимули-
рования может не использоваться – см. Рис. 3.7): σLK(y) = σ0 + λ y,
где σ0 ≤ 0, то при выпуклых функциях затрат агента эффективность
пропорциональной системы стимулирования σLK(⋅) может быть
равна эффективности оптимальной (компенсаторной) системы
стимулирования.

–σ0 /λ

y

0

σLK(y)

Рис. 3.7. «Линейная» функция стимулирования

 147

Для обоснования этого утверждения достаточно воспользовать-
ся следующими соотношениями (см. Рис. 3.8):

x*(λ) = c′ –1(λ), σ0(λ) = c (c′ –1(λ)) – λ c′ –1(λ).

x* y

0

σ0

c(y)

f (y) λ

σLK(y)

Рис. 3.8. Целевая функция агента при использовании центром сис-

темы стимулирования σLK(⋅)

Оптимальное значение λ* ставки оплаты при этом выбирается из

условия максимума целевой функции центра:
λ* = arg

0
max

≥λ
 [H(x*(λ)) – σLK(x*(λ))].

Системы стимулирования, основанные на перераспределе-
нии дохода (D-типа), используют следующую идею. Так как центр
выражает интересы системы в целом, то можно условно идентифи-
цировать его доход и доход от деятельности всей организационной
системы. Поэтому возможно основывать стимулирование агента на
величине дохода центра – положить вознаграждение агента равным
определенной (например, постоянной) доле γ ∈ [0; 1] дохода центра:
(3) σD(y) = γ H(y).

Отметим, что системы стимулирования C, L и D-типа являются
параметрическими: для определения скачкообразной системы сти-
мулирования достаточно задать пару (x, C); для определения про-
порциональной системы стимулирования достаточно задать ставку

 148

оплаты λ; для определения системы стимулирования, основанной на
перераспределении дохода, достаточно задать норматив γ.

Перечисленные выше системы стимулирования являются про-
стейшими, представляя собой элементы «конструктора», используя
которые можно построить другие более сложные системы стимули-
рования – производные от базовых. Для возможности такого «кон-
струирования» необходимо определить операции над базовыми
системами стимулирования. Для одноэлементных детерминирован-
ных ОС достаточно ограничиться операциями следующих трех
типов [26].

Первый тип операции – переход к соответствующей «квази»-
системе стимулирования – вознаграждение считается равным нулю
всюду, за исключением действия, совпадающего с планом. В детер-
минированных организационных системах «обнуление» стимулиро-
вания во всех точках, кроме плана, в рамках гипотезы благожела-
тельности практически не изменяет свойств системы
стимулирования, поэтому в ходе дальнейшего изложения мы не
будем акцентировать внимание на различии некоторой системы
стимулирования и системы стимулирования, получающейся из ис-
ходной применением операции первого типа.

Второй тип операции – разбиение множества возможных
действий на несколько подмножеств и использование различных
базовых систем стимулирования на различных подмножествах.
Получающиеся в результате применения операции второго типа
системы стимулирования называют составными. Примером состав-
ной системы стимулирования является система LL-типа, в которой
при действиях агента, меньших некоторого норматива, используется
одна ставка оплаты, а результаты, превосходящие норматив, опла-
чиваются по более высокой ставке.

Третий тип операции – алгебраическое суммирование двух сис-
тем стимулирования (что допустимо, так как стимулирование входит в
целевые функции участников системы аддитивно). Результат примене-
ния операции третьего типа называют суммарной системой стимули-
рования.

Например, на Рис. 3.9 приведен эскиз системы стимулирования
C+L-типа (сдельно-премиальная система оплаты труда [26]), полу-
чающейся суммированием скачкообразной и пропорциональной
систем стимулирования.

 149

x
y

C

0
λ

σC

σL

σC+L(x, y)

Рис. 3.9. Система стимулирования C+L-типа (суммарная)

Таким образом, базовыми системами стимулирования назы-

вают системы C-типа, K-типа, L-типа и D-типа, а также все произ-
водные от них (то есть получающиеся в результате применения
операций перечисленных выше трех типов) системы стимулирова-
ния.

В [26], во-первых, показано, что введенные базовые системы
стимулирования достаточно полно охватывают используемые на
практике формы индивидуальной заработной платы. Во-вторых, в
указанной работе приведены оценки сравнительной эффективности
различных базовых систем стимулирования – см. Табл. 3.1, в кото-
рой сравнительная эффективность семи базовых систем стимулиро-
вания, описанных в настоящем разделе (в предположении выпукло-
сти и монотонности функции затрат агента), отражена следующим
образом: если в ячейке стоит символ «≥», то эффективность систе-
мы стимулирования, соответствующей строке, не ниже эффективно-
сти системы стимулирования, соответствующей столбцу (аналогич-
ный смысл имеют и другие неравенства; символ «?» означает, что
сравнительная эффективность систем стимулирования L-типа и D-
типа зависит в каждом конкретном случае зависит от функции
затрат агента и функции дохода центра).

 150

Табл. 3.1
Сравнительная эффективность

базовых систем стимулирования
 K C L LK D L+C LL

K = = ≥ = ≥ = =
C = = ≥ = ≥ = =
L ≤ ≤ = ≤ ? ≤ ≤
LK = = ≥ = ≥ = =
D ≤ ≤ ? ≤ = ≤ ≤
L+C = = ≥ = ≥ = =
LL = = ≥ = ≥ = =

3.3. Механизмы стимулирования за индивидуальные
результаты

В предыдущих разделах рассматривались системы индивиду-

ального стимулирования. Настоящий и ряд последующих разделов
данной главы посвящены описанию моделей коллективного стиму-
лирования, то есть стимулирования коллектива агентов.

Простейшим обобщением базовой одноэлементной модели яв-
ляется многоэлементная ОС с независимыми (невзаимодействую-
щими) агентами. В этом случае задача стимулирования распадается
на набор одноэлементных задач.

Если ввести общие для всех или ряда агентов ограничения на
механизм стимулирования, то получается задача стимулирования в
ОС со слабо связанными агентами (см. ниже), представляющая
собой набор параметрических одноэлементных задач, для которого
проблема поиска оптимальных значений параметров решается
стандартными методами условной оптимизации.

Если агенты взаимосвязаны (в настоящей работе не рассмат-
ривается ситуация, когда существуют общие ограничения на
множества допустимых состояний, планов, действий агентов – этот
случай подробно описан в [44]), то есть затраты или/и стимулиро-
вание агента зависят, помимо его собственных действий, от дей-
ствий других агентов, то получается «полноценная» многоэле-

 151

ментная модель стимулирования, описываемая в настоящем
разделе.

Последовательность решения многоэлементных и одноэле-
ментных задач имеет много общего. Сначала необходимо построить
компенсаторную систему стимулирования, реализующую некоторое
(произвольное или допустимое при заданных ограничениях) дейст-
вие (первый этап – этап анализа согласованности стимулирования).
В одноэлементных ОС в рамках гипотезы благожелательности для
этого достаточно проверить, что при этом максимум целевой функ-
ции агента будет достигаться, в том числе, и на реализуемом дейст-
вии. В многоэлементных ОС достаточно показать, что выбор соот-
ветствующего действия является равновесной стратегией в игре
агентов. Если равновесий несколько, то необходимо проверить
выполнение для рассматриваемого действия дополнительной гипо-
тезы о рациональном выборе агентов. В большинстве случаев доста-
точным оказывается введение аксиомы единогласия (агенты не
будут выбирать равновесия, доминируемые по Парето другими
равновесиями), иногда центру приходится вычислять гарантирован-
ный результат по множеству равновесных стратегий агентов и т. д.
Далее следует приравнять стимулирование затратам и решить стан-
дартную оптимизационную задачу – какое из реализуемых действий
следует реализовывать центру (второй этап – этап согласованного
планирования – см. также раздел 3.1). Конкретизируем этот общий
подход.

Стимулирование в ОС со слабо связанными агентами. Опи-
санные в разделе 3.1 результаты решения задачи стимулирования
могут быть непосредственно обобщены на случай, когда имеются
n ≥ 2 агентов, функции затрат которых зависят только от их собст-
венных действий (так называемые сепарабельные затраты), стиму-
лирование каждого агента зависит только от его собственных дейст-
вий, но существуют ограничения на суммарное стимулирование
агентов. Такая модель называется ОС со слабо связанными агента-
ми и является промежуточной между системами индивидуального и
коллективного стимулирования.

Пусть N = {1, 2, …, n} – множество агентов, yi ∈ Ai – действие i-
го агента, ci (yi) – затраты i-го агента, σi (yi) – стимулирование его со
стороны центра, i ∈ N, y = (y1, y2, …, yn) – вектор действий агентов,

 152

y ∈ A′ = ∏
∈Ni

iA . Предположим, что центр получает доход H(y) от

деятельности агентов.
Пусть размеры индивидуальных вознаграждений агентов огра-

ничены величинами {Ri}i ∈ N, то есть ∀ yi ∈ Ai σi (yi) ≤ Ri, i ∈ N. Если
фонд заработной платы (ФЗП) ограничен величиной R, то есть

∑
∈Ni

iR ≤ R, то получаем (см. раздел 3.1), что максимальное множест-

во реализуемых действий для i-го агента зависит от соответствую-
щего ограничения механизма стимулирования и в рамках предпо-
ложений раздела 3.1 равно)](,0[)(iiii RyRP += , где

)(ii Ry+ = max {yi ∈ Ai | ci(yi) ≤ Ri}, i ∈ N.
Тогда оптимальное решение задачи стимулирования в ОС со

слабо связанными агентами определяется следующим образом:
максимизировать выбором индивидуальных ограничений {Ri}i ∈ N,
удовлетворяющих бюджетному ограничению ∑

∈Ni
iR ≤ R, следую-

щее выражение:
) ..., ,(max)(1)}({ nRPy

yyHR
Niiii ∈∈

=Φ ,

что является стандартной задачей условной оптимизации.
Отметим, что когда ФЗП фиксирован, затраты центра на стиму-

лирование не вычитаются из его дохода. Если ФЗП является пере-
менной величиной, то его оптимальное значение R* может быть
найдено как решение следующей задачи:

R* = arg
0

max
≥R

 [Φ (R) – R].

Отметим, что во многих важных с практической точки зрения
случаях величина ФЗП (или фонда материального поощрения,
премиального фонда и т.п.) зависит от действий агентов, то есть
достигнутых ими результатов – см. [10]. При этом можно либо в
явном виде учитывать зависимость R = R(y), что приведет к сущест-
венному усложнению соответствующих оптимизационных задач,
либо применять подход, описанный выше – искать оптимальное
решение в параметрическом виде (где ФЗП является параметром), а
потом определять оптимальное значение ФЗП.

 153

Пример 3.2. Пусть функции затрат агентов –
ci (yi) = 2

iy / 2 ri, i ∈ N, а функция дохода центра – ∑
∈

=
Ni

ii yyH α)(,

где {αi}i ∈ N – положительные константы.
При заданных ограничениях {Ri}i ∈ N максимальное реализуемое

действие каждого агента:)(ii Ry+ = ii Rr2 , i ∈ N. Задача свелась к

определению оптимального набора ограничений { ∗
iR }i ∈ N, удовле-

творяющего бюджетному ограничению и максимизирующего целе-
вую функцию центра:







≤

→α

∑
∑

∈

≥∈ ∈

Ni
i

RNi
iii

RR

Rr
Nii }0{

max2
.

Решение этой задачи, полученное с помощью метода множите-
лей Лагранжа, имеет вид:

R
r

r
R

Nj
jj

ii
i ∑

∈

∗

α
α

= 2

2

, i ∈ N.

Оптимальный размер ФЗП равен: R* = ∑
∈Ni

iir
2α / 2. •

Стимулирование в ОС с сильно связанными агентами. Обо-
значим обстановку игры для i-го агента

y–i = (y1, y2, …, yi–1, yi+1, …, yn) ∈ A–i = ∏
≠ij

jA .

Интересы и предпочтения участников ОС – центра и агентов –
выражены их целевыми функциями. Целевая функция центра
Φ (σ, y) представляет собой разность между его доходом H (y) и

суммарным вознаграждением ∑
=

n

i
i y

1
)(σ , выплачиваемым агентам,

где σi (y) – стимулирование i-го агента, σ (y) = (σ1(y), σ2(y), …, σn(y)):

(1) Φ (σ, y) = H(y) – ∑
=

n

i
i y

1
)(σ ,

 154

Целевая функция i-го агента fi (σi, y) представляет собой раз-
ность между стимулированием, получаемым от центра, и затратами
ci (y), то есть:
(2) fi (σi, y) = σi (y) – ci (y), i ∈ N.

Отметим, что и индивидуальное вознаграждение, и индивиду-
альные затраты i-го агента по выбору действия yi в общем случае
зависят от действий всех агентов (случай сильно связанных агентов с
несепарабельными затратами).

Примем следующий порядок функционирования ОС. Центру и
агентам на момент принятия решения о выбираемых стратегиях
(соответственно функциях стимулирования и действиях) известны
целевые функции и допустимые множества всех участников ОС.
Центр, обладая правом первого хода, выбирает функции стимули-
рования и сообщает их агентам, после чего агенты при известных
функциях стимулирования одновременно и независимо выбирают
действия, максимизирующие их целевые функции.

Относительно параметров ОС введем следующие предположе-
ния:

1) множество допустимых действий каждого агента совпадает с
множеством неотрицательных действительных чисел;

2) функции затрат агентов непрерывны, неотрицательны и
∀ yi ∈ Ai, ∀ y–i ∈ A–i ci (yi, y-i) не убывает по yi и ci (0, y–i) = 0, i ∈ N;

3) функция дохода центра непрерывна и достигает максимума
при ненулевых действиях агентов.

Второе предположение означает, что независимо от действий
других агентов любой агент может минимизировать свои затраты
выбором нулевого действия. Остальные предположения – такие же,
как и в одноэлементной модели (см. раздел 3.1).

Так как и затраты, и стимулирование каждого агента в рассмат-
риваемой модели зависят в общем случае от действий всех агентов,
то при фиксированных функциях стимулирования агенты оказыва-
ются вовлеченными в игру, в которой выигрыш каждого зависит от
действий всех. Обозначим P(σ) – множество равновесных при сис-
теме стимулирования σ стратегий агентов – множество решений
игры (тип равновесия пока не оговаривается; единственно предпо-
ложим, что агенты выбирают свои стратегии одновременно и неза-
висимо друг от друга, не имея возможности обмениваться дополни-
тельной информацией и полезностью).

 155

Как и в одноэлементной ОС, рассмотренной в разделе 3.1, в
рамках гипотезы благожелательности эффективностью стимулиро-
вания является максимальное значение целевой функции центра на
соответствующем множестве решений игры:
(3) K(σ) =

)(
max

σ∈Py
 Φ (σ, y).

Задача синтеза оптимальной функции стимулирования заклю-
чается в поиске такой допустимой системы стимулирования σ*,
которая имеет максимальную эффективность:
(4) σ* = arg

M∈σ
max K(σ).

Из результатов раздела 3.1 следует, что в частном случае, когда
агенты независимы (вознаграждение и затраты каждого из них зависят
только от его собственных действий), оптимальной (точнее – δ-
оптимальной, где δ =∑

∈Ni
iδ) является компенсаторная система стиму-

лирования:

(5)




≠
=δ+

=σ
ii

iiiii
iiKi xy

xyxc
yx

,0
,)(

),(, i ∈ N,

где {δi}i ∈ N – сколь угодно малые строго положительные константы
(мотивирующие надбавки), а оптимальное действие x*, реализуемое
системой стимулирования (5) как равновесие в доминантных стра-
тегиях1 (РДС), является решением следующей задачи оптимального
согласованного планирования:

x* = arg
Ay ′∈

max {H(y) – ∑
∈Ni

ii yc)(}.

Если стимулирование каждого агента зависит от действий всех
агентов (рассматриваемый в настоящем разделе случай коллектив-
ного стимулирования) и затраты несепарабельны (то есть затраты
каждого агента зависят в общем случае от действий всех агентов,

1 Напомним, что РДС называется такой вектор действий агентов, что
каждому агенту выгодно выбирать соответствующую компоненту этого
равновесия независимо от того, какие действия выбирают остальные
агенты – см. главу 2.

 156

что отражает взаимосвязь и взаимозависимость агентов), то множе-
ство равновесий Нэша1 EN (σ) ⊆ A′ и РДС yd ∈ A′ имеет вид:
(6) EN (σ) = {yN ∈ A’ | ∀ i ∈ N ∀ yi ∈ Ai

σi (yN) – ci (Ny) ≥ σi (yi, N
iy−) – ci (yi, N

iy−)};
В свою очередь, равновесия в доминантных стратегиях игры

агентов описываются следующим условием.
diy ∈ Ai – доминантная

стратегия i-го агента, тогда и только тогда, когда
∀ yi ∈ Ai, ∀ y–i ∈ A–i σi (diy , y–i) – ci (diy , y–i) ≥ σi (yi, y–i) – ci (yi, y–i).
Если при заданной системе стимулирования у всех агентов

имеется доминантная стратегия, то говорят, что данная система
стимулирования реализует соответствующий вектор действий как
РДС.

Фиксируем произвольный вектор x ∈ A′ действий агентов и
рассмотрим следующую систему стимулирования:

(7) σi (x, y) =




≠
=δ+−

ii

iiiiii

xy
xyyxc

,0
,),(

, δi ≥ 0, i ∈ N.

В [44] доказано, что при использовании центром системы сти-
мулирования (7) x – РДС. Более того, если δi > 0, i ∈ N, то x – един-
ственное РДС.

Содержательно при использовании системы стимулирования
(7) центр использует следующий принцип декомпозиции. Он
предлагает i-му агенту: «выбирай действие xi, а я компенсирую тебе
затраты независимо от того, какие действия выбрали остальные
агенты, если же ты выберешь любое другое действие, то вознаграж-
дение будет равно нулю». Используя такую стратегию, центр де-
композирует игру агентов.

Если стимулирование каждого агента должно зависеть только
от его собственного действия, то, фиксировав для каждого агента
обстановку игры, перейдем от (7) к системе индивидуального сти-
мулирования следующим образом: фиксируем произвольный вектор
действий агентов x ∈ A′ и определим систему стимулирования:

1 Напомним, что равновесием Нэша называется такой вектор действий
агентов, что каждому агенту выгодно выбирать соответствующую
компоненту этого равновесия при условии, что все остальные агенты
выбирают равновесные действия – см. главу 2.

 157

(8) σi (x, yi) =




≠
=δ+−

ii

iiiiii

xy
xyxxc

,0
,),(

, δi ≥ 0, i ∈ N.

Содержательно при использовании системы стимулирования (8)
центр предлагает i-му агенту: «выбирай действие xi, а я компенсирую
тебе затраты, считая, что остальные агенты также выбрали соответст-
вующие компоненты – x-i, если же ты выберешь любое другое дейст-
вие, то вознаграждение будет равно нулю». Используя такую страте-
гию, центр также декомпозирует игру агентов, то есть реализует
вектор x как равновесие Нэша игры агентов.

Отметим, что функция стимулирования (8) зависит только от
действия i-го агента, а величина x-i входит в нее как параметр. Кроме
того, при использовании центром системы стимулирования (8), в
отличие от (7), каждый из агентов имеет косвенную информацию обо
всех компонентах того вектора действий, который хочет реализовать
центр. Для того чтобы система стимулирования (8) реализовывала
вектор x как РДС, необходимо введение дополнительных (по сравне-
нию со случаем использования (7)) предположений относительно
функций затрат агентов – (см. [44]).

Здесь же уместно качественно пояснить необходимость введе-
ния неотрицательных констант {δi}i ∈ N в выражениях (5), (7) и (8).
Если требуется реализовать некоторое действие как одно из равно-
весий Нэша, то эти константы могут быть выбраны равными нулю.
Если требуется, чтобы равновесие было единственным (в частности,
чтобы агенты не выбирали нулевые действия), то агентам следует
доплатить сколь угодно малую, но строго положительную величину
за выбор именно того действия, которое предлагается центром.
Более того, величины {δi}i ∈ N в выражениях (5), (7) и (8) играют
важную роль и с точки зрения устойчивости компенсаторной систе-
мы стимулирования по параметрам модели. Например, если функ-
ция затрат i-го агента известна с точностью до δi / 2, то компенса-
торная система стимулирования (7) все равно реализует действие x
(см. [9, 35]).

Вектор оптимальных реализуемых действий агентов x*, фигури-
рующий в качестве параметра в выражении (7) или (8), определяется в
результате решения следующей задачи оптимального согласованно-
го планирования:

 158

(9) x* = arg
Ay ′∈

max {H(y) – ∑
∈Ni

i yc)(},

а эффективность системы стимулирования (7), (9) равна следующей
величине:

∆ = H(x*) – ∑
∈Ni

i xc)(* – δ.

В [44] доказано, что система стимулирования (7), (9) является
оптимальной, то есть обладает максимальной эффективностью,
среди всех систем стимулирования в многоэлементных ОС.

Рассмотрим несколько примеров решения задач синтеза опти-
мальных систем коллективного стимулирования в многоэлементных
ОС.

Пример 3.3. Решим задачу стимулирования в ОС с двумя

агентами, имеющими функции затрат: ci (y) =
i

ii

2r
yly 2

3)(−+ ,

i = 1, 2, где l – параметр, отражающий степень взаимозависимости
агентов. Пусть функция дохода центра H(y) = y1 + y2, а фонд зара-
ботной платы ограничен величиной R. Если центр использует сис-
тему стимулирования (7), то задача стимулирования сводится к
поиску оптимальных реализуемых действий:





≤+

→
≥

Rycyc
yH

y

)()(
max)(

21

0 .

Применяя метод множителей Лагранжа, получаем, что решение
имеет вид:

*
1y =

21

2
rr

R
+

12

12

−
−

l
rrl

, *
2y =

21

2
rr

R
+

12

21

−
−

l
rrl

.

Подставляя равновесные действия агентов в целевую функцию
центра, получаем, что оптимальный размер ФЗП равен:

R* = arg
0

max
≥R

 [)(2 21 rrR + /(1 – l) – R] = 2
21

)1(2 −
+

l
rr

. •

Пример 3.4. Другим примером является аккордная система оп-
латы труда. Сначала рассмотрим ОС с двумя агентами, имеющими
сепарабельные функции затрат ci (yi) = 2

iy / 2ri, где ri – тип i-го

агента, yi ∈ Ai = +ℜ1 , i = 1, 2. Целевая функция i-го агента представ-

 159

ляет собой разность между стимулированием σi (y1, y2), получаемым
от центра, и затратами, то есть:

fi (y) = σi (y) – ci (yi), i = 1, 2.
Пусть центр использует систему стимулирования

(10) σi (y1, y2) =




<+
≥+

wyy
wyyCi

21

21

,0
,

, i = 1, 2.

Содержательно центр выплачивает каждому агенту фиксиро-
ванное вознаграждение при условии, что сумма их действий оказы-
вается не меньше, чем некоторое плановое значение w > 0. Обозна-
чим: +

iy = iiC2r , i = 1, 2, Y = {(y1, y2) | yi ≤ +
iy , i = 1, 2, y1 + y2 ≤ w}

– множество индивидуально-рациональных действий агентов. Рас-
смотрим четыре возможных комбинации переменных (см. Рис. 3.10–
Рис. 3.13).

+
2y

*
2y

*
1y +

1y
y1

y2

w

w
0

N1

N2
Y

Рис. 3.10

В первом случае (Рис. 3.10) множество равновесий Нэша со-

ставляет отрезок: EN (σ) = [N1; N2]. Фиксируем произвольное рав-
новесие y* = (*

1y , *
2y) ∈ EN (σ). Наличие «большого» множества

равновесий Нэша (отрезка, содержащего континуум точек) имеет
несколько минусов с точки зрения эффективности стимулирова-
ния. Поясним это утверждение.

Так как все точки отрезка [N1; N2] эффективны по Парето с точ-
ки зрения агентов, то целесообразно доплачивать агентам за выбор

 160

конкретных действий из этого отрезка малую, но строго положи-
тельную величину.

Построим систему индивидуального стимулирования в соот-
ветствии с результатами, приведенными выше (см. (8) и (9)):

(11)
*
1

~σ (y1) = σ1(y1, *
2y) =





<
≥

*
11

*
111

,0
,

yy
yyC ,

*
2

~σ (y2) = σ2(*
1y , y2) =





<
≥

*
22

*
222

,0
,

yy
yyC .

При использовании этой системы стимулирования точка
y* = (*

1y , *
2y) оказывается единственным равновесием Нэша, то

есть, переходя от системы стимулирования (10) каждого агента,
зависящей от действий всех агентов, к системе стимулирования
(11), зависящей только от действий данного агента, центр деком-
позирует игру агентов, реализуя при этом единственное действие.
При этом эффективность стимулирования, очевидно, не только не
понижается, а может оказаться более высокой, чем при использо-
вании исходной системы стимулирования.

Во втором и третьем случаях равновесием Нэша являются от-
резки [N1; N2], изображенные на Рис. 3.11 и Рис. 3.12 соответствен-
но.

+
2y

*
2y

*
1y +

1y
y1

y2

w

w
0

N1

N2

Рис. 3.11

 161

+
2y

*
2y

*
1y +

1y
y1

y2

w

w 0

N1

N2

Рис. 3.12

И наконец, в четвертом случае (Рис. 3.13) множество равнове-

сий Нэша состоит из точки (0; 0) и отрезка [N1; N2], то есть
EN (σ) = (0; 0) ∪ [N1; N2], причем точки интервала (N1; N2) недомини-
руемы по Парето другими равновесиями.

+
2y
*
2y

*
1y +

1y
y1

y2

w

w
0

N1

N2

Рис. 3.13

Пусть в условиях рассматриваемого примера функции затрат

агентов несепарабельны и имеют вид:

ci (y) =
i

ii

r
yly

2
)(2

3−+
.

Определим множество Y индивидуально-рациональных дейст-
вий агентов: Y = {(y1, y2) | ci (y) ≤ Ci, i = 1, 2}. Для того чтобы не
рассматривать все возможные комбинации значений параметров
{r1, r2, C1, C2, w}, возьмем случай, представленный на Рис. 3.14.

 162

 y2
lCr /2 11

222 Cr

w

112 Cr lCr /2 22
w

0 *
1y

*
2y

N1

N2

y1

Рис. 3.14. Множество равновесий Нэша [N1; N2] в случае несепара-

бельных затрат

В рассматриваемом случае множество равновесий Нэша вклю-
чает отрезок [N1; N2]. Система стимулирования

*
1

~σ (y) =




≠
=

*
11

*
112

*
11

,0
),,(

yy
yyyyc

*
2

~σ (y) =






≠
=

*
22

*
22

*
212

,0
),,(

yy
yyyyc

реализует действие y* ∈ [N1; N2] как равновесие в доминантных
стратегиях. •

Завершив рассмотрение механизмов стимулирования за инди-
видуальные результаты деятельности агентов, перейдем к описанию
механизмов стимулирования за результаты совместной деятельно-
сти.

3.4. Механизмы стимулирования коллектива агентов

В большинстве известных моделей стимулирования рассматри-

ваются либо ОС, в которых управляющий орган – центр – наблюдает
результат деятельности каждого из управляемых субъектов – аген-
тов, находящийся в известном взаимно однозначном соответствии
с выбранной последним стратегией (действием), либо ОС с неоп-

 163

ределенностью, в которых наблюдаемый результат деятельности
агентов зависит не только от его собственных действий, но и от
неопределенных и/или случайных факторов [38].

Настоящий раздел содержит формулировку и решение задачи
коллективного стимулирования в многоэлементной детерминиро-
ванной ОС, в которой центр имеет агрегированную информацию о
результатах деятельности агентов.

Пусть в рамках модели, рассмотренной в предыдущем разделе,
результат деятельности z ∈ A0 = Q(A′) ОС, состоящей из n аген-
тов, является функцией (называемой функцией агрегирования) их
действий: z = Q(y), где Q(⋅) – оператор агрегирования, отображаю-
щий вектор y ∈ A’ действий агентов в результат их деятельности z ∈
 A0. Интересы и предпочтения участников ОС – центра и агентов –
выражены их целевыми функциями. Целевая функция центра пред-
ставляет собой разность между его доходом H(z) и суммарным

вознаграждением ∑
∈Ni

i z)(σ , выплачиваемым агентам, где σi (z) –

стимулирование i-го агента, σ (z) = (σ1(z), σ2(z), …, σn (z)), то есть

(1) Φ (σ (⋅), z) = H(z) – ∑
∈Ni

i z)(σ .

Целевая функция i-го агента представляет собой разность меж-
ду стимулированием, получаемым им от центра, и затратами ci (y),
то есть:
(2) fi (σi (⋅), y) = σi (z) – ci (y), i ∈ N.

Примем следующий порядок функционирования ОС. Центру и
агентам на момент принятия решений о выбираемых стратегиях
(соответственно – функциях стимулирования и действиях) известны
целевые функции и допустимые множества всех участников ОС, а
также функция агрегирования. Центр, обладая правом первого хода,
выбирает функции стимулирования и сообщает их агентам, после
чего агенты при известных функциях стимулирования выбирают
действия, максимизирующие их целевые функции.

В случае, когда индивидуальные действия агентов наблюдаемы
для центра (или когда центр может однозначно восстановить их по
наблюдаемому результату деятельности), последний может исполь-
зовать систему стимулирования, зависящую непосредственно от

 164

действий агентов: ∀ i ∈ N iσ~ (y) = σi (Q(y)). Методы решения задачи
стимулирования для этого случая описаны в предыдущем разделе.
Поэтому рассмотрим случай, когда центр наблюдает только
результат деятельности ОС, от которого зависит его доход, но не
знает и не может восстановить индивидуальных действий аген-
тов, то есть имеет место агрегирование информации – центр
имеет не всю информацию о векторе y ∈ A′ действий агентов, а
ему известен лишь некоторый их агрегат z ∈ A0 – параметр, ха-
рактеризующий результаты совместных действий агентов.

Будем считать, что относительно параметров ОС выполнены
предположения, введенные в предыдущем разделе и, кроме того,
предположим, что функция агрегирования непрерывна.

Как и выше, эффективностью стимулирования является макси-
мальное (в рамках гипотезы благожелательности) значение целевой
функции центра на соответствующем множестве решений игры:
(3) K(σ (⋅)) =

))((
max

⋅∈ σPy
Φ (σ (⋅), Q (y)).

Задача синтеза оптимальной функции стимулирования заклю-
чается в поиске такой допустимой системы стимулирования σ*,
которая имеет максимальную эффективность:
(4) σ* = arg

)(
max

⋅σ
 K(σ (⋅)).

Отметим, что в рассмотренных в разделе 3.3 задачах стимулиро-
вания декомпозиция игры агентов основывалась на возможности
центра поощрять агентов за выбор определенного (и наблюдаемого
центром) действия. Если действия агентов не наблюдаемы, то непо-
средственное применение идеи декомпозиции невозможно, поэтому
при решении задач стимулирования, в которых вознаграждение
агентов зависит от агрегированного результата деятельности ОС,
следует использовать следующий подход: найти множество действий,
приводящих к заданному результату деятельности, выделить среди
них подмножество, характеризуемое минимальными суммарными
затратами агентов (и, следовательно, минимальными затратами центра
на стимулирование при использовании компенсаторных функций
стимулирования, которые оптимальны – см. разделы 3.1 и 3.3), постро-
ить систему стимулирования, реализующую это подмножество дейст-
вий, а затем определить, реализация какого из результатов деятельно-
сти наиболее выгодна для центра.

 165

Перейдем к формальному описанию решения задачи стимули-
рования в ОС с агрегированием информации.

Определим множество векторов действий агентов, приводящих
к заданному результату деятельности ОС:

Y(z) = {y ∈ A′ | Q(y) = z} ⊆ A′, z ∈ A0.
Выше показано, что в случае наблюдаемых действий агентов

минимальные затраты центра на стимулирование по реализации
вектора действий y ∈ A′ равны суммарным затратам агентов

∑
∈Ni

i yc)(. По аналогии вычислим минимальные суммарные затраты

агентов по достижению результата деятельности z ∈ A0
)(~ zϑ =

)(
min

zYy∈ ∑
∈Ni

i yc)(, а также множество действий

Y*(z) = Arg
)(

min
zYy∈

 ∑
∈Ni

i yc)(, на котором этот минимум достигается.

Фиксируем произвольный результат деятельности x ∈ A0 и произ-
вольный вектор y*(x) ∈ Y*(x) ⊆ Y(x).

В [44] (при следующем дополнительном предположении «тех-
нического» характера: ∀ x ∈ A0, ∀ y′ ∈ Y(x), ∀ i ∈ N, ∀ yi ∈ Proji Y(x)
cj (yi, y′–i) не убывает по yi, j ∈ N) доказано, что:

1) при использовании центром системы стимулирования

(5)
*
ixσ (z) =





≠
=+

xz
xzxyc ii

,0
,))((* δ

, i ∈ N,

вектор действий агентов y*(x) реализуется как единственное равно-
весие Нэша с минимальными затратами центра на стимулирование,
равными:)(~ xϑ + δ, где δ = ∑

∈Ni
iδ ;

2) система стимулирования (5) является δ-оптимальной.
Итак, первый шаг решения задачи стимулирования (4) заключа-

ется в поиске минимальной системы стимулирования (5), характе-
ризуемой затратами центра на стимулирование)(~ xϑ и реализую-
щей вектор действий агентов, приводящий к заданному результату
деятельности x ∈ A0. Поэтому на втором шаге решения задачи сти-
мулирования найдем наиболее выгодный для центра результат
деятельности ОС x* ∈ A0 как решение задачи оптимального согласо-
ванного планирования:

 166

(6) x* = arg
0

max
Ax∈

 [H(x) –)(~ xϑ].

Таким образом, выражения (5)–(6) дают решение задачи синте-
за оптимальной системы стимулирования результатов совместной
деятельности.

Исследуем, как незнание (невозможность наблюдения) центром
индивидуальных действий агентов влияет на эффективность стиму-
лирования. Пусть, как и выше, функция дохода центра зависит от
результата деятельности ОС. Рассмотрим два случая. Первый –
когда действия агентов наблюдаемы, и центр может основывать
стимулирование как на действиях агентов, так и на результате дея-
тельности ОС. Второй случай, когда действия агентов не наблюдае-
мы, и стимулирование может зависеть только от наблюдаемого
результата деятельности ОС. Сравним эффективности стимулиро-
вания для этих двух случаев.

При наблюдаемых действиях агентов затраты центра на стиму-
лирование ϑ1(y) по реализации вектора y ∈ A' действий агентов
равны ϑ1(y) = ∑

∈Ni
i yc)(, а эффективность стимулирования K1 равна:

K1 =
Ay ′∈

max {H(Q(y)) – ϑ1(y)} (см. также предыдущий раздел).

При ненаблюдаемых действиях агентов минимальные затраты
центра на стимулирование ϑ2(z) по реализации результата деятель-
ности z ∈ A0 определяются следующим образом (см. (5) и (6)):
ϑ2(z) =

)(
min

zYy∈ ∑
∈Ni

i yc)(, а эффективность стимулирования K2 равна:

K2 =
0

max
Az∈

 {H(z) – ϑ2(z)}.

В [44] доказано, что эффективности K1 и K2 равны. Данный
факт, который условно можно назвать «теоремой об идеальном
агрегировании в моделях стимулирования», помимо оценок сравни-
тельной эффективности имеет важное методологическое значение.
Оказывается, что в случае, когда функция дохода центра зависит
только от результата совместной деятельности агентов, эффектив-
ности стимулирования одинаковы как при использовании стимули-
рования агентов за наблюдаемые действия, так и при стимулирова-
нии за агрегированный результат деятельности, несущий меньшую
информацию, чем вектор действий агентов.

 167

Другими словами, наличие агрегирования информации не
снижает эффективности функционирования системы. Это доста-
точно парадоксально, так как известно, что наличие неопределенно-
сти и агрегирования в задачах стимулирования не повышает эффек-
тивности. В рассматриваемой модели присутствует идеальное
агрегирование, возможность осуществления которого содержатель-
но обусловлена тем, что центру не важно, какие действия выбирают
агенты, лишь бы эти действия приводили с минимальными суммар-
ными затратами к заданному результату деятельности. При этом
уменьшается информационная нагрузка на центр, а эффективность
стимулирования остается такой же.

Итак, качественный вывод из проведенного анализа следую-
щий: если доход центра зависит от агрегированных показателей
деятельности агентов, то целесообразно основывать стимулирова-
ние агентов на этих агрегированных показателях. Даже если инди-
видуальные действия агентов наблюдаются центром, то использова-
ние системы стимулирования, основывающейся на действиях
агентов, не приведет к увеличению эффективности управления, а
лишь увеличит информационную нагрузку на центр.

В то же время, стоит отметить, что в случае ненаблюдаемых
центром действий агентов заданный результат деятельности может
быть реализован лишь как равновесие Нэша игры агентов, но не как
РДС.

Напомним, что в разделе 3.1 был сформулирован принцип ком-
пенсации затрат. На модели с агрегированием информации этот
принцип обобщается следующим образом: минимальные затраты
центра на стимулирование по реализации заданного результата
деятельности ОС определяются как минимум компенсируемых
центром суммарных затрат агентов, при условии, что последние
выбирают вектор действий, приводящий к заданному результату
деятельности. Рассмотрим иллюстративный пример.

Пример 3.5. Пусть (см. также примеры в разделе 3.3)

z = ∑
∈Ni

iy , H(z) = z, ci (yi) = 2
iy / 2 ri, i ∈ N.

Вычисляем Y(z) = {y ∈ A′ | ∑
∈Ni

iy = z}. Решение задачи

 168

∑
∈Ni

ii yc)(→
'

min
Ay∈

 при условии ∑
∈Ni

iy = x

имеет вид: *
iy (x) = W

ir x, где W = ∑
∈Ni

ir , i ∈ N.

Минимальные затраты на стимулирование по реализации ре-
зультата деятельности x ∈ A0 равны: ϑ (x) = x2 / 2 W. Вычисляя мак-
симум целевой функции центра

0
max

≥x
 [H(x) – ϑ(x)], находим опти-

мальный план: x* = W и оптимальную систему стимулирования:

*
iσ (W, z) =







≠
=

xz
xzxr Wi

,0
,2

2

2 , i ∈ N.

При этом эффективность стимулирования (значение целевой
функции центра) равна: K = W / 2. •

Выше рассмотрены системы коллективного стимулирования, в
которых зависимость вознаграждения от действий или результатов
у каждого агента была индивидуальной. На практике во многих
ситуациях центр вынужден использовать одинаковую для всех
агентов зависимость вознаграждения от действия или результата
совместной деятельности. Рассмотрим соответствующие модели.

3.5. Механизмы унифицированного стимулирования

До сих пор рассматривались персонифицированные системы ин-

дивидуального и коллективного стимулирования, в которых центр
устанавливал для каждого агента свою зависимость вознаграждения
от его действий (раздел 3.1), или действий других агентов (раздел
3.3), или результатов их совместной деятельности (раздел 3.4).
Кроме персонифицированных, существуют унифицированные сис-
темы стимулирования, в которых зависимость вознаграждения от
тех или иных параметров одинакова для всех агентов. Необходи-
мость использования унифицированного стимулирования может
быть следствием институциональных ограничений, а может возни-
кать в результате стремления центра к «демократическому» управ-
лению, созданию для агентов равных возможностей и т. д.

 169

Так как унифицированное управление является частным случа-
ем персонифицированного, то эффективность первого не превышает
эффективности второго. Следовательно, возникает вопрос, к каким
потерям в эффективности приводит использование унифицирован-
ного стимулирования, и в каких случаях потери отсутствуют?

Рассмотрим две модели коллективного унифицированного сти-
мулирования (используемая техника анализа может быть применена
к любой системе стимулирования) – унифицированные пропорцио-
нальные системы стимулирования и унифицированные системы
коллективного стимулирования за результаты совместной деятель-
ности. В первой модели унификация не приводит к потерям эффек-
тивности (оказывается, что именно унифицированные системы
стимулирования оказываются оптимальными в классе пропорцио-
нальных), а во второй снижение эффективности значительно.

Унифицированные пропорциональные системы стимули-
рования. Введем следующее предположение относительно функ-
ций затрат агентов:
(1) ci (yi, ri) = ri ϕ (yi /ri), i ∈ N,
где ϕ (⋅) – гладкая монотонно возрастающая выпуклая функция,
ϕ (0) = 0, (например, для функций типа Кобба-Дугласа ϕ (t) = tα / α,
α ≥ 1), ri > 0 – параметр эффективности агента.

Если центр использует пропорциональные (L-типа) индивиду-
альные системы стимулирования: σi (yi) = λi yi, то целевая функция
агента имеет вид: fi (yi) = λi yi – ci (yi). Дифференцируя целевую
функцию, вычислим действие, выбираемое агентом при использо-
вании центром некоторой фиксированной системы стимулирования:
(2) *

iy (γi) = ri ϕ' –1(λi), i ∈ N,
где ϕ' –1(⋅) – функция, обратная производной функции ϕ(⋅).

Минимальные суммарные затраты центра на стимулирование
равны:

(3) ϑL (λ) = ∑
=

− λϕλ
n

i
iii r

1

1)(' ,

где λ = (λ1, λ2, ..., λn).
Суммарные затраты агентов равны:

(4) c(γ) = ∑
=

− λϕϕ
n

i
iir

1

1))((' .

 170

В рамках приведенной выше общей формулировки модели
пропорционального стимулирования возможны различные поста-
новки частных задач. Рассмотрим некоторые из них, интерпретируя
действия агентов как объемы выпускаемой ими продукции.

Задача 1. Пусть центр заинтересован в выполнении агентами
плана w по суммарному выпуску с минимальными суммарными
затратами агентов (еще раз подчеркнем необходимость различения
суммарных затрат агентов и суммарных затрат центра на стимули-
рование). Тогда его цель заключается в выборе ставок оплаты
{λi}i ∈ N в результате решения следующей задачи:

(5)






=λ

→λ

∑
=

λ
n

i
ii wy

c

1

*)(

min)(
,

решение которой имеет вид:
(6) *

iλ = ϕ′(w / W); *
iy = ri (w / W); i ∈ N,

 c* = W ϕ (w / W); *
Lϑ = R ϕ′(w / W).

где W = ∑
=

n

i
ir

1
.

Так как оптимальные ставки оплаты одинаковы для всех аген-
тов, то оптимальна именно унифицированная система стимулирова-
ния.

Задача 2. Содержательно двойственной к задаче 1 является за-
дача максимизации суммарного выпуска при ограничении на сум-
марные затраты агентов:

(7)






≤λ

→λ∑
= λ

vc

y
n

i
ii

)(

max)(
1

*

.

Решение задачи (7) имеет вид:
(8) *

iλ = ϕ′(ϕ–1(v / W)); *
iy = ri ϕ–1(v / W); i ∈ N,

c* = R; *
Lϑ = ϕ–1(v / W) W ϕ' (ϕ–1(v / W)),

то есть в «двойственной» задаче (естественно) оптимальным реше-
нием также является использование унифицированных пропорцио-
нальных систем стимулирования.

 171

Замена в задачах 1 и 2 суммарных затрат агентов на суммарные
затраты на стимулирование порождает еще одну пару содержатель-
но двойственных задач.

Задача 3. Если центр заинтересован в выполнении агентами
плана w по суммарному выпуску с минимальными суммарными
затратами на стимулирование, то ставки оплаты определяются в
результате решения следующей задачи:

(9)






=λ

→λϑ

∑
=

λ
n

i
ii

L

wy
1

*)(

min)(

,

решение которой совпадает с (6), что представляется достаточно
интересным фактом, так как суммарные затраты агентов отражают
интересы управляемых субъектов, а суммарные затраты на стиму-
лирование – интересы управляющего органа. Естественно, отмечен-
ное совпадение является следствием сделанных предположений.

Задача 4 заключается в максимизации суммарного выпуска при
ограничении на суммарные затраты на стимулирование:

(10)






≤λϑ

→λ∑
= λ

v

y

L

n

i
ii

)(

max)(
1

*

.

Применяя метод множителей Лагранжа, получаем условие оп-
тимальности (λ0 – множитель Лагранжа):

λ0 ϕ' –1(λi) ϕ''(λi) + λi = 1, i ∈ N,
из которого следует, что все ставки оплаты должны быть одинаковы
и удовлетворять уравнению
(11) λ ϕ' –1(λ) = v / W.

Таким образом, мы доказали следующий результат: в организа-
ционных системах со слабо связанными агентами, функции затрат
которых имеют вид (1), унифицированные системы стимулирования
оптимальны на множестве пропорциональных систем стимулирова-
ния.

Отметим, что выше установлено, что унифицированные про-
порциональные системы стимулирования (системы стимулирова-
ния UL-типа) оптимальны на множестве пропорциональных систем
стимулирования в ОС со слабо связанными агентами, имеющими
функции затрат вида (1). Поэтому исследуем их сравнительную

 172

эффективность на множестве всевозможных (не только пропорцио-
нальных) систем стимулирования. Как было показано выше (в
разделах 3.1 и 3.3), для этого достаточно сравнить минимальные
затраты на стимулирование, например, в задаче 2, с затратами на
стимулирование в случае использования центром оптимальных
компенсаторных систем стимулирования (которые равны

ϑK (y*) = ∑
=

n

i
iii ryr

1
)/(ϕ).

Решая задачу выбора вектора y* ∈ A', минимизирующего

ϑK (y*) при условии ∑
=

n

i
iy

1

* = w, получаем, что *
Kϑ = W ϕ (w / W).

Подставляя из выражения (6) *
ULϑ = R ϕ' (w / W), вычислим отно-

шение минимальных затрат на стимулирование:
(12) *

ULϑ / *
Kϑ = w / W ϕ' (w / W) / ϕ (w / W).

Из выпуклости функции ϕ(⋅) следует, что *
ULϑ / *

Kϑ ≥ 1. Так как
суммарные затраты на стимулирование при использовании унифи-
цированных пропорциональных систем стимулирования выше, чем
при использовании «абсолютно оптимальных» компенсаторных
систем стимулирования, следовательно, первые не оптимальны в
классе всевозможных систем стимулирования. Полученный для
многоэлементных организационных систем результат вполне
согласован со сделанным в разделе 3.2 выводом, что в одноэле-
ментных системах эффективность пропорционального стимулиро-
вания не выше, чем компенсаторного.

Унифицированные системы стимулирования результатов
коллектива агентов. В разделе 3.3 исследовались персонифици-
рованные системы стимулирования агентов за результаты их со-
вместной деятельности. Рассмотрим, что произойдет, если в этой
модели потребовать, чтобы система стимулирования была унифи-
цированной.

Рассмотрим класс унифицированных систем стимулирования за
результаты совместной деятельности (см. также раздел 3.3), то есть
систем стимулирования, в которых центр использует для всех аген-
тов одну и ту же зависимость индивидуального вознаграждения от
результата деятельности z ∈ A0. Введем следующую функцию:

 173

(13) c (y) =
Ni∈

max

{ci (y)}.

На первом шаге вычислим минимальные затраты центра на
стимулирование ϑU (z) по реализации результата деятельности z ∈ A0
унифицированной системой стимулирования:

ϑU(z) =
)(

min
zYy∈

 c (y).

Множество векторов действий, минимизирующих затраты на
стимулирование по реализации результата деятельности z ∈ A0,
имеет вид: Y*(z) = Arg

)(
min

zYy∈
c (y).

По аналогии с тем, как это делалось в разделе 3.3, можно пока-
зать, что унифицированная система стимулирования:

(14) σix(z) =




≠
=+

xz
xznxyc

,0
,/))((* δ

, i ∈ N,

где y*(x) – произвольный элемент множества Y*(x), реализует ре-
зультат деятельности x ∈ A0 с минимальными в классе унифициро-
ванных систем стимулирования затратами на стимулирование.

На втором шаге решения задачи синтеза оптимальной унифи-
цированной системы стимулирования найдем наиболее выгодный
для центра результат деятельности ОС *

Ux как решение задачи
оптимального согласованного планирования:
(15)

*
Ux = arg

0

max
Az∈

 [H(z) – n ϑU (z)].

Выражения (14)-(15) дают решение задачи синтеза оптималь-
ной унифицированной системы стимулирования агентов за резуль-
таты их совместной деятельности. Легко видеть, что эффективность
унифицированного стимулирования (14)-(15) не выше, чем эффек-
тивность персонифицированного стимулирования (5)-(6).

Пример 3.6. Рассмотрим Пример 3.5. Пусть в его условиях
центр должен использовать унифицированную систему стимулиро-
вания. Определим c(y) = 2

jy / 2rj, где j = arg
Ni∈

min {ri}. Тогда мини-

мальные затраты на стимулирование равны: ϑU (z) = z2/ 2 n rj. Опти-
мальный план *

Ux = n rj дает значение эффективности n rj / 2, которая

 174

меньше эффективности ∑
∈Ni

ir / 2 персонифицированного стимулиро-

вания, а равенство имеет место лишь в случае одинаковых агентов.

3.6. Механизмы экономической мотивации

Механизмы стимулирования (мотивации) побуждают управ-

ляемых агентов предпринимать определенные действия в интере-
сах управляющего органа – центра. Если в механизмах, рассматри-
ваемых выше, стимулирование заключалось в непосредственном
вознаграждении агентов со стороны центра, то в настоящем разде-
ле описаны механизмы экономической мотивации, в которых
центр управляет агентами путем установления тех или иных нор-
мативов – ставок налога с дохода, прибыли и т. д. Примерами
являются: нормативы внутрифирменного налогообложения, опре-
деляющие распределение дохода или прибыли между подразделе-
ниями и организацией в целом (корпоративным центром или обра-
зовательным холдингом [32]); тарифы, определяющие выплаты
предприятий в региональные или муниципальные фонды, и т. д.

Рассмотрим следующую модель. Пусть в организационной сис-
теме (корпорации, фирме) помимо одного центра имеются n аген-
тов, и известны затраты ci (yi) i-го агента, зависящие от его действия
yi ∈ 1

+ℜ (например, от объема выпускаемой агентом продукции),
i ∈ N = {1, 2, …, n} – множеству агентов. Будем считать функцию
затрат непрерывной, возрастающей, выпуклой и равной нулю при
выборе агентом нулевого действия. Целевая функция i-го агента
представляет собой разность между его доходом Hi (yi) и затратами
ci (yi):

fi (yi) = Hi (yi) – ci (yi), i ∈ N.
Пусть функции затрат агентов имеют вид:

ci (yi) = ri ϕ(yi / ri), i ∈ N,
где ϕ(⋅) – возрастающая гладкая выпуклая функция, такая, что
ϕ(0) = 0.

Обозначим ξ(⋅) = ϕ' –1(⋅) – функцию, обратную производной
функции ϕ (⋅).

 175

Рассмотрим пять механизмов экономической мотивации аген-
тов, а именно:

1) механизм отчислений (налога с дохода);
2) централизованный механизм;
3) механизм с нормативом рентабельности;
4) механизм налога на прибыль;
5) механизм участия в прибыли.
Механизм отчислений. Пусть задана внутрифирменная

(трансфертная) цена λ единицы продукции, производимой агентами,
и центр использует норматив1 γ ∈ [0; 1] отчислений от дохода
агентов. Тогда доход агента Hi (yi) = λ yi и целевая функция i-го
агента с учетом отчислений центру имеет вид:
(1) fi (yi) = (1 – γ) λ yi – ci (yi), i ∈ N.

Величина γ – норматив отчислений – может интерпретировать-
ся как ставка налога на доход (выручку). Каждый агент выберет
действие, максимизирующее его целевую функцию:
(2) yi (γ) = ri ξ ((1 – γ) λ), i ∈ N.

Целевая функция центра, равная сумме отчислений агентов, бу-
дет иметь вид:
(3) Φ (γ) = γ λ W ξ ((1 – γ) λ),
где W = ∑

∈Ni
ir .

Задача центра, стремящегося максимизировать свою целевую
функцию, заключается в выборе норматива отчислений:
(4) Φ (γ) →

]1;0[
max
∈γ

.

Если функции затрат агентов являются функциями типа Кобба-

Дугласа, то есть ci (yi) =
α

1
 (yi)α (ri)1 – α, α ≥ 1, i ∈ N, то решение

задачи (4) имеет вид:
(5) γ*(α) = 1 – 1 / α,
то есть оптимальное значение норматива отчислений γ*(α) возраста-
ет с ростом показателя степени α. Оптимальное значение целевой
функции центра при этом равно:

1 Легко проверить, что в рамках введенных предположений оптимально
использование единого норматива для всех агентов – см. раздел 3.5.

 176

Φγ =
α

α 1−
 λ W ξ (λ /α),

то есть Φγ = (α – 1) W)1/()(−αα

α
λ

, а сумма действий агентов равна

Yγ = W ξ (λ /α) = W (λ /α)1 / (α – 1).
Выигрыш i-го агента:

fiγ = ri (1 – 1 / α) (λ /α)α / (α – 1), i ∈ N,
а сумма целевых функций всех участников системы (центра и всех
агентов) равна: Σγ = (α2 – 1) W (λ /α)α / (α – 1)/α.

Централизованный механизм. Сравним найденные показате-
ли со значениями, соответствующими другой схеме экономической
мотивации агентов, а именно предположим, что центр использует
централизованную схему – «забирает» себе весь доход от деятель-
ности агентов, а затем компенсирует им затраты от выбираемых ими
действий yi в случае выполнения плановых заданий xi (компенса-
торная система стимулирования).

В этом случае целевая функция центра равна:
(6) Φ (x) = λ ∑

∈Ni
ix – ∑

∈Ni
ii xc)(.

Решая задачу Φ (x) →
}0{

max
≥ix

, центр находит оптимальные значе-

ния планов:
(7) xi = ri ξ (λ), i ∈ N.

Оптимальное значение целевой функции центра при функциях
затрат агентов типа Кобба-Дугласа равно:

Φx = λα / (α – 1) W (1 – 1 / α),
а сумма действий агентов равна Yx = W ξ (λ) = W λ1/ (α – 1).

Выигрыш i-го агента тождественно равен нулю, так как центр в
точности компенсирует его затраты, а сумма целевых функций всех
участников системы Σx (центра и всех агентов) равна Φx.

Сравним полученные значения:

• Φx / Φγ = 1
1
−αα ≥ 1 и убывает с ростом α;

• Yx / Yγ = 1
1
−αα ≥ 1 и убывает с ростом α;

• Σx / Σγ = 1−α
α

α / (α + 1) ≥ 1 и убывает с ростом α.

 177

Таким образом, если агенты имеют функции затрат типа Кобба-
Дугласа, то централизованный механизм экономической мотивации (с
точки зрения организационной системы в целом) выгоднее, чем меха-
низм отчислений, так как обеспечивает больший суммарный выпуск
продукции и большее значение суммарной полезности всех элементов
системы.

Фраза «с точки зрения организационной системы в целом» су-
щественна, так как при использовании централизованного механиз-
ма прибыль (значение целевой функции) агентов равна нулю – весь
ресурс изымает «метасистема». Такая схема взаимодействия центра
с агентами может не устраивать агентов, поэтому исследуем обоб-
щение централизованной схемы, а именно механизм с нормативом
рентабельности, при котором вознаграждение агента центром не
только компенсирует его затраты в случае выполнения плана, но и
оставляет в его распоряжении полезность, пропорциональную за-
тратам. Коэффициент этой пропорциональности называется норма-
тивом рентабельности. Рассмотренной выше централизованной
схеме соответствует нулевое значение норматива рентабельности.

Механизм с нормативом рентабельности. В случае использо-
вания норматива рентабельности ρ ≥ 0 целевая функция центра
равна (см. также раздел 3.1):
(8) Φρ (x) = λ ∑

∈Ni
ix – (1 + ρ)∑

∈Ni
ii xc)(.

Решая задачу Φρ (x) →
}0{

max
≥ix

, центр находит оптимальные зна-

чения планов1:
(9) xiρ = ri ξ (λ / (1 + ρ)), i ∈ N.

Оптимальное значение целевой функции центра при функциях
затрат агентов типа Кобба-Дугласа равно:

Φρ = λ (λ / (1 + ρ))1 / (α – 1) W (1 – 1 / α),
а сумма действий агентов равна:

Yρ = W ξ (λ / (1 + ρ)) = W (λ / (1 + ρ))1 / (α – 1).
Выигрыш i-го агента равен: fiρ = ρ ri (λ / (1 + ρ))α / (α – 1)/α, а сумма це-

левых функций всех участников системы (центра и всех агентов)
равна: Σρ = λ W (λ / (1 + ρ))1 / (α – 1) (α – 1 / (1 + ρ)) / α.

1 Оптимальное с точки зрения центра значение норматива рентабельно-
сти, очевидно, равно нулю.

 178

Сравним полученные значения (отметим, что при ρ = 0 все вы-
ражения для механизма с нормативом рентабельности переходят в
соответствующие выражения для централизованного механизма):

• Φx / Φρ = 1
1

)1(−+ αρ ≥ 1 и возрастает с ростом ρ;

• Yx / Yρ = 1
1

)1(−+ αρ ≥ 1 и возрастает с ростом ρ;

• Σx / Σρ =

αρ

ρ
α

α

)1(
11

)1)(11(1
1

+
−

+− −

 ≥ 1 и возрастает с ростом ρ.

Интересно, что максимум Σ – суммы целевых функций участ-
ников организационной системы (центра и агентов) – достигается
при нулевом нормативе рентабельности, то есть в условиях полной
централизации!

Сравним теперь механизм с нормативом рентабельности с ме-
ханизмом отчислений:

• Φγ / Φρ = 1
1

)1(−+ α

α
ρ

 и возрастает с ростом ρ;

• Yγ / Yρ = 1
1

)1(−+ α

α
ρ

 и возрастает с ростом ρ;

• Σγ / Σρ =

)1(

)1(
2

2

ρ
αα

α

+
−

− 1
1

)1(−+ α

α
ρ

 и возрастает с ростом ρ.

Итак, приходим к выводу, что если агенты имеют функции за-
трат типа Кобба-Дугласа, то механизм с нормативом рентабельно-
сти ρ = α – 1 эквивалентен механизму отчислений.

Справедливость данного утверждения следует из того, что при
ρ = α – 1 все (!) показатели механизма с нормативом рентабельности
совпадают с соответствующими показателями механизма отчисле-
ний, то есть выполняется yi (γ) = xiρ , i ∈ N, Φγ = Φρ , Yγ = Yρ , fiγ = fiρ ,
i ∈ N, Σγ = Σρ.

Теперь рассмотрим четвертый механизм экономической моти-
вации – механизм налога на прибыль.

 179

Механизм налога на прибыль. Если в качестве прибыли аген-
та интерпретировать его целевую функцию – разность между дохо-
дом и затратами, то при ставке налога β ∈ [0; 1] на эту прибыль
целевая функция i-го агента примет вид:
(10) fiβ (yi) = (1 – β) [λ yi – ci (yi)], i ∈ N,
а целевая функция центра:
(11) Φβ (y) = β [λ ∑

∈Ni
iy – ∑

∈Ni
ii yc)(].

Действия, выбираемые агентами при использовании налога на
прибыль, совпадают с действиями, выбираемыми ими при центра-
лизованной схеме, следовательно:
(12) yiβ = ri ξ (λ), i ∈ N.

Оптимальное значение целевой функции центра при функциях
затрат агентов типа Кобба-Дугласа равно1:

Φβ = β λα / (α – 1) W (1 – 1/α),
а сумма действий агентов:

Yβ = W ξ (λ) = W λ1 / (α – 1).
Выигрыш i-го агента равен:

fiβ = (1 – β) λα / (α – 1) ri (1 – 1/α),
а сумма целевых функций всех участников системы (центра и всех
агентов):

Σβ = λα / (α – 1) W (1 – 1/α).
Сравним полученные значения:
• Φx / Φβ = 1 / β ≥ 1 и возрастает с ростом β;
• Yx / Yβ = 1;
• Σx / Σβ = 1.
Таким образом, механизм налога на прибыль приводит к той

же сумме полезностей и к тому же значению суммы равновесных
действий агентов, что и централизованный механизм, но в первом
случае полезность центра в β раз ниже, чем во втором. Поэтому
механизм налога на прибыль может интерпретироваться как
механизм компромисса [28], в котором точка компромисса внут-
ри области компромисса определяется ставкой налога на при-

1 Очевидно, что оптимальное с точки зрения центра значение ставки
налога на прибыль β равно единице. При этом механизм налога на прибыль
превращается в централизованный механизм.

 180

быль, задающей пропорцию, в которой делится прибыль системы
в целом между центром и агентами.

Сравним теперь механизм налога на прибыль с механизмом с
нормативом рентабельности:

• Φβ / Φρ = β 1
1

)1(−+ αρ ;

• Yβ / Yρ = 1
1

)1(−+ αρ ≥ 1;

• Σβ / Σρ =

αρ

ρ
α

α

)1(
11

)1)(11(1
1

+
−

+− −

 ≥ 1.

И наконец, сравним механизм налога на прибыль с механизмом
отчислений (механизмом налога с дохода):

• Φβ / Φγ = β 1
1
−αα ;

• Yβ / Yγ = 1
1
−αα ;

• Wβ / Wγ = 1−α
α

α / (α + 1).
Проведенный анализ позволяет сделать следующий вывод: если

агенты имеют функции затрат типа Кобба-Дугласа, то механизм
налога на прибыль:

- при β = 1 / 1
1
−αα с точки зрения центра эквивалентен оптималь-

ному механизму отчислений;

- при β = 1 – 1 / 1−α
α

α с точки зрения агентов эквивалентен оп-
тимальному механизму отчислений;

- при β = 1 / 1
1

)1(−+ αρ с точки зрения центра эквивалентен ме-
ханизму с нормативом рентабельности;

- при β = 1 – ρ / (α – 1) 1)1(−+ α
α

ρ с точки зрения агентов экви-
валентен механизму с нормативом рентабельности.

Механизм участия в прибыли. Рассмотрим механизм участия
в прибыли, в рамках которого центр получает прибыль H(y) от
деятельности агентов, а затем выплачивает каждому агенту фикси-

 181

рованную (и одинаковую для всех агентов, то есть механизм являет-
ся унифицированным) долю Ψ ∈ [0; 1] этой прибыли. Целевая
функция i-го агента примет вид:
(13) fiΨ (y) = Ψ H(y) – ci (yi), i ∈ N,
а целевая функция центра:
(14) ΦΨ (y) = (1 – n Ψ) H(y).

Действия, выбираемые агентами при механизме участия в при-
были, равны:
(15) yiΨ = ri ξ (λ Ψ), i ∈ N.

Пусть прибыль центра линейна по действиям агентов:
H(y) = λ ∑

∈Ni
iy . Тогда значение целевой функции центра при функ-

циях затрат агентов типа Кобба-Дугласа равно:
ΦΨ = (1 – n Ψ) W λ ξ (λ Ψ),

а сумма действий агентов равна: YΨ = W ξ (λ Ψ).
Выигрыш i-го агента равен:

fiΨ = W [n Ψ λ ξ (λ Ψ) – ϕ (λ Ψ)], i ∈ N,
а сумма целевых функций всех участников системы (центра и всех
агентов) равна:

ΣΨ = W [λ ξ (λ Ψ) – ϕ (λ Ψ)].
При квадратичных функциях затрат агентов оптимальная с точ-

ки зрения центра ставка равна: Ψ
* = 1 / 2 n.

Сравнительный анализ. Таким образом, рассмотрены пять
механизмов экономической мотивации. С точки зрения суммы
полезностей всех участников системы и суммы действий агентов
максимальной эффективностью обладают централизованный меха-
низм и механизм налога на прибыль (с любой ставкой). Использова-
ние механизма отчислений или механизма с нормативом рентабель-
ности приводит к меньшей эффективности.

При использовании механизма отчислений, механизма с норма-
тивом рентабельности или механизма налога на прибыль в зависи-
мости от параметров (соответственно – норматива отчислений,
норматива рентабельности и ставки налога на прибыль) полезности
центра и агентов перераспределяются по-разному по сравнению с
централизованным механизмом (см. приведенные выше оценки).

Использование полученных результатов позволяет в каждом
конкретном случае получать оценки параметров, при которых
различные механизмы эквивалентны. Так, например, при квадра-

 182

тичных функциях затрат (α = 2) оптимально следующее значение
норматива отчислений (ставки налога с дохода): γ* = 0,5. При
ρ* = 1 механизм с нормативом рентабельности полностью экви-
валентен механизму отчислений, а при β* = 0,5 механизм налога
на прибыль эквивалентен им обоим с точки зрения центра, а при
β* = 0,75 – с точки зрения агентов (табл. 3.2).

Таблица 3.2

Параметры механизмов экономической мотивации
при квадратичных затратах агентов

Параметры
Механизм Φ / W Y / W Σ / W ∑

∈Ni
if / W

Налог с дохода λ2
 / 4 λ / 2 3λ2

 / 8 λ2
 / 8

Централизо-
ванный λ2

 / 2 λ λ2
 / 2 0

Норматив
рентабельности

λ2
 /

(2(1+ρ))
λ /

(1+ρ)
λ2(1+2ρ) /
(2 (1+ρ)2)

λ2ρ /
(2 (1+ρ)2)

Налог на при-
быль βλ2

 / 2 λ λ2
 / 2 (1 – β)λ2

 / 2

Участие в
прибыли λ2

 / (4 n) λ / (2 n) λ2(2 n – 1) /
(4 n2)

λ2(n – 1) /
(4 n2)

3.7. Механизмы стимулирования в системах с распре-
деленным контролем

Во многих реальных системах один и тот же агент оказывается

подчинен одновременно нескольким центрам, находящимся либо на
одном, либо на различных уровнях иерархии. Первый случай назы-
вается распределенным контролем, второй – межуровневым взаи-
модействием.

Межуровневое взаимодействие. Анализ моделей межуровне-
вого взаимодействия [34] свидетельствует, что двойное подчинение
агента управляющим органам, находящимся на различных уровнях
иерархии, оказывается неэффективным. Косвенным подтверждение
этой неэффективности является известный управленческий принцип

 183

«вассал моего вассала – не мой вассал». Поэтому с нормативной
точки зрения каждый агент должен быть подчинен только своему
непосредственному «начальнику» – управляющему органу, находя-
щемуся на следующем (и только на следующем) более высоком
уровне иерархии.

Возникает закономерный вопрос: почему в реальных организа-
ционных системах наблюдаются эффекты межуровневого взаимо-
действия? Дескриптивное (без учета нормативной структуры взаи-
модействия участников и институциональных ограничений)
объяснение таково. Обычно предполагается, что потери эффектив-
ности могут возникать только из-за факторов агрегирования, деком-
позиции задач управления и недостаточной информированности
центра об агентах [34]. Если же присутствуют, в частности, инфор-
мационные ограничения на промежуточном уровне – например,
количество информации, которое должен переработать управляю-
щий орган некоторой подсистемы, превосходит его возможности –
то часть функций управления (быть может, в агрегированном виде)
вынужденно передается на более высокий уровень. Проще говоря,
основной причиной наблюдаемого на практике межуровневого
взаимодействия, как правило, является некомпетентность (в объек-
тивном смысле этого слова) промежуточного центра. Поэтому, с
одной стороны, при решении задач синтеза организационной, функ-
циональной, информационной и других структур ОС априори сле-
дует допускать возможность межуровневого взаимодействия, стре-
мясь, тем не менее, избежать его, насколько это возможно. С другой
стороны, наличие межуровневого взаимодействия в реальной ОС
косвенно свидетельствует о неоптимальности ее функционирования
и должно послужить руководителю сигналом о необходимости
пересмотра структуры, а иногда и состава, системы.

В то же время, двойное подчинение агентов центрам одного и
того же уровня зачастую неизбежно. Примером являются матрич-
ные структуры управления [11, 16, 34, 40], для которых распреде-
ленный контроль является характерной чертой.

Распределенный контроль. Специфической чертой матрич-
ных структур управления (МСУ), характерных для проектно-
ориентированных организаций, является подчиненность одного и
того же агента одновременно нескольким центрам одного уровня
иерархии, функции которых могут быть различными (координи-

 184

рующая, обеспечивающая, контролирующая и т.д.). Например, на
иерархическую организационную структуру накладывается «гори-
зонтальная» структура проектов (см. Рис. 3.15).

Менеджер
проекта

Высшее руководство

Менеджер
проекта

Инженерное
управление

Руководство
НИОКР

Сотрудники Сотрудники

Функциональная структураПроекты

Рис. 3.15. Пример матричной структуры управления

В МСУ центры, осуществляющие управление агентом, оказы-

ваются вовлеченными в «игру», равновесие в которой имеет доста-
точно сложную структуру. В частности можно выделить два устой-
чивых режима взаимодействия центров – режим сотрудничества и
режим конкуренции.

В режиме сотрудничества центры действуют совместно, что
позволяет добиваться требуемых результатов деятельности управ-
ляемого агента с использованием минимального количества ресур-
сов.

В режиме конкуренции, который возникает, если цели центров
различаются достаточно сильно, ресурсы расходуются неэффектив-
но.

Приведем простейшую модель матричной структуры управле-
ния (достаточно полное представление о современном состоянии
исследований этого класса задач управления можно получить из
[16, 23, 34, 45]).

Пусть ОС состоит из одного агента и k центров. Стратегией
агента является выбор действия y ∈ A, что требует от него затрат
c(y). Каждый центр получает от деятельности агента доход, описы-

 185

ваемый функцией Hi(y), и выплачивает агенту стимулирование σi(y),
i ∈ K = {1, 2, …, k} – множеству центров. Таким образом, целевая
функция i-го центра имеет вид
(1) Φi(σi(⋅), y) = Hi(y) – σi(y), i ∈ K,
а целевая функция агента:
(2) f({σi(⋅)}, y) = ∑

∈Ki
i y)(σ – c(y).

Порядок функционирования следующий: центры одновременно
и независимо (кооперативные модели взаимодействия центров в
системах с распределенным контролем рассматриваются в [16])
выбирают функции стимулирования и сообщают их агенту, который
затем выбирает свое действие. Ограничимся рассмотрением множе-
ства Парето-эффективных равновесий Нэша игры центров, в кото-
рых, как показано в [45], их стратегии имеют вид

(3) σi(x, y) =




≠
=λ

xy
xyi

,0
,

, i ∈ K.

Содержательно, центры договариваются о том, что будут побу-
ждать агента выбирать действие x ∈ A – план – и осуществлять
совместное стимулирование. Такой режим взаимодействия центров
называется режимом сотрудничества.

Из условий оптимальности по Парето следует, что сумма возна-
граждений, получаемых агентом от центров в случае выполнения
плана, равна его затратам (обобщение принципа компенсации затрат
на системы с распределенным контролем), то есть:
(4) ∑

∈
λ

Ki
i = c(x).

Условие выгодности сотрудничества для каждого из центров
можно сформулировать следующим образом: в режиме сотрудниче-
ства каждый центр должен получить полезность не меньшую, чем
он мог бы получить, осуществляя стимулирование агента в одиноч-
ку (компенсируя последнему затраты по выбору наиболее выгодно-
го для данного центра действия). Полезность i-го центра от «само-
стоятельного» взаимодействия с агентом в силу результатов раздела
3.1 равна
(5) Wi =

Ay∈
max [Hi(y) – c(y)], i ∈ K.

Обозначим λ = (λ1, λ2, …, λk),

 186

(6) S = {x ∈ A | ∃ λ ∈ k
+ℜ : Hi(x) – λi ≥ Wi, i ∈ K, ∑

∈
λ

Ki
i = c(x)}

– множество таких действий агента, для реализации которых со-
трудничество выгодно для центров.

Множество пар x ∈ S и соответствующих векторов λ называется
областью компромисса:
(7) Λ = {x ∈ A, λ ∈ k

+ℜ | Hi(x) – λi ≥ Wi, i ∈ K, ∑
∈

λ
Ki

i = c(x)}.

Режим сотрудничества по определению имеет место, если об-
ласть компромисса не пуста: Λ ≠ ∅. В режиме сотрудничества агент
получает нулевую полезность.

Обозначим
(8) W0 =

Ay∈
max [∑

∈Ki
i yH)(– c(y)].

Легко показать, что область компромисса не пуста тогда и
только тогда, когда [79]:
(9) W0 ≥ ∑

∈Ki
iW .

Таким образом, критерием реализуемости режима сотрудниче-
ства является условие (9). Содержательно оно означает, что, дейст-
вуя совместно, центры могут получить большую суммарную полез-
ность, чем действуя в одиночку. Разность W0 – ∑

∈Ki
iW может

интерпретироваться как мера согласованности интересов центров и
характеристика эмерджентности ОС.

Если условие (9) не выполнено и Λ = ∅, то имеет место режим
конкуренции центров, характеризуемый так называемым аукцион-
ным решением. Упорядочим (перенумеруем) центров в порядке
убывания величин {Wi}: W1 ≥ W2 ≥ … ≥ Wk. Победителем будет
первый центр, который предложит агенту, помимо компенсации
затрат, полезность, на сколь угодно малую величину превышающую
W2.

Обсудим качественно полученные результаты. Одним из недос-
татков МСУ является то, что при недостаточном разделении полно-
мочий между менеджерами проектов и руководителями функцио-
нальных подразделений возможен конфликт между ними, когда и
менеджеры проектов, и функциональные руководители (иначе
говоря, центры промежуточного уровня иерархии) стремятся «пере-

 187

тянуть» на себя находящихся под их общим контролем агентов. При
этом, очевидно, ОС теряет в эффективности функционирования, так
как на такое перетягивание, «перекупку» агентов могут уходить
весьма существенные средства.

Сотрудничество центров промежуточного уровня – совместное
назначение планов и использование согласованной системы стиму-
лирования агентов (3) – позволяют избежать подобного конфликта и
неэффективности. Переход от режима конкуренции к режиму со-
трудничества требует согласования интересов центров, что может
осуществляться управляющими органами более высоких уровней
иерархии методами стимулирования. Приведем одну из возможных
моделей [16, 37].

Выше были исследованы случаи, когда в матричной структуре
управления центрам промежуточного уровня иерархии (например,
менеджерам проектов) выгодно сотрудничать: объединяться в одну
коалицию и совместно выбирать план агента. В такой ситуации всех
центров можно рассматривать как одного игрока, максимизирующе-
го целевую функцию
(10) ∑

∈

−=⋅
Ki

iK ycyHФ)()()(.

Хорошо это или плохо с точки зрения высшего руководства
(ВР – см. Рис. 3.15), представляющего интересы организации в
целом? Для того чтобы ответить на этот вопрос, необходимо опре-
делить интересы ВР и методы его воздействия на функционирова-
ние системы.

С точки зрения ВР управляемым объектом является совокуп-
ность центров промежуточного уровня и агента. Центры характери-
зуются функциями доходов Hi(y), i ∈ K, а агент – функцией своих
затрат c(y).

Предположим, что интересы центра зависят только от результа-
та деятельности системы, то есть от реализовавшихся в результате
выбранного агентом действия, значений доходов и затрат. Тогда
целевую функцию ВР можно записать в виде

))(),(),...,(()(1 ⋅⋅⋅=⋅ cHHFF k .
Логично также предположить, что цели ВР заключаются в уве-

личении, насколько это возможно, дохода каждого из проектов
(представляемых агентами) и в уменьшении затрат по реализации

 188

этих проектов. Таким образом, целевая функция ВР возрастает по
переменным H1, H2, …, Hk и убывает по затратам c агента.

В простейшем случае целевая функция ВР представляет собой
линейную свертку с неотрицательными весами αi всех подцелей в
единый критерий:
(11))()()(0 ycyHyF

Ki
ii α−α= ∑

∈
.

Сравнивая данное выражение с формулой (10) для целевой
функции коалиции центров, видим, что, если коэффициенты { iα }
различны, то в системе наблюдается рассогласование интересов ВР
и центров промежуточного уровня (менеджеров проектов). Те,
стремясь максимизировать свою целевую функцию, реализуют «не
то» действие агента, которое необходимо ВР. Следовательно, ВР
должно воздействовать каким-то образом на центры промежуточно-
го уровня с тем, чтобы приблизить реализуемое действие y к тре-
буемому – доставляющему максимум критерию эффективности
(11).

Одним из методов воздействия ВР на функционирование сис-
темы является внутрифирменное «налогообложение», когда уста-
навливаются ставки {βi} отчислений в пользу ВР с доходов центров
промежуточного уровня {Hi(⋅)} и/или ставки γi отчислений с прибы-
лей {Hi(⋅) – σi(⋅)}. Как будет показано ниже, для полного согласова-
ния интересов ВР и центров промежуточного уровня достаточно
единой ставки γ ∈ [0; γmax] налога с прибыли.

С учетом единой ставки налога с прибыли и дифференцирован-
ной ставки «подоходного налога», целевые функции ВР и коалиции
из всех центров среднего звена можно записать соответственно как1
(12))]()([)(0 ycyHyF

Ki
iii α−βαγ= ∑

∈
,

(13))]()()1()[1()(ycyHyФ
Ki

ii −β−γ−= ∑
∈

.

Для согласования интересов ВР и центров промежуточного
уровня достаточно, чтобы их целевые функции ВР достигали мак-
симума в одной точке. Из (12), (13) следует, что это условие выпол-
нено при iii β−=αβα 1/ 0 , то есть при ставках подоходного налога

1 Отметим, что интересы ВР в моделях (11) и (12) различаются.

 189

0/1
1

αα+
=β

i
i . ВР заинтересовано в увеличении своей доли при-

были, поэтому maxγ=γ . При такой системе налогообложения дос-
тигается полное согласование интересов ВР и менеджеров проектов
(центров промежуточного уровня). Так, например, если 1=α i ,
i ∈ K, и α0 = 0, то ставка подоходного налога должна быть равна
50%.

Итак, в многоуровневых системах для обеспечения эффектив-
ного функционирования системы в целом каждый более высокий
уровень иерархии должен осуществлять согласование своих интере-
сов и интересов всех нижележащих агентов, в том числе – путем
выбора соответствующей системы стимулирования. Таким образом,
для нормальной работы МСУ от высшего руководства требуется
использование управляющих воздействий, позволяющих центрам
промежуточного уровня вырабатывать совместную политику и
назначать согласованные планы агентам.

3.8. Механизмы стимулирования в условиях неопреде-
ленности

В настоящем разделе рассматривается ряд моделей механизмов

стимулирования в условиях неопределенности. Существует не-
сколько оснований классификации неопределенности.

В разделе 2.2 в зависимости от информации, которой обладает
ЛПР на момент принятия решений, были выделены три типа неоп-
ределенности: интервальная, вероятностная и нечеткая.

Кроме того, в зависимости от «источника» (внешняя среда или
деятельность других субъектов) выделяют природную или игровую
неопределенность (см. раздел 2.3).

Наконец, в зависимости от того, относительно каких парамет-
ров – описывающих рассматриваемую систему или окружающую
среду – имеется неполная информированность, выделяют соответ-
ственно внутреннюю неопределенность и внешнюю неопределен-
ность.

 190

В разделах 3.8.1 и 3.8.3 рассматриваются соответственно дис-
кретные и непрерывные модели стимулирования в ОС, функциони-
рующих в условиях вероятностной неопределенности. Раздел 3.8.3
содержит описание модели стимулирования в ОС с внутренней
неопределенностью.

3.8.1. Механизмы стимулирования в условиях внешней не-

определенности (дискретная модель)

Теория контрактов – раздел теории управления социально-

экономическими системами, изучающий теоретико-игровые модели
взаимодействия управляющего органа – центра (principal) – и
управляемого субъекта – агента (agent), функционирующих в усло-
виях внешней вероятностной неопределенности [19, 38, 52, 53].

Учет неопределенности в моделях теории контрактов произво-
дится следующим образом: результат деятельности агента z ∈ A0
является случайной величиной, реализация которой зависит как от
действий агента y ∈ A, так и от внешнего неопределенного парамет-
ра – состояния природы θ ∈ Ω. Состояние природы отражает внеш-
ние условия деятельности агента, в силу которых результат дея-
тельности может отличаться от действия.

Информированность участников следующая: на момент приня-
тия решений участники знают распределение вероятностей состоя-
ния природы p(θ), или условное распределение результата деятель-
ности p(z, y). Действия агента не наблюдаются центром, которому
становится известным лишь результат деятельности. Агент может
либо знать состояние природы на момент выбора своего действия
(случай асимметричной информированности), либо знать только его
распределение (случай симметричной информированности, более
соответствующий моделям стимулирования и поэтому в основном
рассматриваемый ниже).

Стратегией центра является выбор функции σ(⋅) от результата
деятельности агента, которая в зависимости от содержательных
трактовок модели может интерпретироваться как функция стимули-
рования (трудовые контракты), величина страхового возмещения
(страховые контракты), величина задолженности или выплат (дол-
говые контракты) и т.д. Стратегией агента является выбор действия
при известной стратегии центра. Под контрактом понимается

 191

совокупность стратегий центра и агента (различают как явные, то
есть зафиксированные с юридической точки зрения (большинство
страховых и долговых контрактов являются явными), так и неявные,
то есть не заключаемые формально или подразумеваемые контракты
(в ряде случаев таковыми являются трудовые контракты), контрак-
ты.

Так как результат деятельности агента, значение которого оп-
ределяет полезности участников ОС, зависит от неопределенных
параметров, то будем считать, что при принятии решений они ус-
редняют свои полезности по известному распределению вероятно-
стей и выбирают стратегии, максимизирующие соответствующую
ожидаемую полезность.

Оптимальным является контракт, который наиболее выгоден
для центра (максимизирует его целевую функцию), при условии,
что агенту взаимодействие с центром также выгодно. Последнее
означает, что с точки зрения агента, как и в рассмотренной в разделе
3.1 модели, одновременно должны выполняться два условия – усло-
вие участия и условие индивидуальной рациональности.

Исторически первые работы по теории контрактов появились в
начале 70-х годов прошлого века как попытка объяснения в резуль-
тате анализа теоретико-игровых моделей наблюдаемого противоре-
чия между результатами макроэкономических теорий и фактиче-
скими данными по безработице и инфляции в развитых странах.

Одно из «противоречий» заключалось в следующем. Сущест-
вуют три «типа» заработной платы: рыночная заработная плата
(резервная полезность, на которую может рассчитывать данный
работник), эффективная заработная плата (та заработная плата,
которая максимизирует эффективность деятельности работника с
точки зрения предприятия; в большинстве случаев эффективная
заработная плата определяется из условия равенства предельного
продукта, производимого работником, и предельных затрат этого
работника) и фактическая заработная плата (та зарплата, которую
получает работник). Статистические данные свидетельствовали, что
фактическая зарплата не равна эффективной заработной плате.

В первых моделях теории контрактов рассматривались задачи
определения оптимального числа нанимаемых работников при учете
только ограничения участия и фиксированных стратегиях центра,
затем появились работы, посвященные методам решения задач

 192

управления (задач синтеза оптимальных контрактов), сформулиро-
ванных с учетом и ограничения участия, и условия согласованности,
затем акцент сместился на изучение более сложных моделей, опи-
сывающих многоэлементные и динамические модели, возможность
перезаключения контрактов и т.д. (см. обзор в [38]).

С точки зрения эффектов страхования [7, 38] (перераспределе-
ния риска) интересен следующий сделанный в теории контрактов
вывод: различие между эффективной и фактической зарплатой
качественно может быть объяснено тем, что нейтральный к риску
центр страхует несклонных к риску работников от изменений вели-
чины заработной платы в зависимости от состояния природы: ста-
бильность заработной платы обеспечивается за счет того, что в
благоприятных1 ситуациях величина вознаграждения меньше эф-
фективной заработной платы, зато в неблагоприятных ситуациях
она выше той, которая могла бы быть без учета перераспределения
риска2. Приведем пример, иллюстрирующий это утверждение.

Пусть у агента имеются два допустимых действия: A = {y1; y2},

и возможны два результата: A0 = {z1; z2}, P =
pp

pp
−

−
1

1 ,

½ < p ≤ 1. Содержательно, результат деятельности агента в боль-
шинстве случаев (так как p > ½) «совпадает» с соответствующим
действием.

Обозначим затраты агента по выбору первого и второго дейст-
вия c1 и c2 соответственно, c2 ≥ c1; ожидаемый доход центра от
выбора первого и второго действия – H1 и H2 соответственно; сти-
мулирование агента за первый и второй результат деятельности – σ1
и σ2 соответственно; целевую функцию центра, представляющую

1 На деятельность предприятий и, следовательно, на величину заработной
платы, оказывают влияние как внешние макропараметры (сезонные
колебания, периоды экономического спада и подъема, мировые цены и
т.д.), так и микропараметры (состояние здоровья работника и т.д.).
2 Быть может, именно важностью этого вывода обусловлено то, что в
работах по теории контрактов рассматриваются практически только
модели с внешней вероятностной неопределенностью (в детерминирован-
ном случае, или в случае неопределенности при нейтральном к риску аген-
те, эффекты страхования, естественно, пропадают, и фактическая
заработная плата равна эффективной).

 193

собой разность между доходом и стимулированием – Φ, целевую
функцию агента, представляющую собой разность между стимули-
рованием и затратами – f.

Задача центра заключается в назначении системы стимулирова-
ния, которая максимизировала бы ожидаемое значение его целевой
функции1 EΦ при условии, что выбираемое агентом действие мак-
симизирует ожидаемое значение Ef его собственной целевой функ-
ции.

Допустим, что агент нейтрален к риску (то есть его функция по-
лезности, отражающая отношение к риску, линейна), и рассмотрим
какую систему стимулирования центр должен использовать, чтобы
побудить агента выбрать действие y1. В предположении равенства
нулю резервной полезности задача поиска минимальной системы
стимулирования, реализующей действие y1, имеет вид (первое огра-
ничение является ограничением согласованности стимулирования,
второе – ограничением индивидуальной рациональности агента):
(1) p σ1 + (1 – p) σ2 →

0,0 21

min
≥≥ σσ

(2) p σ1 + (1 – p) σ2 – c1 ≥ p σ2 + (1 – p) σ1 – c2
(3) p σ1 + (1 – p) σ2 – c1 ≥ 0.

Задача (1)-(3) является задачей линейного программирования.
Множество значений стимулирования, удовлетворяющих усло-

виям (2) и (3), заштриховано на Рис. 3.16, его подмножество, на
котором достигается минимум выражения (1), выделено жирной
линией (линия уровня функции (1), отмеченная на Рис. 3.16 пунк-
тирной линией, имеет тот же наклон, что и отрезок2 А1B1, направле-
ние возрастания отмечено стрелкой).

1 Символ «E» обозначает оператор математического ожидания.
2 Отметим, что наличие множества решений при нейтральных к риску
центре и агенте является характерной чертой задач теории контрактов.
В то же время, введение строго вогнутой функции полезности агента
(отражающей его несклонность к риску) приводит к единственности
решения – см. ниже.

 194

σ1

σ2

0

с1 /(1-p)

с1 /p

(c2 - с1)/(2p-1)

A1

B1

C1

Рис. 3.16. Реализация центром действия y1

при нейтральном к риску агенте

Для определенности в качестве решения (в рамках гипотезы
благожелательности) выберем из отрезка C1B1 точку С1, характери-
зуемую следующими значениями:
(4) σ1 = [p c1 – (1 – p) c2] / (2 p – 1),
(5) σ2 = [p c2 – (1 – p) c1] / (2 p – 1).

Легко проверить, что ожидаемые затраты центра на стимулиро-
вание Eσ(y1) по реализации действия y1 равны c1, то есть
(6) Eσ(y1) = с1.

Предположим теперь, что центр хочет реализовать действие y2.
Решая задачу, аналогичную (1)-(3), получаем (см. точку С2 на Рис.
3.17):
(7) σ1 = [p c1 – (1 – p) c2] / (2 p – 1),
(8) σ2 = [p c2 – (1 – p) c1] / (2 p – 1),
(9) Eσ(y2) = с2.

На втором шаге центр выбирает, какое из допустимых действий
ему выгоднее реализовать, то есть какое действие максимизирует
разность между доходом и ожидаемыми затратами центра на стиму-
лирование по его реализации. Таким образом, ожидаемое значение
целевой функции центра при заключении оптимального контракта
равно Φ* = max {H1 – c1, H2 – c2}.

 195

σ1

σ2

0

с2 /p

с2 /(1-p)

(c2 - с1)/(2p-1)

A2

B2

C2

Рис. 3.17. Реализация центром действия y2

при нейтральном к риску агенте

Исследуем теперь эффекты страхования в рассматриваемой мо-

дели. Пусть агент не склонен к риску, то есть оценивает неопреде-
ленные величины своего дохода в соответствии со строго возрас-
тающей строго вогнутой функцией полезности u(⋅). Так как от
случайной величины – результата деятельности агента – зависит его
вознаграждение (значение функции стимулирования), то предполо-
жим, что целевая функция агента имеет вид:
(10) f(σ(⋅), z, y) = u(σ(z)) – c(y).

Обозначим1 v1 = u(σ1), v2 = u(σ2), u-1(⋅) – функция, обратная к
функции полезности u(⋅) агента, и предположим, что функция по-
лезности неотрицательна и в нуле равна нулю.

Пусть центр заинтересован в побуждении агента к выбору дей-
ствия y1. Задача стимулирования в рассматриваемой модели примет
вид (первое ограничение является ограничением согласованности
стимулирования, второе – ограничением индивидуальной рацио-
нальности агента):
(11) p u-1(v1) + (1 – p) u-1(v2) →

0,0 21

min
≥≥ vv

1 Подобная замена переменных, позволяющая линеаризовать систему
ограничений, используется в так называемом двушаговом методе решения
задачи теории контрактов.

 196

(12) p v1 + (1 – p) v2 – c1 ≥ p v2 + (1 – p) v1 – c2
(13) p v1 + (1 – p) v2 – c1 ≥ 0.

Заметим, что линейные неравенства (12)-(13) совпадают с нера-
венствами (2)-(3) с точностью до переобозначения переменных. На
Рис. 3.18 заштрихована область допустимых значений переменных
v1 и v2. Линия уровня функции (11) (которая является выпуклой в
силу вогнутости функции полезности агента) обозначена пункти-
ром.

В случае строго вогнутой функции полезности агента (при
этом, очевидно, целевая функция (11) строго выпукла) внутреннее
решение задачи условной оптимизации (11)-(13) единственно и
имеет следующий вид (в качестве примера возьмем функцию полез-
ности u(t) = β ln(1 + γ t), где β и γ – положительные константы):
(14) v1 = c1 + (c1 – c2) (1 – p) / (2 p – 1),
(15) v2 = c1 + (c2 – c1) p / (2 p – 1).

v1

v2

0

с1 /(1-p)

с1 /p

(c2 - с1)/(2p-1)

A1

B1

C1

Рис. 3.18. Реализация центром действия y1

при несклонном к риску агенте

Легко проверить, что в рассматриваемом случае при использо-

вании системы стимулирования (14)-(15) ожидаемая полезность
агента от выплат со стороны центра равна затратам агента по выбо-
ру первого действия, то есть
(16) Ev = c1.

 197

Аналогично можно показать, что, если центр побуждает агента
выбирать второе действие, то ожидаемая полезность агента от вы-
плат со стороны центра в точности равна затратам агента по выбору
второго действия.

Из (14)-(15) видно, что в случае несклонного к риску агента,
побуждая его выбрать первое действие, центр «недоплачивает» в
случае реализации первого результата деятельности (v1 ≤ c1) и «пе-
реплачивает» в случае реализации второго результата деятельности
(v2 ≥ c1), причем при предельном переходе к детерминированному
случаю1 (чему соответствует p → 1) имеет место: v1 → c1.

Графически эффект страхования в рассматриваемой модели для
случая реализации первого действия отражен на Рис. 3.19, на кото-
ром изображены линейная (определенная с точностью до аддитив-
ной константы) функция полезности агента un(⋅) и его строго вогну-
тая функция полезности ua(⋅).

σ

v

Av1

ua(σ) un(σ)
v2

c1

σ1 σ2EσnEσa

B

C

D

E F

0

Рис. 3.19. Эффект страхования
при реализация центром действия y1

1 Отметим, что все модели с неопределенностью должны удовлетворять
принципу соответствия: при «стремлении» неопределенности к «нулю»
(то есть при предельном переходе к соответствующей детерминирован-
ной системе) все результаты и оценки должны стремиться к соответст-
вующим результатам и оценкам, полученным для детерминированного
случая. Например, выражения (14)-(15) при p = 1 переходят в решения,
оптимальные в детерминированном случае.

 198

Так как отрезок AB лежит выше и/или левее отрезка CD, а ожи-
даемая полезность агента в обоих случаях равна c1, то при несклон-
ности агента к риску ожидаемые выплаты Eσa меньше, чем ожидае-
мые выплаты Eσn, соответствующие нейтральному к риску агенту
(см. точки E и F на Рис. 3.19).

3.8.2. Механизмы стимулирования в условиях внешней не-

определенности (непрерывная модель)

В предыдущем разделе была рассмотрена дискретная модель

стимулирования в условиях внешней вероятностной неопределен-
ности (термин «дискретная» означает, что множество возможных
значений неопределенного параметра, а также возможных значений
действий и результатов деятельности агента конечно). Ниже рас-
сматривается непрерывная модель, в которой множества допусти-
мых действий и результатов деятельности агента составляют поло-
жительную полуось.

Закон Парето и распределение Парето. Известен так назы-
ваемый закон Парето (иногда его называют «закон 80 / 20», на
жаргоне – «пивной закон», в соответствии с которым 20 % людей
выпивают 80 % пива), отражающий неравномерность распределения
характеристик экономических и социальных явлений и процессов
[25]:

- 20 % населения владеют 80 % капиталов (первоначальная
формулировка самого В. Парето [55]);

- 80 % стоимости запасов на складе составляет 20 % номенкла-
туры этих запасов;

- 80 % прибыли от продаж приносят 20 % покупателей;
- 20 % усилий приносят 80 % результата;
- 80 % проблем обусловлены 20 % причин;
- за 20 % рабочего времени работники выполняют 80 % работы;
- 80 % работы выполняют 20 % работников и т.д.
«Формализацией» закона Парето является распределение Паре-

то случайной величины z ≥ y > 0, характеризуемое двумя парамет-
рами – минимально возможным значением y и показателем степени
α > 0:

 199

(1) p(α, y, z) =
α+







α 1

z
y

y
.

Плотности распределения (1) соответствует интегральная
функция распределения

(2) F(α, y, z) =
α







−

z
y1 .

Распределение Парето обладает свойством самоподобия: рас-
пределение значений, превышающих величину z0 ≥ y, также являет-
ся распределением Парето:

(3) ∀ z0 ≥ y p(α, z0, z) = p(α, y, z) / (1 – F(α, y, z0)) =
α+








α
10

0 z
z

z
.

Для распределения Парето существуют только моменты, по-
рядка, меньшего, чем степень α. Например, математическое ожида-
ние случайной величины z с распределением (1) существует при
α > 1 и равно

(4) E z =
1−α

α
 y,

где «E» – символ математического ожидания. Отметим, что с рос-
том α распределение «вырождается» и математическое ожидание
(4) стремится к y. Это свойство распределения Парето используется
в следующих разделах для иллюстрации принципа соответствия –
при предельном переходе от случая вероятностной неопределенно-
сти к детерминированному случаю.

Кроме того, в рамках предположения о том, что случайная ве-
личина распределена по Парето, зная математическое ожидание E z
и минимальное значение y, можно легко вычислить параметр рас-
пределения α (см. (4)):

(5) α =
yEz

Ez
−

.

Приведем формальную интерпретацию «закона 80 / 20». Пред-
положим, что z – характеристика эффективности агента, а рассмат-
риваемое распределение определяет количество агентов с разной
эффективностью. Определим z~ такое, что Prob {z ≤ z~ } = 0.8:

 200

z~ = 0

1

)2.0(zα . Далее определим суммарную эффективность «эли-
ты»:

zzpz
z

d),(0
~

α∫
+∞

= 0

1

1
)2.0(z

−α
αα

−α

,

которая должна составлять 80 % от эффективности всего коллектива
E z:

0

1

1
)2.0(z

−α
αα

−α

=0.8
1−α

α
 z0.

Получаем, что показатель степени α, при котором распределе-
ние Парето описывает закон Парето, должен быть равен 1.161.
Аналогичным образом можно определить, что при α = 2 20 %
коллектива будут обладать 45 % общей эффективности и т.д.

Описав свойства распределения Парето, перейдем к постановке
и решению задачи стимулирования в условиях внутренней неопре-
деленности о типах агентов, описываемых распределением Парето.

Постановка задачи стимулирования. Рассмотрим задачу сти-
мулирования, в которой присутствует внешняя вероятностная неоп-
ределенность – результат деятельности агента z является случайной
величиной, распределение которой зависит от его действия y.

Будем считать, что агент выбирает действие y ≥ 0, которое под
влиянием внешней среды приводит к реализации результата дея-
тельности z ≥ 0. Пусть задана плотность распределения вероятности
p(z, y) – вероятность реализации результата деятельности z при
выборе агентом действия y.

Предположим, что на момент принятия решений участники
(центр и агент) не знают результата деятельности, а имеют лишь
информацию о распределении p(z, y) и используют ожидаемую
полезность для устранения неопределенности, т.е. целевыми функ-
циями участников являются математические ожидания соответст-
вующих функций полезности: функции полезности центра
Φ~ (z, y) = H(y) – σ~ (z) и функции полезности агента
f~ (z, y) = u(σ~ (z)) – c(y), где u(⋅) – функция полезности, σ~ (z) –
функция стимулирования, H(y) – функция дохода центра, c(y) –
функция затрат агента, относительно которой предположим, что она

 201

является гладкой, выпуклой, неубывающей функцией с нулевой
производной при нулевом действии агента. Функция полезности
отражает, в том числе, отношение агента к риску – для нейтрального
к риску агента она линейная, для несклонного к риску – вогнутая
[7, 53].

Порядок функционирования и информированность участников
ОС следующие: центр сообщает агенту систему стимулирования
σ~ (z), т.е. зависимость вознаграждения агента от результата его
деятельности, после чего агент выбирает свое действие, ненаблю-
даемое для центра. Принципиально важно, что в рассматриваемой
модели ни центр, ни агент на момент выбора своих стратегий не
знают будущего значения результата деятельности.

Агент выберет действие из множества P(σ~ (⋅)) действий, дос-
тавляющих максимум математическому ожиданию его функции
полезности, т.е.:
(6) P(σ~ (⋅)) = Arg

0
max

≥y
 [∫ σ dzyzpzu),())(~(– c(y)].

Пусть выполнена гипотеза благожелательности (при прочих
равных агент выбирает наиболее выгодные для центра действия).
Тогда задача стимулирования заключается в выборе системы сти-
мулирования σ~ (⋅), максимизирующей эффективность стимулирова-
ния – математическое ожидание функции полезности центра на
множестве (6):
(7)

))(~(
max

⋅∈ σPy
 [H(y) – ∫σ dzyzpz),()(~] →

)(~max
⋅σ

.

Общего аналитического решения задачи (7) на сегодняшний
день не известно (см. достаточные условия оптимальности различ-
ных систем стимулирования в [38]), за исключением нескольких
частных случаев, в числе которых – рассматриваемые ниже модель
простого активного элемента и модель Парето-агента.

Простой активный элемент. Хрестоматийной моделью веро-
ятностной ОС, в которой удается получить простое аналитическое
решение задачи стимулирования, является модель простого актив-
ного элемента [1]. Пусть агент нейтрален к риску (линейную функ-
цию полезности при записи всех выражений будем пропускать)
интегральная функция F(z, y) распределения p(z, y) может быть
представлена в виде:

 202

(8)




≥
<

=
yz

yzzF
yzF

,1
),(

),(,

где)(zF – некоторая интегральная функция распределения, зави-
сящая только от результата деятельности. Очевидно, что вероят-
ность того, что результат деятельности окажется строго больше
действия, равна нулю. Т.е. наличие неопределенности приводит к
тому, что результат деятельности агента оказывается не больше его
действия. Организационная система, в которой интегральная функ-
ция распределения представима в таком виде, называется системой
с простым активным элементом.

В [38] доказано, что в системе с простым активным элементом в
рамках гипотезы благожелательности оптимальна компенсаторная
система стимулирования (равная затратам агента).

Нейтральный к риску Парето-агент. Будем называть Парето-
агентом такого агента, у которого p(z, y) = p(α, y, z), т.е. распределе-
ние результатов которого описывается распределением Парето с
минимальным значением, равным действию агента (см. выражение
(1)). Содержательно, агент выбирает свой уровень усилий (гаранти-
рованное значение результата деятельности), и результат будет
заведомо не меньше действия, а может оказаться и больше, причем
вероятность больших значений результата достаточно высока (рас-
пределение Парето принадлежит классу «распределений с тяжелы-
ми хвостами»). Решим задачу (7) для нейтрального к риску (имею-
щего линейную функцию полезности) Парето-агента с α > 1.

Общим принципом, используемым ниже, является выбор такой
системы стимулирования, зависящей от результата деятельности
агента, что математическое ожидание ее полезности равно затратам
агента в точке плана (или равно значению оптимальной детермини-
рованной системы стимулирования), а точка плана при этом являет-
ся точкой максимума ожидаемой полезности центра. Из детермини-
рованной теории стимулирования [37] известно, во-первых, что
минимальные затраты на реализацию (т.е. побуждению к выбору)
любого действия нейтрального к риску агента (при нулевой резерв-
ной полезности) равны затратам агента по выбору этого действия.
Во-вторых, известно [38], что ожидаемые затраты центра на стиму-
лирование в случае наличия неопределенности не ниже, чем в де-
терминированном случае. Следовательно, если в условиях вероят-

 203

ностной неопределенности удается реализовать некоторое действие
так, что математическое ожидание затрат центра на стимулирование
равно затратам агента по выбору этого действия, то такая система
стимулирования оптимальна.

Математическое ожидание функции полезности агента равно:
(9) E f~ (z, y) = Eσ~ (z) – c(y).

Линейная система стимулирования. Фиксируем план x ≥ 0.
Из результатов решения детерминированных задач стимулирования
известно (см. раздел 3.2), что оптимальной линейной системой
стимулирования, реализующей план x, является следующая:
(10) σL(x, y) = c’(x) (y – x) + c(x).

Найдем линейную систему стимулирования σ~ L(x, z) = a z + b,
где a и b – константы, такую, что Eσ~ L(x, z) = σL(x, y). Легко вычис-
лить, что константы a и b должны быть следующими:

a =
α
−α 1 c’(x), b = c(x) – c’(x) x. Итак, получаем, что линейная

система стимулирования
(11) σ~ L(x, z) =

α
−α 1 c’(x) z + c(x) – c’(x) x

реализует план x (побуждает агента выбрать действие, совпадающее
с планом), и ее математическое ожидание в точности равно (для
любого y > 0) оптимальной детерминированной системе стимулиро-
вания (10).
Зная, что агент выберет действие, совпадающее с планом, опти-
мальный план можно найти из решения следующей задачи:
(12) x* = arg

0
max

≥x
 [H(x) – c(x)].

Отметим, что оптимальный план в рассматриваемой вероятно-
стной модели такой же, что и в соответствующем детерминирован-
ном случае. Кроме того, с уменьшением неопределенности (росте α)
правая часть выражения (11) стремится к правой части выражения
(10).

Таким образом, в модели нейтрального к риску Парето-агента
оптимальна линейная система стимулирования (11), (12).

Компенсаторная система стимулирования. Задача синтеза
оптимальной компенсаторной системы стимулирования (см. раздел
3.2) в организационной системе с Парето-агентом заключается в

 204

нахождении такой системы стимулирования σ~ K(z), математическое
ожидание которой равно затратам агента:
(13) Eσ~ K(z) = c(y), y ≥ 0.

Распишем условие (13) более подробно:

(14) ∫
+∞

+α
α σ

α
y

K dz
z

zy 1

)(~
 = c(y), y ≥ 0.

Решать уравнение (14) относительно σ~ K(z) в общем виде – дос-
таточно сложная задача. Поэтому исследуем ее для случая, когда
агент имеет функцию затрат типа Кобба-Дугласа:

c(y) =
γ
1

 γ−γ 1)()(ry , γ ≥ 1, и будем искать решение в классе степен-

ных функций:

(15) σ~ K(z) =
0

1
β

 1βz 21 β−r .

Подставляя (15) в (14), получаем, что решение β0 =
γ−α

αγ
,

β1 = γ, β2 = γ, существует при условии
(16) 1 ≤ γ < α.

Таким образом, если выполнено условие (16), то в модели Па-
рето-агента с функцией затрат типа Кобба-Дугласа оптимальна
«компенсаторная» система стимулирования

(17) σ~ K(z) =
αγ

γ−α
 z γ r 1-γ,

в которой план определяется выражением (12).
Отметим, с уменьшением неопределенности (росте α) «компен-

саторная» система стимулирования (17) стремится к функции затрат
агента, т.е. к компенсаторной системе стимулирования, оптималь-
ной в детерминированном случае.

Тарифная (скачкообразная система) стимулирования. Из-
вестно (см. [37] и раздел 3.2), что в детерминированном случае
оптимальна скачкообразная система стимулирования

(18) σC(x, y) =




<
≥

xy
xyxc

,0
),(

,

 205

в которой оптимальное значение плана определяется выражением
(12).

Рассмотрим следующую скачкообразную систему стимулиро-
вания в модели Парето-агента:

(19) σ~ С(x, z) =




<
≥

xy
xzxc

,0
),(

.

Вычислим математическое ожидание выражения (19):

(20) Eσ~ С(x, z) =






≤







≥
α

xy
x
y

xy
xc

,

,1
)(.

Условие выгодности для агента выбора действия x ≥ 0 имеет
вид:

(21) ∀ y ∈ [0; x] αα ≥
x

xc
y

yc)()(
.

Таким образом, если выполнено

(22) ∀ y ∈ [0; x*]
αα

≥
)(

)()(
*

*

x
xc

y
yc

,

то в модели Парето-агента оптимальна скачкообразная система
стимулирования (19), в которой план определяется выражением
(12). Если, дополнительно, агент имеет функцию затрат типа Кобба-
Дугласа, то условие (22) переходит в условие (16).

Отметим, с уменьшением неопределенности (росте α) скачко-
образная система стимулирования (19) стремится к скачкообразной
системе стимулирования (18), которая оптимальна в детерминиро-
ванном случае.

Итак, результаты настоящего раздела дают для модели Парето-
агента решение задачи синтеза оптимальной системы стимулирова-
ния. Показано, что оптимальна линейная система стимулирования, и
получен ее явный вид. Приведены достаточные условия оптималь-
ности «компенсаторной» и скачкообразной систем стимулирования.

Отдельного обсуждения заслуживает влияние неопределенно-
сти на эффективность стимулирования. Во-первых, все приведенные
выше результаты решения задачи стимулирования в условиях неоп-
ределенности удовлетворяют принципу соответствия: при пре-
дельном переходе («стремлении» неопределенности к «нулю»)

 206

вероятностная модель переходит в детерминированную, а опти-
мальные решения задач стимулирования в условиях неопределенно-
сти – в оптимальные решения соответствующих детерминирован-
ных задач стимулирования. Во-вторых, эффективность
стимулирования Парето-агента (функционирующего в условиях
неопределенности) тождественно равна эффективности стимулиро-
вания в соответствующей детерминированной организационной
системе. Данный факт представляется довольно нетривиальным, так
как в [38] доказано, что эффективность стимулирования в условиях
вероятностной неопределенности не выше, чем в условиях полной
информированности.

3.8.3. Механизмы стимулирования в условиях внутренней

неопределенности1

Рассмотрим модель ОС, в которой целевая функция центра

имеет вид:
(1) Φ(σ(⋅), y) = H(y) – σ(y),
где y ≥ 0, а целевая функция агента:
(2) f(σ(⋅), y) = σ(y) – c(y, r),
где r ∈ Ω = [r -, r+] – тип агента (параметр, характеризующий эф-
фективность его деятельности).

Предположим, что функция затрат агента – гладкая, возрастает
и выпукла по действию агента, равна нулю при нулевом действии,
убывает по его типу и имеет отрицательную смешанную производ-
ную.

Если значения типа агента известны и агенту, и центру (имеет
место полная информированность, то есть неопределенность отсут-
ствует), то из результатов раздела 3.1 следует, что оптимальна
компенсаторная система стимулирования

(3) σ*(x, y, r) =




≠
=

xy
xyrxc

,0
),,(

,

с оптимальным планом
(4) x*(r) = arg

0
max

≥y
 [H(y) – c(y, r)].

1 Настоящий раздел написан совместно с к.т.н. Н.А. Коргиным.

 207

Выигрыш центра при этом равен
(5) Φ*(r) = H(x*(r)) – c(x*(r), r).

Пример 3.7. Пусть H(y) = y, c(y, r) = y2 / 2 r, Ω = [1; 3]. Тогда
x*(r) = r, Φ*(r) = r / 2. •

Пусть имеет место внутренняя неопределенность (асимметрич-
ная информированность участников ОС) – центру не известен тип
агента, в то время как самому агенту его тип известен. Рассмотрим
различные возможные варианты.

Интервальная неопределенность. Если центру известно толь-
ко множество Ω возможных значений типов агента, то в силу прин-
ципа максимального гарантированного результата он вынужден
рассчитывать на наихудшее значение типа r - (то есть то значение,
при котором затраты агента максимальны). Получаем детерминиро-
ванную задачу стимулирования (см. раздел 3.1), в которой опти-
мальна будет компенсаторная система стимулирования

(6) σМГР(x, y) =




≠
=−

xy
xyrxc

,0
),,(

,

с оптимальным планом
(7) xМГР = arg

0
max

≥y
 [H(y) – c(y, r -)].

Максимальный гарантированный выигрыш центра при этом ра-
вен
(8) ΦМГР = H(xМГР) – c(xМГР, r -).

Пример 3.8. Рассмотрим Пример 3.7. Тогда
xМГР = 1, ΦМГР = 1 / 2.

Потери центра из-за отсутствия информации можно оценить
величиной Φ*(r) – ΦМГР = (r – 1) / 2 ≥ 0 ∀ r ∈ Ω. То есть, эффектив-
ность стимулирования в условиях неопределенности в рассматри-
ваемом случае не выше, чем в условиях полной информированно-
сти. •

Предположим, что центр использует механизм с сообщением
информации: предлагает агенту – «сообщи мне оценку s ∈ Ω своего
типа, а я ее буду использовать при выборе системы стимулирова-
ния».

Если при этом центр принимает сообщенную агентом оценку за
истинную, то есть использует систему стимулирования:

 208

(9) σ (s, x, y) =




≠
=

xy
xysxc

,0
),,(

,

с оптимальным планом
(10) x(s) = arg

0
max

≥y
 [H(y) – c(y, s)],

то агенту выгодно сообщать оценку
(11) s*(r) = arg

Ω∈s
max [c(x(s), s) – c(x(s), r)].

Максимальный гарантированный выигрыш центра при этом ра-
вен
(12) Φ(r) = H(x(s*(r))) – c(x(s*(r)), s*(r)).

Очевидно, ∀ r ∈ Ω Φ(r) ≥ ΦМГР.
Пример 3.9. Рассмотрим Пример 3.7. Тогда x(s) = s, и агенту

выгодно занижать свой тип в два раза: s*(r) = max {r / 2; r -}. При
этом Φ(r) = max {r / 4; 1/2}. В данном случае при r ≥ 2 потери цен-
тра из-за отсутствия информации можно оценить величиной

Φ*(r) – Φ(r) = r / 4 ≥ 0 ∀ r ∈ Ω.
Кроме того, при r ≥ 2 имеет место:

Φ(r) – ΦМГР = r / 4 – 1 / 2 ≥ 0 ∀ r ∈ Ω.
Опять же, эффективность стимулирования в условиях неопре-

деленности не выше, чем в условиях полной информированности. •
Выше мы рассмотрели частный случай, в котором центр при-

нимает сообщенную агентом оценку его типа за истинную. В общем
случае центр предлагает агенту так называемое меню контрактов
[19, 24, 52, 53], в котором каждый контракт (или план), состоящий
из действия, назначаемого агенту, и стимулирования за выполнения
данного действия, зависят от сообщенной оценки, то есть
π(s) =(y(s), σ(s)). Причем, если при построение механизма стимули-
рования с сообщением информации выполнены условие совершен-
ного согласования (УСС) [39]:

)(max))((z, sf, ssf
Xz∈

=π ,

где z – произвольная пара (y, σ), а Х – множество значений z, допус-
тимых для агента, то доминантной стратегией агента будет сообще-
ние истинного значения своего типа. Такой механизм называется
механизмом открытого управления. Кроме того, в [39] доказано,
что для ОС, состоящих из центра и одного агента, эффективный
механизм управления (механизм стимулирования с сообщением

 209

информации) можно без потери эффективности искать в классе
механизмов открытого управления.

Вероятностная неопределенность. Предположим, что центру
известно распределение вероятностей p(r) типов агента на множест-
ве Ω. Тогда центр может использовать в качестве критерия эффек-
тивности механизма стимулирования математическое ожидание ЕΦ
своей целевой функции. Построим оптимальный механизм стиму-
лирования с сообщением информации, т.е.

EΦ))((sπ →
)(

max
sπ

,

при условии, что центру не известно значение типа агента, а извест-
но лишь, что тип агента равномерно распределен на множестве
Ω = [rmin, rmax]. По аналогии с рассмотренным выше случаем интер-
вальной неопределенности, оптимальный механизм стимулирования
с сообщением информации будет являться механизмом открытого
управления, т.е. удовлетворять УСС.

Пример 3.10. Рассмотрим Пример 3.7. при условии, что центру
известно, что тип агента на множестве его возможных значений
распределен равномерно:

minmax

min)(
rr

rr
rF

−
−

=

В [24] показано, для выполнения УСС механизм стимулирова-
ния должен удовлетворять следующим требования (см. также при-
меры в [53]):
(13) 0)()()(=−

σ r
ds
dy

r
ryr

ds
d , Ω∈∀r ,

(14) 0)()(
2 ≤− r

ds
dy

r
ry , Ω∈∀r ,

(15) Ω∈∀≥≥
σ ss

ds
dys

ds
d ,0)(,0)(.

Условия (13) и (14) являются условиями максимума функции
полезности агента при использовании механизма открытого управ-
ления и сообщении агентом достоверной информации о своем типе.
Условие (15) определяет принципиальное свойство неманипулируе-
мого механизма стимулирования с сообщением информации –
действие, выбираемое агентом, и оплата за этот выбор растут с
ростом сообщаемой агентом оценки собственного типа. Содержа-

 210

тельно, чем лучше охарактеризовал себя работник, тем больший
предлагается ему выполнить объем работ за большую оплату.

Если механизм удовлетворяет условиям (13)-(14), то прибыль
агента от взаимодействия с центром (его функция полезности

)),(),(()(rryrr δϕ=ν) может быть записана в следующем виде:

(16) τ
τ
τ

=ν ∫ dyr
r

rmin

2

2

2
)()(.

Проанализировав выражение (16), получаем, что для построе-
ния механизма стимулирования, максимизирующего ожидаемую
прибыль центра, необходимо максимизировать следующий функ-
ционал:

max)(]
2

)(
2

)()([)Ω(E
max

min min

2

22

y

r

r

r

r

drrdy
r
ryry →ρτ

τ
τ

−−=Φ ∫ ∫

0 ≤ y(r), 0 ≤ σ (r).
Не останавливаясь подробно на процессе решения, рассмотрен-

ном в [24], приведем вид оптимального механизма стимулирования:

max

2

)(
r
rry = , Ω∈∀r ;

2
max

3
min

3

6
4

)(
r

rr
r

−
=σ , Ω∈∀r .

Ожидаемая полезность центра при использовании данного ме-
ханизма стимулирования составит

)(
6

1)Ω(E 2
minminmax

2
max

max

rrrr
r

++=Φ

Нетрудно показать, что Ω∀ МГРΦ≥Φ)Ω(E .
Интересной особенностью данного механизма является слабая

его зависимость от ограничений на стимулирование или выбирае-
мые агентом действия. Пусть R – бюджетное ограничение центра, y+
– максимальный объем работ, который может выполнить агент (или
максимальный объем работ, который требуется центру). Тогда
рассматриваемая задача может быть представлена в виде задачи
динамического программирования:

max)(]
2

)(
2

)()([)Ω(E
max

min min

2

22

y

r

r

r

r

drrdy
r
ryry →ρτ

τ
τ

−−=Φ ∫ ∫

0 ≤ y(r) ≤ y+, 0 ≤ σ (r) ≤ R.

 211

Тогда оптимальный механизм стимулирования с сообщением
информации будет иметь тот же вид, что и в отсутствии ограниче-
ний, но множество возможных значений типов агентов изменится:

]~,[Ω min rrr =′∈ ,

})
4
1

2
3(,)(,min{~ 3/13

min
2

max
2/1

maxmax rRryrrr += + .

Т.е. агенту с типом лучше r~ будет назначаться план как для
агента с типом r~ .

На Рис. 3.20 приводится графическое изображение полученного
механизма стимулирования. Видно, что, с улучшением типа, сооб-
щаемого агентом, уменьшается удельная стоимость выполняемой
им работы (отношение выплачиваемого центром вознаграждения к
объему выполняемой работы). При этом проиллюстрировано, каким
образом тип r~ определяется из ограничений на ресурсы (в данном
случае из бюджетного ограничения центра R).

2
maxmin / rr

σ

y

)(maxrπ

R

2
3

)(y≈σ

 maxr

)(minrπ

)~(rπ

Рис. 3.20. Неманипулируемый механизм стимулирования •

Однако, даже в условиях неопределенности возможно построе-

ние механизма стимулирования без сообщения информации. Про-
стейший случай (МГР), был рассмотрен выше. Но возможен другой
подход – центр решает детерминированную задачу стимулирования
для типа агента Ω∈r и получает

 212

σ (x, y) =




≠
=

xy
xyrxc

,0
),,(,

с оптимальным планом
x(r) = arg

0
max

≥y
 [H(y) – c(y, r)].

Легко показать, что для агента с типом ниже r предлагаемый
механизм будет невыгоден, и подобный агент откажется от взаимо-
действия, а агент с типом выше r – согласится. Для определения
оптимального с точки зрения центра r , надо будет решить следую-
щую задачу

max)]()()][,([)()],([)(E max

max

r

r

r

rFrFrxcxdrrrxcxr →−−=ρ−=Φ ∫

Однако данное решение можно представить, как механизм с со-
общением информации, где при сообщении агентом своего типа
ниже чем r , ему назначается «нулевой контракт». То есть, эффек-
тивность построенного таким методом механизма стимулирования
не может быть выше, чем эффективность механизма открытого
управления.

Завершая краткое рассмотрение задач стимулирования в ОС,
функционирующих в условиях неопределенности, отметим, что в
настоящем разделе под асимметричной информированностью под-
разумевался случай, когда агент информирован лучше, чем центр.
Возможны и обратные ситуации – когда, например, центр знает
типы агентов, каждый агент знает свой тип, но не знает типов ос-
тальных агентов. Тогда, сообщая каждому агенту информацию о
типах других агентов, центр осуществляет информационное управ-
ление. Описание соответствующих моделей можно найти в [47, 48].

Таким образом, в настоящей главе приведена базовая модель

стимулирования в ОС и ряд ее модификаций (см. Рис. 3.1). Описа-
ние областей и результатов практического использования математи-
ческих моделей стимулирования можно найти в [10, 26, 43].

 213

Темы для самостоятельного изучения

3.1. Модели согласования интересов [6, 10, 34, 37].
3.2. Базовые системы стимулирования [26, 37].
3.3. Управление составом ОС [23, 34].
3.4. Управление структурой ОС (многоуровневые ОС)

[11, 17, 29, 34, 40].
3.5. Институциональное управление ОС [20, 33].
3.6. Информационное управление ОС [4748].
3.7. Управление динамическими ОС [41].
3.8. Управление многоэлементными ОС [6, 34, 43, 44, 45].
3.9. Управление ОС с распределенным контролем [16, 23, 45].
3.10. Управление ОС с неопределенностью [38, 44].
3.11. Управление ОС с ограничениями совместной деятельно-

сти [6, 33, 44].
3.12. Управление ОС с коалиционным поведением участников

[16].
3.14. Модели управления ОС с недобросовестным поведением

участников [12].
3.15. Механизмы финансирования [4, 7, 21, 22].
3.16. Модели и методы внутрифирменного управления [1,

21, 51].
3.17. Устойчивость решений задач управления организацион-

ными системами [14, 30, 35, 38].
3.18. Модели и методы управления образовательными система-

ми [32, 42].
3.19. ОС с сообщением информации (механизмы планирования)

[6, 7, 24, 43, 39, 49, 53].
3.20. Задачи стимулирования и модели предложения труда [1,

26, 37, 52, 53].
3.21. Организационные механизмы управления проектами

[7, 36, 50].

 214

Литература к главе 3

1 *Баркалов С.А., Новиков Д.А., Попов С.С. Индивидуальные

стратегии предложения труда: теория и практика. – М.: ИПУ РАН,
2002.

2 *Бородулин А.Н., Заложнев А.Ю., Шуремов Е.Л. Внутрифир-
менное управление, учет и информационные технологии. – М.:
ПМСОФТ, 2006.

3 *Бурков В.Н. Основы математической теории активных сис-
тем. – М.: Наука, 1977.

4 *Бурков В.Н., Заложнев А.Ю., Леонтьев С.В., Новиков Д.А.,
Чернышев Р.А. Механизмы финансирования программ региональ-
ного развития. – М.: ИПУ РАН, 2002.

5 *Бурков В.Н., Заложнев А.Ю., Новиков Д.А. Теория графов в
управлении организационными системами. – М.: Синтег, 2001.

6 *Бурков В.Н., Кондратьев В.В. Механизмы функционирования
организационных систем. – М.: Наука, 1981.

7 *Бурков В.Н., Новиков Д.А. Как управлять проектами. – М.:
Синтег, 1997.

8 *Бурков В.Н., Новиков Д.А. Теория активных систем: состоя-
ние и перспективы. – М.: СИНТЕГ, 1999.

9 *Васильев Д.К., Заложнев А.Ю., Новиков Д.А., Цветков А.В.
Типовые решения в управлении проектами. – М.: ИПУ РАН, 2003.

10 *Васильева О.Н., Засканов В.В., Иванов Д.Ю., Новиков Д.А.
Модели и методы материального стимулирования (теория и практи-
ка). – М.: ЛЕНАНД, 2007.

11 *Воронин А.А., Мишин С.П. Оптимальные иерархические
структуры. – М.: ИПУ РАН, 2003.

12 *Выборнов Р.А. Модели и методы управления организаци-
онными системами с коррупционным поведением участников. – М.:
ИПУ РАН, 2006.

13 *Галинская Е.В., Иващенко А.А., Новиков Д.А. Модели и
механизмы управления развитием персонала. – М.: ИПУ РАН, 2005.

14 *Гермейер Ю.Б. Игры с непротивоположными интересами. –
М.: Наука, 1976.

15 *Головань С., Гуриев С., Макрушин А. Теория контрактов.
Сборник задач с решениями. – М.: РЭШ, 2003.

 215

16 *Губко М.В. Механизмы управления организационными сис-
темами с коалиционным взаимодействием участников. – М.: ИПУ
РАН, 2003.

17 *Губко М.В. Математические модели оптимизации иерархи-
ческих структур. – М.: ЛЕНАНД, 2006.

18 *Губко М.В., Новиков Д.А. Теория игр в управлении органи-
зационными системами. – М.: Синтег, 2002.

19 *Гуриев С.М. Конспекты лекций по теории контрактов. – М.:
РЭШ, 2006.

20 *Ермаков Н.С., Иващенко А.А., Новиков Д.А. Модели репу-
тации и норм деятельности. – М.: ИПУ РАН, 2005.

21 *Заложнев А.Ю. Модели и методы внутрифирменного
управления. – М.: Сторм-Медиа, 2004.

22 *Иващенко А.А., Новиков Д.А. Модели и методы организа-
ционного управления инновационным развитием фирмы. – М.:
ЛЕНАНД, 2006.

23 *Караваев А.П. Модели и методы управления составом ак-
тивных систем. – М.: ИПУ РАН, 2003.

24 *Коргин Н.А. Механизмы обмена в активных системах. – М.:
ИПУ РАН, 2003.

25 Кох Р. Принцип 80/20. – Минск: Попурри, 2004.
26 *Кочиева Т.Б., Новиков Д.А. Базовые системы стимулирова-

ния. – М.: Апостроф, 2000.
27 Кукушкин Н.С., Морозов В.В. Теория неантагонистических

игр. – М.: МГУ, 1984.
28 *Лысаков А.В., Новиков Д.А. Договорные отношения в

управлении проектами. – М.: ИПУ РАН, 2004.
29 *Мишин С.П. Оптимальные иерархии управления в социаль-

но-экономических системах. – М.: ПМСОФТ, 2004.
30 Молодцов Д.А. Устойчивость принципов оптимальности. –

М.: Наука, 1989.
31 Мулен Э. Кооперативное принятие решений: аксиомы и мо-

дели. – М.: Мир, 1991.
32 *Новиков Д.А., Глотова Н.П. Модели и механизмы управле-

ния образовательными сетями и комплексами. – М.: ИУО РАО,
2004.

33 *Новиков Д.А. Институциональное управление организаци-
онными системами. – М.: ИПУ РАН, 2003.

 216

34 *Новиков Д.А. Механизмы функционирования многоуровне-
вых организационных систем. – М.: Фонд «Проблемы управления»,
1999.

35 Новиков Д.А. Обобщенные решения задач стимулирования в
активных системах. – М.: ИПУ РАН, 1998.

36 *Новиков Д.А. Управление проектами: организационные ме-
ханизмы (вводный курс). – М.: ПМСОФТ, 2007.

37 *Новиков Д.А. Стимулирование в организационных систе-
мах. – М.: Синтег, 2003.

38 *Новиков Д.А. Стимулирование в социально-экономических
системах (базовые математические модели). – М.: ИПУ РАН, 1998.

39 *Новиков Д.А., Петраков С.Н. Курс теории активных систем.
– М.: Синтег, 1999.

40 *Новиков Д.А. Сетевые структуры и организационные сис-
темы. – М.: ИПУ РАН, 2003.

41 *Новиков Д.А., Смирнов И.М., Шохина Т.Е. Механизмы
управления динамическими активными системами. – М.: ИПУ РАН,
2002.

42 *Новиков Д.А., Суханов А.Л. Модели и механизмы управле-
ния научными проектами в ВУЗах. – М.: ИУО РАО, 2005.

43 *Новиков Д.А. Теория управления организационными систе-
мами. 2-е изд. – М.: Физматлит, 2007.

44 *Новиков Д.А., Цветков А.В. Механизмы стимулирования в
многоэлементных организационных системах. – М.: Апостроф, 2000.

45 *Новиков Д.А., Цветков А.В. Механизмы функционирования
организационных систем с распределенным контролем. – М.: ИПУ
РАН, 2001.

46 *Новиков Д.А., Чхартишвили А.Г. Активный прогноз. – М.:
ИПУ РАН, 2002.

47 *Новиков Д.А., Чхартишвили А.Г. Прикладные модели ин-
формационного управления. – М.: ИПУ РАН, 2004.

48 *Новиков Д.А., Чхартишвили А.Г. Рефлексивные игры. – М.:
Синтег, 2003.

49 *Петраков С.Н. Механизмы планирования в активных систе-
мах: неманипулируемость и множества диктаторства. – М.: ИПУ
РАН, 2001.

50 *Цветков А.В. Стимулирование в управлении проектами. –
М.: Апостроф, 2001.

 217

51 *Щепкин А.В. Механизмы внутрифирменного управления. –
М.: ИПУ РАН, 2001.

52 Юдкевич М.М., Подколзина Е.А., Рябинина А.Ю. Основы
теории контрактов: модели и задачи. – М.: ГУ ВШЭ, 2002.

53 Mas-Collel A., Whinston M.D., Green J.R. Microeconomic the-
ory. – N.Y.: Oxford Univ. Press, 1995.

54 Myerson R.B. Game theory: analysis of conflict. – London: Har-
vard Univ. Press, 1991.

55 Pareto V. Manuele d’Economia Politica. 1906.

 218

Глава 4. Модели анализа и синтеза
организационных структур

Любая экономическая система состоит из множества организо-

ванных1 некоторым образом агентов (сотрудников)2. Благодаря
организации сотрудники действуют на основе определенных проце-
дур и правил (механизмов), что позволяет достичь цели системы.

Специализация сотрудников организации повышает их эффек-
тивность по сравнению с множеством одиночных (неорганизован-
ных) агентов. Однако взаимодействие сотрудников с различной
специализацией должно быть скоординировано для достижения
общей цели. Это фундаментальная проблема любой организации,
поскольку координация требует усилий, направленных на планиро-
вание совместной работы, контроль ее результатов, согласование
целей отдельных сотрудников и т.д. Для реализации управленческих
функций в организации создается иерархия3.

С одной стороны, иерархия повышает эффективность взаимо-
действия сотрудников, например, с помощью планирования и кон-
троля материальных, информационных и других потоков. С другой
стороны, реализация управленческих функций требует затрат. В
современных экономических системах доля менеджеров, выпол-
няющих только управленческие функции, достигает 40 % (см.,
например, [41]). Поэтому одним из ключевых факторов эффектив-
ности экономической системы является оптимальность иерархии
управления.

В реальных организациях возможности эксперимента со струк-
турой управления очень ограничены, поэтому важное значение
приобретают модели (см. первую главу), которые позволяют вы-
брать эффективную организационную иерархию, а также обосно-
вать необходимость и направление ее реформирования при измене-
нии условий функционирования организации.

1 См. определение организации во введении.
2 Ниже термины «организация» и «экономическая система» используют-
ся как синонимы.
3 Сотрудники на более высоких уровнях иерархии обладают бóльшими
правами, чем сотрудники нижних уровней, что позволяет системе дос-
тичь цели даже в случае конфликтов.

 219

В основу описываемого ниже подхода положено разделение за-
дачи организационного дизайна на три этапа:

- разработка технологии функционирования организации,
- выбор организационной структуры,
- построение механизмов управления.

Такое разделение позволяет сконцентрировать внимание на втором
этапе и сформулировать задачу формирования организационной
структуры как задачу дискретной оптимизации – выбора из множе-
ства допустимых иерархий управления наилучшей. Описанию
методов решения этой задачи и посвящена настоящая глава.

В первом разделе приведен обзор имеющихся на данный мо-
мент научных школ, в рамках которых построены модели анализа и
синтеза (оптимизации) иерархических структур. Проведен краткий
сопоставительный анализ различных направлений исследований, в
частности, отличие предлагаемого в настоящей главе подхода от
известных моделей.

Во втором разделе описана базовая модель, в которой рассмат-
ривается задача надстройки оптимальной иерархии, управляющей
известной сетью технологических взаимодействий исполнителей.
Введена общая терминология, используемая далее на протяжении
всей главы.

В третьем разделе описана общая модель построения оптималь-
ной иерархии для так называемых секционных функций затрат
менеджеров. Подобные функции обобщают множество известных
частных моделей, в частности рассмотренную в базовой модели
оптимизацию управления материальными и информационными
потоками. Общность подхода приводит к некоторой абстрактности
изложения, однако позволяет разработать единый аппарат для ре-
шения широкого круга задач оптимизации организационных иерар-
хий. Приведены алгоритмы оптимизации иерархий. Для ряда случа-
ев описаны аналитические методы решения.

Четвертый раздел посвящен важному подклассу секционных
функций – однородным функциям затрат менеджеров. Для них на
сегодняшний день получены глубокие аналитические результаты
[4], которые исчерпывающим образом решают теоретическую зада-
чу об оптимальной иерархии, и могут быть использованы для иссле-
дования целого класса практических задач.

 220

4.1. Обзор моделей иерархических структур

4.1.1. Классификация моделей иерархических структур

Подходы к формулировке и решению задач формирования ор-

ганизационных иерархий весьма разнообразны. Не в последнюю
очередь это связано со сложностью описываемого объекта. Разо-
браться во всем многообразии моделей помогает их классификация.
В литературе встречаются несколько принципов систематизации
моделей формирования организационных структур. Так, ряд клас-
сификаций основывается на формальных характеристиках моделей:
используемом математическом аппарате, типах рассматриваемых
структур и т.п.

Например, в [16] выделяются четыре основных подхода к по-
строению моделей формирования оргструктур1. Первый подход
основан на построении графа декомпозиции целей и задач организа-
ции2. Во втором подходе считается, что задача организации состоит
в максимизации некоторого критерия эффективности – ее «целевой
функции» (см. вторую главу). В силу сложности этой функции,
задачу максимизации приходится декомпозировать и поручать
решение частных задач отдельным подразделениям организации.
Формирование организационной структуры сводится к поиску
допустимой декомпозиции, минимизирующей потери эффективно-
сти. В третьем подходе строится функция, напрямую определяющая
зависимость эффективности функционирования организации от
структурных характеристик организационной иерархии и ищется
иерархия, максимизирующая/минимизирующая эту функцию. Чет-
вертый подход связан с количественной оценкой взаимосвязей
между элементами системы и иерархической группировкой наибо-
лее сильно связанных элементов в подразделения.

1 Ссылки на исследования, выполненные в рамках каждого из этих четы-
рех подходов, можно найти в [16].
2 В общей теории систем считается, что структура организации во
многом обусловлена структурой этого графа. Задача формирования
организационной структуры при этом сводится к решению задачи назна-
чения – распределения подцелей по подразделениям и сотрудникам органи-
зации.

 221

Еще одна система классификации, основанная на таких фор-
мальных характеристиках моделей, как цель исследования, целена-
правленность системы и отдельных ее элементов, однородность
элементов, количество уровней организационной структуры, и т.п.,
рассмотрена в [5]. Эта довольно подробная система классификаций
позволяет разбить все множество моделей на большое количество
классов и анализировать, например, степень похожести моделей по
различным признакам классификации (в [5] приведена классифика-
ция по этой системе примерно сотни работ различных авторов).

Другие известные системы классификации базируются не на
формальных, а на содержательных характеристиках моделей. Наи-
более типичным признаком классификации являются задачи, ре-
шаемые менеджерами – элементами иерархии управления1. Среди
этих задач Р. Раднер [41] выделяет следующие:

- наблюдение за внешней средой и результатами предыдущих
действий,

- обработка и передача информации,
- принятие решений,
- контроль,
- решение кадровых вопросов,
- обучение и разъяснение,
- планирование,
- решение проблем,
- убеждение, принуждение и целеполагание.
Похожая классификация предлагается и в [27].
В настоящем обзоре подходы разбиваются на т.н. «линии иссле-

дований» – группы взаимосвязанных публикаций, авторы которых
либо развивают общую модель, либо, наоборот, дискутируют друг с
другом. Преимущество такого разбиения состоит в его большей
историчности – оно позволяет проследить развитие во времени
подходов к исследованию задач формирования организационных
иерархий (недостатком же является некоторая эклектичность). На

1 Задачи, решаемые менеджерами, могут быть положены в основу клас-
сификации моделей формирования иерархий потому, что в рамках одной
модели обычно рассматривается только один из видов управленческой
работы – тот, который авторы модели принимают за наиболее важ-
ный.

 222

основе анализа литературы были выделены следующие линии
исследований:

- многоуровневые симметричные иерархии,
- иерархии знаний,
- многоуровневые иерархии обработки информации,
- иерархии и теория команд,
- иерархии принятия решений,
- иерархии и теория контрактов,
- общая модель поиска оптимальных иерархий.
Специфика каждого из этих направлений подробно описывает-

ся ниже.

4.1.2. Многоуровневые симметричные иерархии

В основу рассматриваемого ниже направления легла модель ор-

ганизационной структуры как последовательности иерархически
упорядоченных уровней управления. Ее особенностью является то,
что длина «цепочки подчинения» между любым конечным исполни-
телем (находящимся на нижнем уровне иерархии) и топ-
менеджером (находящимся на самом верхнем уровне иерархии)
одинакова, что позволяет называть такие иерархии «симметричны-
ми».

Проблемы, рассматриваемые в работах данного подхода, роди-
лись из дискуссии, имевшей место в экономической литературе в
первой половине XX века [24, 32, 34] и посвященной факторам,
ограничивающим рост фирмы. Ее результатом стало представление
о том, что основным подобным фактором является ограниченность
индивидуальных возможностей владельца фирмы по координации и
контролю деятельности исполнителей и связанная с этим необходи-
мость делегирования соответствующих полномочий менеджерам
среднего звена. Именно потери, связанные с функционированием
иерархии менеджеров (не только чисто финансовые расходы на их
содержание, но и снижение производительности из-за т.н. потери
контроля), и являются тем фактором, который в результате может
перевесить выгоды большого размера фирмы – концентрацию тех-
нологий и капитала, нивелирование рисков и т.п. Однако будут ли
эти потери достаточно существенными, чтобы привести к невыгод-
ности неограниченного роста фирмы? Ответ на этот вопрос потре-

 223

бовал разработки формальных моделей организационных иерархий.
Так, в модели М. Бекманна [19] структура управления фирмы

моделируется последовательностью иерархических уровней, прону-
мерованных сверху вниз начиная с нулевого. На i-м уровне находят-
ся Li менеджеров, каждый из которых получает вознаграждение за
свою работу в размере wi. Отношение Li + 1 / Li, то есть числа менед-
жеров на двух соседних уровнях, определяет так называемую норму
управляемости – по сути, среднее количество непосредственных
подчиненных у каждого менеджера уровня i.

Бекманн предполагает, что норма управляемости на любом
уровне иерархии не может быть меньше константы a > 1, а возна-
граждение менеджера не может превышать вознаграждения его
непосредственного подчиненного более чем в b раз (то есть
b > wi / wi + 1), причем a > b. Также считается, что при росте фирмы
добавление менеджера на уровень i + 1 сопровождается добавлени-
ем не менее a менеджеров на следующий уровень. В рамках этих
предположений добавочные затраты на содержание иерархии при
введении в фирму нового исполнителя (производственного рабоче-
го) ограничены сверху, то есть с ростом фирмы затраты иерархии
растут не быстрее чем линейно и не могут быть фактором, ограни-
чивающим рост размера фирмы.

В отличие от него О. Вильямсон в известной статье [47] отстаи-
вает противоположную точку зрения. Ссылаясь на эксперименталь-
ные исследования о том, как искажается смысл сообщений при
передаче их по длинной цепочке людей, он делает вывод о том, что
уменьшение эффективности управления с ростом фирмы неизбеж-
но. Ведь при расширении фирмы топ-менеджер вынужден получать
меньше информации о «старой» ее части, чтобы иметь время озна-
комиться с данными о «новой» части, и его приказы становятся все
менее детальными. Ключевым в модели Вильямсона является пред-
положение о том, что лишь некоторая доля α < 1 замыслов (прика-
зов) руководства успешно воплощается непосредственными подчи-
ненными, и нет возможности помешать этой потере контроля.

Решая задачу максимизации прибыли фирмы – разности между
выручкой и затратами – Вильямсон получает приближенную фор-
мулу для оптимального количества уровней иерархии, а, значит, и
оптимального размера фирмы, превышение которого не выгодно.

Г. Кальво и С. Веллиц в [23] предложили обобщение модели

 224

Вильямсона, в котором пропорция исполняемых приказов α являет-
ся внутренним параметром модели. Они считают, что функцией
менеджеров иерархии является мониторинг интенсивности работы
своих непосредственных подчиненных, и потеря контроля, приво-
дящая к ограниченности размера фирмы, может иметь или не иметь
места в зависимости от специфики используемой процедуры мони-
торинга. В этой модели менеджеры по результатам наблюдения за
действиями своих непосредственных подчиненных могут назначать
им линейные штрафы за «недоработку». При этом интенсивность
мониторинга определяется уровнем усилий самого менеджера и его
нормой управляемости (количеством непосредственных подчинен-
ных). В рамках этой модели удается показать, что прибыль моно-
тонно возрастает с ростом размера фирмы, то есть пределов роста
нет, даже несмотря на необходимость мониторинга работы сотруд-
ников.

Ситуация в корне меняется, если сотрудники организации зна-
ют, что часть времени начальник их не контролирует. В этом случае
при довольно слабых технических допущениях авторы доказывают
существование предела роста размера фирмы. Правда, этот вывод
существенно основывается на предположении, что когда менеджер,
скажем, верхнего уровня отлучается с рабочего места, то все его
подчиненные вплоть до рядовых исполнителей моментально пере-
стают работать до момента его возвращения.

В модели Кальво и Веллица роль менеджеров ограничивалась
мониторингом работы своих непосредственных подчиненных. В то
же время, классическая теория фирмы [24, 48] доказывает, что
основные задачи менеджеров – это планирование деятельности
подчиненных подразделений и принятие управленческих решений.
При этом важную роль играет время принятия решений – решения
должны быть своевременными.

В статье М. Керена и Д. Левхари [33] рассматривается модель
иерархической фирмы, в которой время планирования (и, соответст-
венно, принятия решений) определяется суммарным временем
принятия решений уровнями иерархии и напрямую влияет на объем
производства. При довольно реалистичных предположениях о пара-
метрах модели показывается, что средние затраты на единицу
продукции возрастают с ростом размера фирмы, то есть предел ее
роста существует.

 225

В своей статье Керен и Левхари для поиска оптимальной иерар-
хии довольно изящно использовали аппарат теории оптимального
управления. Его применение удобнее проиллюстрировать на приме-
ре более поздней работы Ч. Киана [40]. Модель Киана объединяет в
себе отдельные черты всех рассмотренных выше работ. Аналогично
Кальво и Веллицу, основной функцией менеджеров является мони-
торинг действий непосредственных подчиненных (на самом деле,
рассматриваемая система мониторинга является упрощенной верси-
ей мониторинга Кальво и Веллица). При этом неизбежное уменьше-
ние интенсивности мониторинга с ростом нормы управляемости
менеджера требует увеличения вознаграждения его непосредствен-
ных подчиненных для обеспечения заданной продуктивности их
работы.

Кроме мониторинга, в задачи менеджеров входит принятие
управленческих решений. Как и в модели Вильямсона, считается,
что менеджеры каждого уровня производят некоторый промежу-
точный продукт – «управление». Менеджер преобразует управление
своего начальника в свое управление, и этот продукт используется
далее в качестве входа его непосредственными подчиненными.
Исполнители на самом нижнем уровне аналогичным образом пре-
образуют управление своего начальника в конечный продукт, кото-
рый реализуется на внешнем рынке. Технология устроена таким
образом, что доход фирмы возрастает с ростом усилий, приклады-
ваемых сотрудниками каждого уровня иерархии.

При заданном количестве производственных рабочих задача
поиска оптимальной иерархии состоит в выборе количества уровней
иерархии, норм управляемости и необходимых уровней усилий
менеджеров на каждом уровне, максимизирующих прибыль фирмы
– разность между доходом и затратами на оплату сотрудников.

Вообще говоря, поставленная задача является довольно слож-
ной задачей дискретной оптимизации. Чтобы упростить решение
Киан преобразует дискретную задачу к непрерывной, используя
подход, развитый Кереном и Левхари [33]. Для этого он предполага-
ет, что норма управляемости и количество менеджеров на каждом
уровне иерархии могут принимать любые (не только целые) значе-
ния. Кроме того, считается, что и сам номер уровня изменяется
непрерывно, так что, скажем, зависимость нормы управляемости от
уровня иерархии описывается функцией действительной перемен-
ной – номера уровня. Это позволяет свести задачу к динамической

 226

задаче оптимального управления, в которой номер уровня играет
роль «времени». Для ее решения используется принцип максимума
Понтрягина. В частности, показывается, что в оптимальной иерар-
хии ставка оплаты сотрудников и уровень их усилий уменьшаются
вниз по иерархии, а прибыль фирмы вогнуто возрастает по ее раз-
меру. Таким образом Киан, как и Бекманн [19], приходит к выводу,
что потенциальная потеря контроля в иерархии управления не
приводит к ограничению рационального размера фирмы.

Несколько особняком в череде публикаций, посвященных мо-
делям симметричных многоуровневых иерархий, стоит статья
Ш. Розена [42], в которой изучается не отдельная фирма, а целый
рынок, включающий и фирмы, и менеджеров. Целью исследования
Розена является описание равновесного распределения фирм по
размеру, а также рыночных процессов формирования вознагражде-
ния менеджеров в зависимости от их способностей. Основу модели
составляет предположение о том, что каждый иерархический уро-
вень преобразует результаты работы более низкого уровня в новый
продукт, который может быть как реализован на внешнем рынке,
так и использован в качестве входа следующим уровнем иерархии.

Подробно анализируя случай двухуровневых фирм в условиях
технологии с постоянной отдачей на масштаб, Розен рассматривает
рынки производственных и управленческих навыков. Он находит
равновесные рыночные цены, определяющие вознаграждение ис-
полнителей и менеджеров в зависимости от их навыков. Показыва-
ет, что более талантливые менеджеры в равновесии управляют
более крупными фирмами, что позволяет получить распределение
фирм по размеру в зависимости от распределения управленческих
навыков потенциальных работников. Найденная зависимость возна-
граждения менеджера от размера управляемой им фирмы хорошо
согласуется с экспериментальными данными.

Среди российских ученых, в настоящее время развивающих
модели симметричных многоуровневых иерархий, отметим
А.П. Михайлова [9], однако предметом его работ является не поиск
оптимальных иерархий, а закономерности динамических процессов
перераспределения власти между уровнями фиксированной админи-
стративной (властной) иерархии.

Подытожим выводы этой линии исследований относительно
основных характеристик оптимальных иерархий:

- каковы бы ни были функции, выполняемые менеджерами, вид

 227

оптимальной иерархии, ее затраты, а также эффективность
функционирования организации существенно зависят от ис-
пользуемых механизмов управления (планирования, стимули-
рования, контроля и т.д.);
- при рационально организованной иерархии управления воз-
можен неограниченный рост фирмы (точнее, ее размер ограни-
чивается другими факторами, не связанными с затратами на
управление, например ограниченным объемом рынков);
- более способные менеджеры обычно занимают в иерархии бо-
лее высокие позиции и получают за свою работу большее воз-
награждение.

4.1.3. Иерархии знаний

В рамках данной линии исследований считается, что основной

задачей менеджеров является решение проблем, возникающих в
процессе функционирования организации. Решать проблемы ме-
неджерам помогают их знания и опыт. Общеизвестна эффектив-
ность специализации, концентрации отдельного сотрудника на
решении лишь определенного класса проблем. В то же время, спе-
циализация порождает проблемы координации, поиска специалиста,
который может решить конкретную проблему. Как оказывается,
организация сотрудников в форме иерархии представляет собой
весьма эффективный способ такой координации. Главной пробле-
мой при построении иерархии является поиск компромисса между
эффективностью использования знаний и затратами на координа-
цию.

В модели [26], предложенной Л. Гарикано, для успешной реа-
лизации технологического процесса, помимо привычных факторов
производства (таких, как материалы, оборудование, капитал), тре-
буются еще и знания сотрудников, проявляющиеся в их умении
решать проблемы. Множество всех проблем моделируется точками
отрезка [0, Z] действительной оси1, и квалификация сотрудника
организации определяется подмножеством проблем, которые он

1 При этом считается, что вероятность появления проблемы z ∈ [0, Z]
убывает с ростом z. Также рассматривается интерпретация, в которой
переменная z описывает сложность проблемы – бóльшим числам соот-
ветствуют более сложные проблемы.

 228

умеет решать. Предполагается, что в процессе работы сотрудник
сталкивается со случайным потоком проблем из отрезка [0, Z], и его
производительность труда определяется долей проблем, которые он
успешно решает. В простейшем случае рациональная квалификация
сотрудников определяется балансом между производительностью
их труда и затратами на обучение (приобретение заданного уровня
квалификации).

В большой организации может оказаться выгодным наличие
«специальных» сотрудников, умеющих решать только редкие про-
блемы. Тогда остальные сотрудники смогут обращаться к ним за
помощью в исключительных случаях вместо того, чтобы учиться
самим решать эти (относительно редкие) проблемы.

Организационная структура, по Гарикано, описывается разбие-
нием всего множества сотрудников организации на классы. Класс i
характеризуется:

- множеством компетенции Ai ⊆ [0, Z] (возможно, пересекаю-
щимся с множествами компетенции других классов);

- списком классов, у которых сотрудники i-го класса могут про-
сить помощи;

- распределением времени сотрудников i-го класса между про-
изводственной деятельностью и помощью другим классам.

Общее время, которое i-й класс тратит на помощь другим со-
трудникам организации, сложным образом определяется множест-
вами компетенции классов, которые предшествуют i-му в списках
тех, кто обращается к i-му классу за помощью, а также тем, сколько
времени обращающиеся за помощью сотрудники тратят на произ-
водственную деятельность. Прибыль, приносимая организации
сотрудником i-го класса, равна произведению его рабочего времени
на вероятность решения организацией его проблем за минусом
затрат на обучение сотрудника.

Задача построения оптимальной организации сводится к нахо-
ждению количества классов, распределения сотрудников организа-
ции по классам, областей компетенции Ai, списков обращений за
помощью и распределений времени каждого класса, максимизи-
рующих совокупную прибыль организации.

Произвольная организация может не иметь ничего общего с ие-
рархией, поскольку в ней, вообще говоря, отсутствуют понятия
подчинения и разделения труда на производство и управление.

 229

Однако Гарикано показывает, что в оптимальной организации со-
трудники специализируются либо на производственной деятельно-
сти, либо на «решении проблем». Только один класс выполняет
производственные задачи (сотрудников этого класса логично назы-
вать исполнителями, а остальных – менеджерами). Области компе-
тенции различных классов не перекрываются. Компетенция испол-
нителей покрывает наиболее часто встречающиеся проблемы, а
менеджеры компетентны в обработке исключений: чем дальше в
списке обращений за помощью находится класс, тем более редкие
проблемы решают его сотрудники.

Эти свойства позволяют рассматривать оптимальную организа-
цию как иерархию, в которой вверх движется информация о про-
блемах, а вниз – информация об их решениях. В случае, когда час-
тота проблем описывается экспоненциальным распределением1,
характеристики оптимальной иерархии находятся аналитиче-
ски. Кроме того, показывается, что:

- уменьшение затрат на оказание помощи приводит к уменьше-
нию уровня компетенции исполнителей (сужению подмножест-
ва решаемых ими проблем), увеличению компетенции менед-
жеров и росту их нормы управляемости;
- уменьшение затрат на обучение приводит к увеличению уров-
ня компетенции всех сотрудников и росту нормы управляемо-
сти;
- рост непредсказуемости проблем приводит к увеличению доли
проблем, которые приходится решать менеджерам, а также к
уменьшению нормы управляемости2.
В рассматриваемой модели менеджеры верхних уровней могут

концентрироваться на решении только редких проблем – область их
компетенции не обязана начинаться «с нуля». Это не совсем логич-
но, так как, если более редкие проблемы имеют бóльшую слож-
ность, то умение решать сложные проблемы в большинстве случаев
предполагает умение решать и более простые. Гарикано рассматри-

1 Параметр λ этого распределения (плотность вероятности которого
равна λ exp(–λ z)) интерпретируется как степень предсказуемости
возникающих проблем.
2 С ростом нормы управляемости иерархия становится более «плоской».
Уменьшение же нормы управляемости приводит к более «высокой»
иерархии.

 230

вает и этот случай, показывая, что качественные свойства опти-
мальных иерархий при этом остаются неизменными.

Похожие иерархии менеджеров, решающих проблемы, рас-
сматривались А. Беггсом в [20]. В его модели тоже менеджеры,
решающие сложные проблемы, должны уметь решать и более про-
стые. Вознаграждение менеджеров растет с ростом их квалифика-
ции. Отличие от подхода Гарикано состоит в том, что Беггс большее
внимание уделяет моделированию процесса передачи проблем вверх
по иерархии, используя для этого аппарат теории массового облу-
живания. В числе прочего, доказывается, что норма управляемости
менеджеров должна расти с ростом их положения в иерархии, то
есть менеджер более высокого уровня должен иметь больше непо-
средственных подчиненных, чем менеджер нижнего звена.

Итак, общие выводы рассмотренной линии исследований со-
стоят в следующем:

- главная задача менеджеров состоит в решении проблем, воз-
никающих в процессе функционирования организации;
- иерархическая структура управления является эффективным
способом организации процесса решения проблем;
- управленческая деятельность требует специфических навыков,
и выгодность разделения сотрудников организации на менед-
жеров и исполнителей обусловлена получаемым при этом вы-
игрышем от специализации;
- роль нижних уровней иерархии состоит в том, чтобы освобо-
дить менеджеров более высоких уровней от «текучки» и позво-
лить им сконцентрироваться на решении сложных проблем.

4.1.4. Многоуровневые иерархии обработки информации

Существенным ограничением рассмотренных выше моделей

является представление об иерархии как о последовательности
взаимоподчиненных уровней. Подход к моделированию организа-
ционных иерархий, лишенный этого недостатка, развивается в
работах Р. Раднера, Т. Ван Зандта и других ученых и основан на
аналогии между работой организационных иерархий и вычисли-
тельных сетей. В рамках этого подхода предполагается, что основ-
ной функцией менеджеров в организациях является обработка
информации. Моделью этого процесса является распределенное

 231

вычисление некоторой ассоциативной функции принятия решения1,
аргументами которой являются наблюдаемые параметры внешней
среды (ниже процесс вычисления этой функции называется «сумми-
рованием»). В роли «процессоров» выступают менеджеры, а иерар-
хия выполняет роль распределенной вычислительной сети, задаю-
щей порядок и правила взаимодействия процессоров2.

Так, в [41] считается, что основные характеристики процесса
обработки информации, приводящие к затратам, а потому нуждаю-
щиеся в экономии – это общее время вычисления функции и коли-
чество процессоров. Задача состоит в том, чтобы при заданном
количестве суммируемых элементов n и фиксированном количестве
процессоров P построить эффективную вычислительную сеть (ор-
ганизационную иерархию), то есть сеть, минимизирующую время
суммирования.

Рис. 4.1. Зависимость времени вычисления от количества

процессоров при n = 10000 (логарифмическая шкала)

Для поиска эффективной вычислительной сети используется
аппарат дискретной оптимизации. В результате находится алгоритм
построения эффективной сети. Менеджеры в ней выстроены в це-

1 Примерами подобных функций являются линейные правила принятия
решений и задачи распознавания ситуаций (sampling) [41].
2 В [37] рассматривается вопрос, о том, когда «вычислительная сеть»
менеджеров действительно имеет иерархический вид, то есть когда в
ней отсутствуют петли.

 232

почку: получив промежуточный результат от предыдущего сотруд-
ника, менеджер прибавляет к нему несколько параметров внешней
среды и передает следующему сотруднику цепи. На Рис. 4.1 изо-
бражен пример графика зависимости минимального времени вычис-
ления C от количества процессоров P.

Однако обычно в организациях данные необходимо обрабаты-
вать в т.н. систолическом режиме, когда отдельные когорты (co-
horts) данных прибывают периодически. Ван Зандт в [46] показал,
что в этом случае эффективная иерархия состоит из набора опти-
мальных деревьев для обработки одной когорты и механизма, пере-
дающего очередные когорты данных на обработку этим деревьям по
мере их освобождения. Он также нашел приближенные формулы
для эффективных пар P и C (количества процессов и времен вычис-
ления). Из них следует, что необходимое число процессоров растет,
как минимум, пропорционально количеству n суммируемых объек-
тов. Также с ростом n растет и время вычисления (даже при неогра-
ниченном количестве процессоров).

Статья П. Болтона и М. Деватрипонта [21] является дальней-
шим развитием подхода Раднера и Ван Зандта. В этой модели орга-
низация функционирует в непрерывном времени, новая когорта
данных доступна в любой момент, и задача состоит лишь в том,
чтобы суммировать все элементы данных, с определенной частотой
собирая их «в руках» топ-менеджера. Для этого формируется вы-
числительная сеть из менеджеров, причем доказывается, что она
имеет вид дерева, в самом низу которого находятся элементы дан-
ных, а в вершине – топ-менеджер. Необходимость создания сложной
многоуровневой сети обусловлена положительным эффектом от
специализации – эффективность работы менеджера возрастает с
увеличением частоты обработки им своей части данных – так что
невыгодно разделять когорты данных между менеджерами, поручая
каждому менеджеру обработку отдельной когорты.

Задача поиска оптимальной иерархии разбивается на два этапа.
Сначала ищется иерархия, минимизирующая суммарные трудоза-
траты менеджеров для обеспечения фиксированной частоты обра-
ботки. Затем ищется частота, максимизирующая среднюю прибыль
– разность между доходом и затратами самой дешевой (при задан-
ной частоте) иерархии.

Авторы доказывают, что решением задачи первого этапа явля-
ется древовидная иерархия, в которой трудозатраты всех менедже-

 233

ров почти одинаковы. Кроме того, оптимальная иерархия стремится
быть симметричной – межуровневое взаимодействие в ней мини-
мально.

Подытожим выводы этой линии исследований:
- при условии, что основная задача менеджеров – обработка
информации, иерархичность структуры управления является
следствием невыгодности дублирования их работы;
- число менеджеров и количество уровней управления неизбеж-
но растут с ростом организации, так же как и время ее реакции
на изменение внешних условий;
- эффективное распределение работы между менеджерами
предполагает выравнивание их информационной нагрузки;
- имеется определенная тенденция к разделению уровней ие-
рархии – ограничению взаимодействия между менеджерами
различных уровней.

4.1.5. Иерархии и теория команд

Выше много говорилось о важности координации отдельных
подразделений, как о главной цели организационных иерархий.
Однако ни в одной из описанных выше работ процесс координации
как таковой не моделировался в явном виде. В то же время, доволь-
но давно существует специальное научное направление – теория
команд (theory of teams) – основным предметом исследований кото-
рого являются задачи координации действий групп индивидуумов,
преследующих общие цели (см. обзор в [12]).

Базовая модель теории команд представляет собой нечто сред-
нее между классической задачей оптимизации и задачами, рассмат-
риваемыми в рамках теории игр. Имеется команда агентов, каждый
из которых выбором своего действия стремится максимизировать
общий критерий эффективности. Проблема состоит в том, что зна-
чение критерия, помимо действий агентов, зависит от состояния
природы, представления о котором у агентов могут различаться.
Задача заключается в координации решений, принимаемых агента-
ми, то есть в предложении рациональных правил выбора действий с
учетом их представлений.

Одна из первых попыток применения результатов этой теории к
задачам оптимальных иерархий была предпринята Ж. Кремером в
[25]. Он рассматривает фирму, состоящую из n производственных

 234

единиц (т.н., заводов), производящих несколько видов продукции
(товаров). Продукция одних заводов может использоваться другими
заводами в качестве исходного сырья, то есть реализация техноло-
гического процесса фирмы предполагает трансферты товаров
между заводами. В простейшем случае, когда спрос на продукцию и
функции затрат заводов1 известны точно, задача координации со-
стоит в определении объемов производства и трансфертов, миними-
зирующих суммарные производственные затраты при условии
удовлетворения спроса.

Однако в реальности точная подстройка трансфертов под кон-
кретную реализацию случайных факторов может быть невозможной
в масштабе всей фирмы. Тогда приходится разбивать фирму на
более мелкие объединения, состоящие из одного или нескольких
заводов. При фиксированном разбиении множества заводов на
объединения задача координации оперативно решается в рамках
каждого объединения после того, как реализуются значения случай-
ных природных факторов, и становится известным спрос на про-
дукцию объединения. Объемы же трансфертов между объединения-
ми должны быть зафиксированы заранее, до момента реализации
случайных факторов. Задача поиска оптимальной организации,
таким образом, сводится к выбору наилучшего допустимого2 раз-
биения заводов на объединения.

Основная идея статьи [25] состоит в том, что в первую очередь
между собой должны объединяться технологически наиболее силь-
но связанные заводы, трансферты между которыми подвержены
наиболее сильным колебаниям при изменении случайных факторов.
Недостатком модели является то, что она рассматривает лишь орга-
низации с единственным промежуточным уровнем управления –
уровнем объединений. Введение новых промежуточных уровней в
модели Кремера бессмысленно.

В этом смысле интересно сравнить ее с более ранним подходом,
разработанным Б.Л. Овсиевичем и его сотрудниками [16]. Они
моделировали функционирование сложной системы вероятностной
мерой µ(s) на множестве ее состояний s. Основной числовой харак-

1 Кремер рассматривает относительно простые квадратичные функции
затрат.
2 Допустимые разбиения могут, например, ограничивать сверху количест-
во заводов, входящих в одно объединение.

 235

теристикой системы является ее информационная энтропия
Σsµ(s)lnµ(s). Элементы системы взаимосвязаны, поэтому разность
суммарной энтропии отдельных элементов системы и энтропии
системы в целом больше нуля. Считается, что эта разность как раз и
определяет объем работы по координации элементов системы,
которую должна осуществить система управления. Объем работы,
которую может осуществлять один управляющий элемент (менед-
жер), ограничен сверху. В связи с этим ставится задача разбиения
множества элементов системы на подсистемы, каждая из которых
управляется отдельным менеджером. Это разбиение должно мини-
мизировать разность между суммарной энтропией подсистем и
системы в целом при выполнении ограничения на объем работы по
координации каждой подсистемы. Полученное разбиение определя-
ет нижний уровень иерархии управления. Теперь можно строить
следующий уровень иерархии, решая аналогичную задачу разбие-
ния подсистем на группы, управляемые менеджерами второго уров-
ня, и так далее, пока на самом верху иерархии не останется единст-
венный менеджер.

Помимо ограниченности количества уровней иерархии модель
Кремера обладает еще одним существенным недостатком. Из нее
следует, что с ростом размеров объединений эффективность органи-
зационной структуры растет. При этом упускаются из виду времен-
ные и финансовые затраты, связанные с получением достоверной
информации о параметрах заводов в большом объединении. В под-
ходе, предложенном Дж. Геанакоплосом и П. Милгромом [28], эти
затраты фигурируют в явном виде, что позволяет сделать норму
управляемости внутренним параметром модели.

В их модели, так же как и в модели [25] Кремера, иерархия ме-
неджеров надстраивается над множеством заводов, производствен-
ные затраты которых описываются квадратичными функциями. Для
каждого менеджера иерархии можно определить множество его
непосредственных подчиненных (заводов или других менеджеров),
а также подчиненную группу заводов, которой он управляет непо-
средственно или через подчиненных ему менеджеров. Менеджер
получает от своего начальника совокупный план производства для
подчиненной группы заводов и распределяет его между своими
непосредственными подчиненными. Общий план производства всей
фирмы считается заданным.

 236

Чтобы эффективно планировать производство, менеджеру не-
обходимо знать значения случайных факторов, влияющих на затра-
ты подчиненных ему заводов. Однако он может наблюдать только
зашумленные сигналы, достоверность которых растет с ростом
времени, которое менеджер тратит на наблюдение за ними. Таким
образом, менеджер должен:

- распределить имеющееся у него фиксированное время между
подчиненными заводами,
- получить информацию (вектор сигналов) о случайных факто-
рах,
- на основе полученной информации разбить полученный от
своего начальника план производства на подпланы для своих
непосредственных подчиненных с тем, чтобы минимизировать
средние затраты подчиненных заводов.
Чем дольше менеджер наблюдает за деятельностью заводов,

тем меньшими будут эти средние затраты, чем и определяется выиг-
рыш, приносимый организации данным менеджером. Замечатель-
ным свойством принятого Геанакоплосом и Милгромом квадратич-
ного вида функций затрат заводов является то, что выигрыш,
приносимый каждым менеджером, зависит только от полученной им
информации, но не от информации, полученной другими менедже-
рами. Это позволяет искать оптимальное распределение времени
каждого менеджера по отдельности, независимо (в частном случае,
когда фирма производит единственный продукт, авторы находят
аналитическое решение этой задачи). Финальная часть их статьи
посвящена анализу оптимальной нормы управляемости двухуровне-
вой иерархии, в которой менеджеры непосредственно управляют
заводами, а координация между ними производится на основе апри-
орной информации.

Итак, основные выводы по рассматриваемой линии исследова-
ний:

- иерархическая структура управления представляет собой ком-
промисс между сложностью координации большого количества
подразделений и затратами на содержание промежуточных
звеньев управления,
- сложность координации может быть обусловлена неполной
информированностью о значимых параметрах управляемых
подразделений,
- в более крупные объединения в первую очередь объединяются

 237

наиболее сильно связанные между собой подразделения.

4.1.6. Иерархии принятия решений

Управление организацией – это, прежде всего, принятие разно-

образных решений, и именно принятие решений, по мнению многих
авторов, является основной задачей менеджеров. Качество вырабо-
танных ими решений, в конечном счете, определяет эффективность
функционирования организации вообще и организационной струк-
туры в частности. В то же время, вышеописанные модели организа-
ционных иерархий не акцентируют внимание на этом аспекте дея-
тельности менеджеров и не учитывают в явном виде процессы
выработки управленческих решений.

Ниже описывается другой подход, развитый в ряде работ
Р.К. Саха и Дж. Стиглица [43, 44]. Его основу составляет детальное
описание механизмов принятия решений менеджерами. «Отдельно-
му человеку свойственно ошибаться» – этим обосновывается целе-
сообразность сложных структур коллективной выработки решений,
таких, как организационные иерархии.

В модели Саха и Стиглица организация занимается анализом
потока проектов. С некоторой вероятностью каждый проект может
быть «хорошим» (приносить прибыль), или «плохим» (приносить
убыток). Задача организации состоит в отборе хороших проектов
для их дальнейшей реализации. Оценку проектов осуществляют
менеджеры. Отдельный менеджер может допускать ошибки, реко-
мендуя к реализации плохие проекты или отклоняя хорошие. С
целью повышения эффективности отбора предлагается принимать
решение о реализации проекта на основе коллективного мнения
менеджеров, для чего может быть сформирована одна из трех орга-
низационных структур: комитет, иерархия или полиархия.

В комитете проект отдается на ознакомление одновременно
всем менеджерам. По результатам ознакомления проводится голо-
сование, и проект принимается, если за него проголосовало больше
определенной доли менеджеров. В иерархии менеджеры выстроены
в цепочку и знакомятся с проектом последовательно. Проект окон-
чательно отклоняется, если его отклоняет хотя бы один менеджер, и
направляется на рассмотрение следующему менеджеру в случае его
утверждения предыдущим. В полиархии проект направляется одно-

 238

му из менеджеров с равной вероятностью. Проект принимается
окончательно, если менеджер его принимает. Если менеджер откло-
няет проект, то он направляется на рассмотрение одному из остав-
шихся менеджеров и т.д.

Работа менеджеров должна оплачиваться. Поскольку все ме-
неджеры комитета тратят свое время на ознакомление с проектом,
затраты на содержание комитета будут выше, чем затраты на со-
держание полиархии или иерархии, в которых проект может просто
«не дойти» до некоторых менеджеров. Зная вероятности ошибок и
зарплаты менеджеров, легко вычислить оптимальный размер коми-
тета, иерархии и полиархии, и затем исследовать сравнительную
выгодность использования этих организационных структур в зави-
симости от значений параметров модели. В частности, показывает-
ся, что полиархия принимает больше проектов (как хороших, так и
плохих), поэтому она эффективна при хорошем среднем качестве
проектов; затраты на содержание комитета максимальны, поэтому с
ростом вознаграждения менеджеров сравнительная эффективность
комитета падает. В [45] с использованием этой модели исследуется
влияние организационной структуры на квалификацию составляю-
щих ее менеджеров.

Три рассмотренные организационные формы можно комбини-
ровать, строя из них более сложную организационную структуру:
рассматривать, например, иерархии, каждый элемент которой пред-
ставляет собой комитет; исследовать иерархии полиархий или поли-
архии иерархий. Подобные организационные структуры рассматри-
ваются Я. Иоаннидесом в [31].

Совершенно другую модель иерархии, принимающей решения,
предлагают О. Харт и Дж. Мур в [30]. В их модели иерархия, со-
стоящая из m идентичных менеджеров, надстраивается над фикси-
рованным множеством активов. Активом считается объект, исполь-
зование которого по отдельности или в комбинации с другими
активами может приносить организации прибыль. Таким образом,
любой набор активов представляет собой потенциальный проект,
который организация может реализовать.

Каждому менеджеру дается в управление непустое подмноже-
ство активов Ai ⊆ N. С вероятностью p(Ai) менеджер может иметь
идею по поводу использования этого подмножества активов. В
случае ее реализации идея приносит прибыль v(Ai) > 0. Роль иерар-

 239

хии состоит в том, что в первую очередь реализуются идеи менед-
жеров верхнего уровня. Если у них нет идеи, решения принимают
их непосредственные подчиненные. Если и те не имеют идей, право
принятия решения переходит к их подчиненным, и т.д.

Интересен предлагаемый авторами способ описания иерархии –
она моделируется набором последовательностей H = {L1, …, Ln}.
Для k-го актива последовательность Lk перечисляет (без повторов)
менеджеров, управляющих этим активом, в порядке убывания их
приоритета в принятии решения по поводу актива.

Иерархия выбирается с целью максимизации ожидаемой при-
были, и основная проблема состоит в том, что иерархия должна
быть построена ex-ante, то есть до момента, когда у менеджеров
начинают появляться идеи. Используемое определение иерархии
допускает довольно странные организационные формы. Так, на Рис.
4.2 а) изображена «иерархия» двух менеджеров, надстроенная над
множеством из двух активов. В этой иерархии присутствует взаимо-
подчинение, то есть менеджер 1 имеет приоритет перед менеджером
2 при принятии решений по поводу первого актива, а менеджер 2 –
по поводу второго актива. В то же время, один из результатов,
доказанных авторами, говорит о том, что в оптимальной иерархии
взаимоподчинение невозможно.

Рис. 4.2. Примеры иерархий Харта-Мура:

взаимоподчинение (а), полная централизация (б),

 240

полная децентрализация (в), частичная централизация (г)

Общие теоретические результаты Харта и Мура позволяют су-
щественно сузить множество иерархий, «подозрительных на опти-
мальность». Например, они доказывают, что чем выше уровень
менеджера в оптимальной иерархии, тем меньше должна быть
вероятность появления у него идеи. Авторы подробно исследуют
частный случай двух идентичных активов при произвольном коли-
честве менеджеров. Они показывают, что оптимальной при этом
может быть одна из трех организационных форм: полностью цен-
трализованная фирма (цепочка менеджеров, каждый из которых
управляет обоими активами); две независимые фирмы (одинаковые
цепочки менеджеров, надстроенные над каждым из двух активов);
частично децентрализованная фирма, представляющая собой цен-
трализованную фирму, надстроенную над двумя «специализирован-
ными» цепочками (см. Рис. 4.2, иерархии б-г). Также находятся
простые условия, при которых оптимальна каждая из этих трех
форм.

4.1.7. Иерархии и теория контрактов

Теория контрактов – это раздел математической экономики,
изучающий задачи мотивации (стимулирования) экономических
агентов в условиях неопределенности [22]. В отечественной тради-
ции эти задачи также изучаются в рамках теории активных систем
[1, 15] и теории иерархических игр [7].

Уже базовая модель теории контрактов включает в себя центр,
выполняющий управленческие функции, и подчиненного ему со-
трудника (агента), то есть модель теории контрактов по определе-
нию включает в себя простейшую двухуровневую организационную
иерархию. В то же время, подавляющее большинство работ по
теории контрактов исследует стимулирование сотрудников в рамках
фиксированной структуры организационной системы. Более того,
бóльшая часть моделей теории контрактов касается только двух-
уровневой организационной структуры. Это, в первую очередь,
связано с существенной математической сложностью моделей
теории контрактов. Данный обзор далеко не претендует на полноту
и ставит целью лишь проиллюстрировать особенности подхода и
трудности, связанные тем подробным описанием механизмов

 241

управления сложными иерархиями, которое предполагает теория
контрактов.

В [39] на основе классической модели неблагоприятного отбо-
ра (adverse selection) [22] исследуется влияние децентрализации
контрактов на эффективность функционирования организации.
Рассматривается система, состоящая из двух агентов и центра,
получающего доход от выбранных агентами действий. Выбор аген-
том действия требует от него затрат, которые зависят от персональ-
ных характеристик этого агента, т.н. типа агента. Тип агента явля-
ется его частной (известной только ему) информацией. Каждый
агент получает вознаграждение, зависящее от выбранного им дейст-
вия и от сообщенного им центру значения своего типа (в общем
случае, отличного от истинного).

В классической модели центр непосредственно взаимодейству-
ет с обоими агентами и предлагает им вознаграждения (контрак-
ты), основанные на действиях агентов и сообщенных ими оценках
своего типа. Решение этой задачи хорошо известно [22], как и фор-
мула средней прибыли центра при оптимальных контрактах.

Такая схема взаимодействия центра с агентами соответствует
двухуровневой иерархии. Авторы предлагают сравнить ее эффек-
тивность с эффективностью децентрализованной схемы, в которой
центр заключает контракт только с первым агентом и делегирует
ему право заключать субконтракт со вторым агентом. Выигрыш,
получаемый центром от децентрализации, не рассматривается в
явном виде, и цель статьи [39] состоит в нахождении условий, при
которых децентрализация не приводит к уменьшению эффективно-
сти механизмов стимулирования (известно, что рассматриваемой
постановке децентрализация не увеличивает эффективности).

Рассматриваются несколько сценариев взаимодействия сотруд-
ников организации в рамках децентрализованной схемы. В первом
сценарии центр может непосредственно наблюдать действия обоих
агентов и предлагать первому агенту контракт, зависящий от пары
действий. Авторы показывают, что при таком сценарии центр может
предложить первому агенту контракт, приводящий к тому же значе-
нию прибыли центра и к тем же действиям агентов, что и в центра-
лизованной схеме.

Дела обстоят хуже в сценарии, где центр наблюдает лишь зна-
чение дохода и не может выделить индивидуальные вклады агентов
в его достижение. В этом случае контракт с первым агентом основан

 242

только на наблюдаемой сумме дохода и сообщении агента о своем
типе, и у этого агента появляется возможность перераспределять
действие второго агента «в свою пользу». Доказывается, что это
приводит к строгому уменьшению эффективности функционирова-
ния организации.

Третий сценарий отличается от первого тем, что первый агент
сообщает центру значение своего типа уже после того, как заключа-
ет контракт со вторым агентом. При достаточно слабых предполо-
жениях относительно функции дохода центра эффективность функ-
ционирования здесь также хуже, чем в условиях полной
централизации. Причина состоит в том, что первый агент в этом
сценарии имеет возможность, узнав тип второго агента, отклонить
предлагаемый центром контракт, получив при этом нулевое возна-
граждение, но и не подвергая себя лишнему риску.

Похожий подход к анализу децентрализованных контрактов
предлагается в работе [36], где авторы основываются на другой
классической модели теории контрактов – задаче постконтрактно-
го оппортунизма (moral hazard) [22]. В отличие от модели неблаго-
приятного отбора, агенты в ней не имеют частной информации, но
результат действий агентов помимо их усилий зависит от случайных
факторов – состояния природы (state of nature).

Как и в [39], в работе [36] рассматривается организация, со-
стоящая из центра и двух агентов. В централизованной структуре
центр предлагает агентам контракты, зависящие от наблюдаемого
им результата действий агентов, и его задача состоит в максимиза-
ции своей ожидаемой прибыли. Решение этой задачи хорошо из-
вестно из литературы – см. обзор в [22].

Эффективность централизованной структуры сравнивается с
эффективностью децентрализованной, в которой центр заключает
контракт с одним из агентов, делегируя ему право заключать кон-
тракт с другим агентом и выплачивать ему вознаграждение. Пока-
зывается, что схема приносит центру не больший ожидаемый выиг-
рыш, чем централизованная структура. Одинаковую эффективность
можно гарантировать лишь тогда, когда агенты нейтральны к риску
(см. определение в [22]) или когда они идентичны.

В статье [38] Э. Маскина, Ч. Киана и Ч. Ксу в рамках относи-
тельно простой модели рассматриваются сравнительные преимуще-
ства двух наиболее широко распространенных организационных
структур: функциональной, или унитарной (U-организации) и муль-

 243

тидивизиональной (M-организации). В функциональной структуре
подразделения сводятся в более крупные объединения на основе
сходства выполняемых ими функций. В дивизиональной структуре
подразделения объединяются по географическому признаку, фор-
мируя относительно самодостаточные дивизионы, или по продукто-
вому признаку, формируя независимые «продуктовые линии».

Предлагаемая в [38] модель описывает экономику, состоящую
из двух отраслей и двух регионов. Всего имеется четыре производ-
ственных подразделения (завода) – по одному на каждую комбина-
цию региона и отрасли. На объем производства каждого завода
влияют случайные факторы трех типов: общеэкономические факто-
ры, факторы, специфичные для данной отрасли, и специфичные для
региона.

Завод Завод

Завод Завод

Отраслевой
менеджер 1

Отраслевой
менеджер 2

Топ-
менеджер

Отрасль 1 Отрасль 2

Регион 2

Регион 1

 Завод Завод

Завод Завод

Региональный
менеджер 1

Региональный
менеджер 2

Топ-
менеджер

Отрасль 1 Отрасль 2

Регион 2

Регион 1

а) б)

Рис. 4.3. U-иерархия (а) и M-иерархия (б)

Над множеством заводов надстраивается иерархия менеджеров,

задача которых состоит в борьбе с отрицательным влиянием слу-
чайных факторов, находящихся в их зоне ответственности. Рассмат-
риваются две возможных организационных иерархии – U- и M-типа
(см. Рис. 4.3). В U-организации топ-менеджер занимается общеэко-
номическими факторами. Ему подчинены два менеджера, отвечаю-
щих за отдельную отрасль. Каждому из этих менеджеров подчинены

 244

два директора заводов, относящихся к этой отрасли. Усилия дирек-
торов направлены на борьбу с региональными факторами, влияю-
щими на подчиненные им заводы. В M-организации менеджеры
среднего звена отвечают не за отрасль, а за регион, и, соответствен-
но, директора заводов борются уже не с региональными, а с отрас-
левыми факторами.

Авторы [38] показывают, что если суммарные объемы выпуска
по регионам взаимосвязаны сильнее, чем суммарные выпуски по
отраслям, то менеджерам M-организации можно предложить более
эффективные вознаграждения, и M-организация будет выгоднее U-
организации с точки зрения приносимой ею прибыли.

Рассмотренные в настоящем разделе модели сравнивают между
собой очень небольшое число простых иерархий. Это связано с
громоздкостью и трудоемкостью анализа задач мотивации в услови-
ях неопределенности. Выше в разделе 2.4 описывается теоретико-
игровая модель формирования иерархии, позволяющая исследовать
организации, состоящие из произвольного количества сотрудников
и изучать сложные организационные иерархии. Модель не наклады-
вает ограничений на вид целевых функций и потому позволяет
описывать широкий класс прикладных задач.

Итак, теоретико-игровой анализ задачи формирования органи-
зационной иерархии показывает, что:

- вид организационной структуры оказывает существенное
влияние на интересы составляющих ее менеджеров и на прини-
маемые ими решения,
- оптимальная структура существенно зависит от эффективно-
сти стимулов, которые могут быть обеспечены менеджерам,
- эффективность стимулов, в свою очередь, зависит от уровня
неопределенности и от возможностей мониторинга работы ме-
неджеров,
- как правило, децентрализация права заключения контрактов
уменьшает эффективность функционирования организации, хо-
тя в ряде случаев подобного снижения эффективности удается
избежать.

 245

4.2. Базовая модель иерархии управления

Проведенный обзор показывает, что на данный момент отсутст-

вует единая математическая модель формирования организацион-
ных иерархий, и имеющиеся подходы существенно отличаются друг
от друга определениями самого понятия иерархии, обоснованием ее
роли в функционировании организации, а также используемым
математическим аппаратом. Существенно различаются и выводы
относительно вида рациональных организационных структур и
закономерностей их формирования.

На данном этапе развития теории одной из перспективных за-
дач представляется разработка общих, не привязанных к конкретной
содержательной интерпретации, моделей и методов формирования
рациональных иерархических структур, которые позволяли бы
описывать широкий класс прикладных задач.

В базовой модели, рассматриваемой в настоящем разделе, оп-
ределяется иерархия, управляющая множеством исполнителей.
Затраты менеджера иерархии зависят от потоков между теми испол-
нителями, которыми управляет менеджер. Приводятся примеры,
показывающие, что подобная функция затрат может описывать ряд
эффектов, имеющих место на практике – в реальных организациях.
Функция затрат позволяет сравнивать иерархии друг с другом. Если
функция соответствует реальной организации, то можно рассчитать
затраты нескольких «типичных» вариантов иерархии и определить
наилучший вариант. Однако гораздо важнее, что при наличии функ-
ции затрат можно поставить задачу поиска оптимальной иерархии,
имеющей минимальные затраты среди всего множества иерархиче-
ских структур, управляющих заданным множеством исполнителей.
Затраты оптимальной иерархии могут быть значительно ниже затрат
«типичных» вариантов. Поэтому весьма важно найти оптимальную
иерархию. Несмотря на большую сложность этой задачи, в ряде
случае ее удается решить (см. ниже).

В частности, находится оптимальная иерархия над симметрич-
ной производственной линией, а также неформально рассматривает-
ся модель сравнения дивизиональной, функциональной и матричной
иерархии, описанная в работе [10]. Более сложные постановки в
рамках базовой модели не исследуются, поскольку удобнее иссле-
довать сразу общую модель (см. раздел 4.3).

 246

4.2.1. Иерархии управления технологической сетью

Пусть N = {w1, …, wn} – множество исполнителей, которые мо-

гут взаимодействовать друг с другом. Через wenv будем обозначать
внешнюю среду, взаимодействующую с исполнителями. Иногда
исполнители будут обозначаться через Nwww ∈'',', .

Функцией потока назовем следующую функцию:
(1) p

envenv RwNwNf +→∪×∪ }){(}){(: ,
то есть для каждой пары исполнителей Nww ∈'',' вектор

)'','(wwf определяет интенсивность потоков между w′ и ''w .
Этот вектор содержит p неотрицательных компонент. Каждая ком-
понента определяет интенсивность одного типа взаимодействия
исполнителей (материальный, информационный или прочий тип
потока). Таким образом, технология взаимодействия исполнителей
определяет функцию потока f или взвешенную технологическую
сеть (N, f).

В работе технологическая сеть считается неориентированной,
поскольку в рассматриваемой модели направление потока не играет
роли (Nww ∈∀ '',')',''()'','(wwfwwf =).

Будем говорить, что между парой исполнителей отсутствует
связь тогда и только тогда, когда поток между исполнителями нуле-
вой. Предполагаем, что сеть не содержит петель, то есть для любого
исполнителя w выполнено f(w, w) = 0.

Рассмотрим пример. Пусть N = {w1, w2, w3} и p = 1, то есть
имеются трое исполнителей и потоки одного типа. Будем считать,
что в технологической сети имеются четыре связи λ=),(1wwf env ,

λ=),(21 wwf , λ=),(32 wwf , λ=),(3 envwwf , где λ – вектор
интенсивности потоков. Эта технологическая сеть изображена на
Рис. 4.4. Данный пример может соответствовать производственной
линии («бизнес-процессу»). Исполнитель w1 принимает сырье от
поставщика, проводит первичную обработку и передает результат
исполнителю w2. Тот выполняет очередную технологическую опе-
рацию и передает результат далее. Последний исполнитель (в при-
мере – w3), выполнив последнюю технологическую операцию,
отгружает продукцию потребителю.

 247

Рис. 4.4. Симметричная производственная линия

Сеть с исполнителями N = {w1, …, wn} и потоками

λ=),(1wwf env , λ=−),(1 ii wwf для всех ni ≤≤2 ,
λ=),(envn wwf будем ниже называть симметричной производст-

венной линией1, а λ – интенсивностью линии.
Обозначим через M конечное множество менеджеров, управ-

ляющих взаимодействием исполнителей. Менеджеры обычно будут
обозначаться через Mmmmmm ∈K,,,'',', 21 .

Пусть MNV ∪= – все множество сотрудников организации
(исполнителей и менеджеров). Рассмотрим множество ребер подчи-
ненности MVE ×⊆ . Ребро Emv ∈),(означает, что сотрудник

Vv ∈ является непосредственным подчиненным менеджера
Mm∈ , а m – непосредственным начальником сотрудника v. Таким

образом, ребро направлено от непосредственного подчиненного к
его непосредственному начальнику.

Сотрудник v ∈ V является подчиненным менеджера m ∈ M (ме-
неджер m является начальником сотрудника v), если существует
цепочка ребер подчиненности из v в m. Будем также говорить, что
начальник управляет подчиненным, или подчиненный управляется
начальником. Дадим строгое определение иерархии.

Определение 4.1. Ориентированный граф),(EMNH ∪= с
множеством менеджеров M и множеством ребер подчиненности

MMNE ×∪⊆)(назовем иерархией, управляющей множеством
исполнителей N, если граф H ацикличен, любой менеджер имеет
подчиненных и найдется менеджер, которому подчинены все ис-
полнители. Через)(NΩ обозначим множество всех иерархий.

Ацикличность означает, что не существует «порочного круга»
подчиненности, в котором каждый менеджер является одновремен-
но и начальником, и подчиненным всех остальных. Определение 4.1
также исключает ситуации, в которых имеются «менеджеры» без

1 Все остальные потоки подразумеваются равными нулю.

λ λ λ1w 2w 3wλ

 248

подчиненных, так как это противоречит роли менеджера, который
должен управлять некоторыми сотрудниками.

Существование менеджера, которому подчинены все исполни-
тели, означает, что у любого множества исполнителей найдется
общий начальник, то есть иерархия способна управлять взаимодей-
ствием всех исполнителей.

Рис. 4.5. К определению иерархии

Рис. 4.5 иллюстрирует введенное определение. Исполнители на

нем изображены темными кружками и пронумерованы арабскими
цифрами, а менеджеры изображены светлыми кружками и пронуме-
рованы латинскими цифрами. Графы а)-в) являются иерархиями,
управляющими множеством исполнителей N = {1, …, 4}. Опреде-
ленные таким образом иерархии позволяют описывать часто встре-
чающиеся в практике управления эффекты, например, межуровне-
вое взаимодействие, когда менеджер непосредственно управляет и
другими менеджерами, и исполнителями (менеджер II иерархии б), а
также множественное подчинение, когда сотрудник имеет более
одного непосредственного начальника (менеджер I в иерархии б),
исполнитель 3 в иерархии в). Определение 4.1 иерархии допускает
наличие в ней нескольких менеджеров, не имеющих начальников
(менеджеры II и III иерархии б), а также менеджеров, имеющих

 249

единственного непосредственного подчиненного (менеджер III
иерархии б).

В то же время, графы г)-е) иерархиями не являются. В графе г)
исполнитель с номером 3 имеет подчиненных, в графе д) нет топ-
менеджера, который управлял бы всеми исполнителями, в графе е)
менеджер II не имеет подчиненных, кроме того, этот граф содержит
цикл 1→I→III→1.

Для определения затрат менеджера необходимо формализовать
его «роль» в организации (обязанности, объем выполняемой работы
и т.п.). Считаем, что «роль» менеджера определяется теми исполни-
телями, которыми управляет менеджер. Ниже введено соответст-
вующее определение группы, управляемой менеджером.

Группой исполнителей Ns ⊆ назовем любое непустое под-
множество множества исполнителей.

По определению 4.1 в любой иерархии H каждый менеджер
имеет, по крайней мере, одного непосредственного подчиненного.
Начав с любого менеджера m, мы можем двигаться по иерархии
«сверху вниз» к подчиненным менеджера m. В итоге можно опреде-
лить множество исполнителей, подчиненных менеджеру m. Будем
называть это множество подчиненной группой исполнителей и обо-
значать NmsH ⊆)(. Будем также говорить, что менеджер m управ-
ляет группой исполнителей sH(m). Ниже в обозначении группы sH(m)
будем опускать нижний индекс, если ясно, о какой иерархии идет
речь. Также будем считать, что исполнитель w ∈ N «управляет»
простейшей группой sH(w)={w}, состоящей из него самого.

Рис. 4.6. Менеджер и подчиненная ему группа исполнителей

менеджер m

 подчиненная
 группа испо-
 лнителей sH(m)

 подчиненный

непосредственный
подчиненный

подчиненный

непосредственный
 подчиненный

 250

На Рис. 4.6 плоскость соответствует технологической сети,
над которой надстраивается иерархия. Над плоскостью изображена
часть иерархии, подчиненная менеджеру m. Она состоит из непо-
средственных подчиненных менеджера m и подчиненных, которыми
менеджер m не управляет непосредственно. Подчиненная группа
исполнителей sH(m) обведена на рисунке эллипсом.

Сформулируем простую лемму [10], необходимую для даль-
нейшего изложения.

Лемма 4.1. Для любой иерархии H и любого менеджера
Mm ∈ выполнено)()()(1 kHHH vsvsms ∪∪= K , где v1, …, vk – все

непосредственные подчиненные менеджера m. Для любого подчи-
ненного v менеджера m выполнено)()(msvs HH ⊆ .

Проиллюстрируем результат леммы на примере. На Рис. 4.6 a)
менеджеру m непосредственно подчинены менеджеры m1 и m2.
Менеджеру m подчинена группа s(m)={w1, w2, w3, w4}. Менеджерам
m1 и m2 подчинены группы s(m1)={w1, w2} и s(m2)={w3, w4} соответ-
ственно. Таким образом, группа s(m) разбивается на две подгруппы
s(m1) и s(m2): {w1, w2, w3, w4}={w1, w2}∪{w3, w4}. В данном примере
подгруппы не пересекаются. В общем случае, как показано на Рис.
4.6 б), пересечения могут иметь место.

Рис. 4.7. Примеры иерархий над производственной линией

Определим несколько частных видов иерархии и введем важ-

ное понятие нормы управляемости.
Определение 4.2. Иерархию назовем деревом, если в ней

только один менеджер m не имеет начальников, а все остальные
сотрудники имеют ровно одного непосредственного начальника.
Менеджера m будем называть корнем дерева.

На Рис. 4.7 a) изображен пример дерева. Напротив, иерархия
б) деревом не является, так как в ней один менеджер имеет двух

1w 2w 3w 4w 1w 2w 3w 4w

a) б)

m1 m2

m

 251

непосредственных начальников. Сформулируем еще одну простую
лемму [10].

Лемма 4.2. Пусть в иерархии H только один менеджер не
имеет начальников. Иерархия H будет деревом тогда и только
тогда, когда непосредственные подчиненные любого менеджера
управляют непересекающимися группами исполнителей.

Таким образом, при наличии единственного менеджера без
начальников в дереве и только в нем непосредственные подчинен-
ные любого менеджера не «дублируют» обязанности друг друга, то
есть не управляют одним и тем же исполнителем.

Определение 4.3. Иерархию назовем r-иерархией, если у ка-
ждого ее менеджера не более r непосредственных подчиненных, где
r > 1 – целое число. r-иерархию, которая является деревом, назовем
r-деревом.

В литературе по менеджменту часто используется термин
«норма управляемости» – максимальное количество непосредст-
венных подчиненных, которыми может управлять один менеджер.
Определение r-иерархии соответствует норме управляемости, рав-
ной r. В силу леммы 4.2 в дереве норма управляемости не превосхо-
дит n. Максимальную среди всех деревьев норму управляемости
имеет двухуровневая иерархия, в которой одному менеджеру непо-
средственно подчинены все исполнители.

Определение 4.4 [2]. Двухуровневой (веерной) иерархией на-
зывается иерархия с единственным менеджером, который непосред-
ственно управляет всеми исполнителями.

Определение 4.5 [2]. Последовательной иерархией называется
2-иерархия, в которой каждый менеджер непосредственно управля-
ет, как минимум, одним исполнителем.

4.2.2. Управленческие затраты и оптимальная иерархия

В рассматриваемой базовой модели затраты менеджера зависят

от потоков технологической сети. Для определения потоков, в
управлении которыми задействован менеджер, приведем некоторые
пояснения.

На практике в отдельные моменты времени поток между ис-
полнителями изменяется, но в среднем за достаточно большой
промежуток времени (например, за месяц или за год) предполагаем

 252

поток неизменным. То есть, считаем, что технологическая сеть
(множество N и функция f) задана и неизменна. Для того чтобы
требуемая величина потока действительно реализовалась, необхо-
димо постоянное управление взаимодействием исполнителей.

Каждый менеджер управляет потоками между подчиненными
исполнителями. Одна из интерпретаций работы менеджера – управ-
ление реализацией планов. Топ-менеджеры формулируют оператив-
ный план, который необходимо реализовать. Например, план может
включать дневной или недельный объем продаж и закупок, то есть
потоки между исполнителями и внешней средой. В процессе уточ-
нения плана менеджеры на каждом уровне детализируют те его
части, за которые они ответственны. Например, для обеспечения
объема продаж, запланированного топ-менеджером, директор по
производству может планировать соответствующие производствен-
ные потоки. После уточнения на всех уровнях детализированный
план реализуется исполнителями. При этом каждый менеджер
отслеживает реализацию своих планов. Таким образом, менеджер
управляет некоторыми потоками в технологической сети (например,
планирует эти потоки, а также контролирует выполнение планов).
Приведем пример, поясняющий, в управлении какими потоками
задействован менеджер.

Предположим, что в иерархии, изображенной на Рис. 4.8, в ре-
зультате конфликта между исполнителями w2 и w3 фактический
поток между w2 и w3 меньше необходимой величины потока
f(w2, w3). Исполнитель w2 сообщает своему непосредственному
начальнику m1, что у него возникли проблемы. Менеджер m1 не в
состоянии разрешить конфликт, так как исполнитель w3 ему не
подчинен. Аналогично, менеджер m2 не в состоянии самостоятельно
справиться с конфликтом, о котором ему сообщил исполнитель w3.
В итоге менеджеры m1 и m2 сообщат о конфликте своему непосред-
ственному начальнику m, который и примет решение, ликвидирую-
щее конфликт. Это решение менеджеры m1 и m2 передадут соответ-
ственно исполнителям w2 и w3. Аналогично можно рассмотреть
планирование потока f(w2, w3). Менеджер m передает план потока
f(w2, w3) менеджерам m1 и m2, которые доводят план до исполните-
лей w2 и w3 соответственно. Факт выполнения плана доводится до
менеджера m в обратном порядке.

Таким образом, в управлении потоком f(w2, w3) задействованы
менеджеры m1, m2 и m. В управлении потоком f(w1, w2) задействован

 253

только менеджер m1, так как он самостоятельно принимает все
решения, связанные с потоком f(w1, w2). Аналогично, в управлении
потоком f(w3, w4) задействован только менеджер m2.

Рис. 4.8. Дерево управления производственной линией

В управлении внешним потоком f(wenv, w1) участвуют менедже-

ры m1 и m. Например, план закупок определяется менеджером m,
уточняется менеджером m1 и передается исполнителю w1. Аналоги-
чно, в управлении внешним потоком f(w4, wenv) участвуют менедже-
ры m2 и m. Можно выписать сумму потоков, с которыми имеет дело
каждый из менеджеров при управлении исполнителями:

m1: f(w1, w2)+ (f(wenv, w1) + f(w2, w3)),
m2: f(w3, w4) + (f(w2, w3) + f(w4, wenv)),
m: f(w2, w3) + (f(wenv, w1) + f(w4, wenv)).
Из примера видно, что любой менеджер выполняет обязанности

двух типов:
1. Управляет теми потоками внутри подчиненной группы, ко-

торые не управляются подчиненными менеджерами. Например, на
Рис. 4.8 менеджер m управляет потоком f(w2, w3).

2. Участвует в управлении потоками между подчиненной груп-
пой и всеми остальными исполнителями, внешней средой. Эта
компонента потока указана в приведенных выше выражениях в
скобках. Например, на Рис. 4.8 менеджер m1 участвует в управлении
потоками f(wenv, w1) и f(w2, w3).

Введем формальное определение обязанностей менеджера.
Определение 4.6. В иерархии)(NH Ω∈ менеджер m выпол-

няет обязанности двух типов:
1. Управляет потоками)'','(wwf между подчиненными исполни-
телями)('',' msww H∈ , которые не управляются ни одним подчи-
ненным менеджера m. Сумму таких потоков назовем внутренним
потоком менеджера m и обозначим)(int mFH ;

1w 2w 3w 4w

m1 m2

m

 254

2. Участвует в управлении потоками)'','(wwf между подчинен-
ным исполнителем)(' msw H∈ и неподчиненным исполнителем

)(\'' msNw H∈ или внешней средой envww ='' . Сумму таких пото-

ков назовем внешним потоком менеджера m и обозначим)(mF ext
H .

Таким образом, менеджер управляет внутренним потоком и
участвует в управлении внешним. Потоком менеджера назовем
сумму его внутренних и внешних потоков.

Из определения 4.6 следует, что внешний поток менеджера m
равен:
(2) ∑

∪∈
∈

=
}{))(\(''

),('
)'','()(

envH
H

wmsNw
msw

ext
H wwfmF .

Величина внутреннего потока определяется следующей лем-
мой.

Лемма 4.3 [10]. Пусть v1, …, vk – все непосредственные подчи-
ненные менеджера m в иерархии H. Тогда внутренний поток ме-
неджера m равен
(3) ∑

≤≤⊄′′
⊆′′

=
kjvsww

msww
H

jH
H

wwfmF
1всех для)(},'{

),(},'{

int)'','()(.

Таким образом, при суммировании потоков)'','(wwf внутри
группы sH(m) достаточно проверить, чтобы поток не входил в груп-
пы, управляемые непосредственными подчиненными. В этом и
только в этом случае поток не будет управляться ни одним подчи-
ненным менеджера, то есть будет входить в его внутренний поток.

Получим, что при заданных N и f внутренний и внешний поток
менеджера m зависит только от)(,),(1 kHH vsvs K , то есть от групп
исполнителей, которыми управляют непосредственные подчинен-
ные менеджера m.

По определению 4.1 в любой иерархии H найдется менеджер m,
управляющий всеми исполнителями (топ-менеджер). Поэтому
каждый поток внутри технологической сети управляется либо
топ-менеджером, либо его подчиненными. Таким образом, любая
иерархия обеспечивает управление всеми потоками.

Однако в различных иерархиях различается количество менед-
жеров и «нагрузка» каждого из менеджеров. Поэтому из всего мно-

 255

жества иерархий)(NΩ необходимо выбрать «наилучшую» иерар-
хию. Определим критерий оптимальности. А именно, в базовой
модели будем считать, что затраты менеджера зависят только от
суммы потоков, которыми он управляет, и в управлении которыми
он участвует. Сформулируем строгое определение.

Определение 4.7. Затратами менеджера Mm∈ в иерархии
)(NH Ω∈ назовем величину:

(4)))()(())(,),((int
1 mFmFvsvsc ext

HHkHH +ϕ=K ,
где v1, …, vk – все непосредственные подчиненные менеджера m,
sH(v1), …, sH(vk) – управляемые ими группы, ++ →ϕ RR p: – моно-
тонно неубывающая по всем переменным функция, ставящая в
соответствие вектору)()(int mFmF ext

HH + потока затраты ме-
неджера.

Суммарные затраты всей иерархии складываются из затрат ме-
неджеров. Оптимальной будет та иерархия, которая минимизирует
суммарные затраты. Дадим строгое определение.

Определение 4.8. Затратами иерархии)(),(NEMNH Ω∈∪=
назовем сумму затрат всех ее менеджеров1:
(5) ∑∑ ∈∈ +ϕ== Mm

ext
HHMm kHH mFmFvsvscHc))()(())(,),(()(int

1 K ,
где v1, …, vk – все непосредственные подчиненные менеджера m.
Оптимальной иерархией назовем иерархию H*, затраты которой
минимальны)(minArg* HcH

H Ω∈
∈ .

Оптимальных иерархий может быть несколько. Ниже мы бу-
дем решать задачу поиска одной из оптимальных иерархий. При
этом множество исполнителей N предполагается известным. Необ-
ходимо найти иерархию (то есть определить количество менеджеров
и их подчиненность) из)(NΩ , минимизирующую затраты на
управление исполнителями.

Считаем, что после нахождения оптимальной иерархии можно
принять на работу менеджеров, которые будут выполнять свои
обязанности, если им компенсировать их затраты (например, выпла-
чивать зарплату). Разумеется, для этого необходима полная инфор-

1 В выражении (5) и ниже одной и той же буквой)(⋅c обозначается и
функция затрат иерархии, и функция затрат менеджера.

 256

мация о функции затрат. При наличии такой информации в работе
[11] построен простой механизм стимулирования, обеспечивающий
минимальные выплаты, равные затратам. Также в указанной работе
рассмотрены некоторые механизмы стимулирования при неполной
информации.

Ниже функция c(⋅) затрат менеджера предполагается извест-
ной1. Эта функция может определяться непосредственно по данным
о затратах менеджеров. Кроме того, можно рассматривать некото-
рые «типичные» функции затрат (например, ниже исследуется
степенная функция). При этом подбираются параметры, при кото-
рых значения функции в наибольшей степени соответствуют реаль-
ным затратам менеджеров2.

Очевидно, что даже в простейших случаях отыскание опти-
мальной иерархии методом перебора вариантов требует больших
вычислительных затрат (см. ниже). Ниже будут изложены методы,
которые при определенных ограничениях позволяют найти опти-
мальную иерархию, либо сузить множество иерархий, в котором
содержится оптимальная.

Утверждение 4.1 [10]. Для любой иерархии)(1 NH Ω∈ найдет-
ся иерархия)(2 NH Ω∈ , имеющая не бóльшие затраты
()()(12 HcHc ≤), и удовлетворяющая следующим свойствам:

(i) все сотрудники управляют различными группами испол-
нителей;

(ii) только один менеджер не имеет начальников. Этому
менеджеру подчинены все остальные менеджеры и все
исполнители;

(iii) среди сотрудников, непосредственно подчиненных од-
ному менеджеру, ни один не управляет другим.

Если H1 – r-иерархия, дерево или r-дерево, то и H2 будет соответ-
ственно r-иерархией, деревом или r-деревом.

1 Затраты могут включать не только зарплату менеджера, но и затра-
ты на организацию его работы – рабочее место, обслуживающий персо-
нал и т.д.
2 Затраты могут измеряться, например, в денежном эквиваленте прило-
женных усилий, исходя из средней заработной платы менеджеров на
соответствующих позициях.

 257

Доказательство утверждения 4.1 основано на последовательном
перестроении H1 без увеличения затрат. В итоге перестроений полу-
чаем иерархию H2, которая удовлетворяет условиям (i)-(iii). Для r-
иерархии, дерева и r-дерева перестроения не изменяют вида иерар-
хии. Утверждение 4.1 остается верным не только для затрат базовой
модели, но и для большинства секционных функций (см. ниже).

Условие (i) означает отсутствие полного дублирования, при ко-
тором два менеджера управляют одной и той же группой исполни-
телей. На Рис. 4.9 а) приведен пример подобного дублирования. Два
менеджера управляют одной и той же группой {w1, w2, w3}. При
этом один них может быть удален, а всем его непосредственным
начальникам можно подчинить другого менеджера без увеличения
затрат. В частности, из условия (i) следует, что у любого менеджера
имеется не менее двух непосредственных подчиненных (иначе в
силу леммы 4.1 он управлял бы той же группой, что и его единст-
венный непосредственный подчиненный).

В соответствии с условием (ii) найдется только один менеджер
m, который не имеет начальников. Этому менеджеру подчинены все
исполнители (NmsH =)(

2
) и все остальные менеджеры иерархии.

Будем называть m высшим (топ) менеджером.

Рис. 4.9. Иерархии a)-в) нарушают свойства (i)-(iii)
соответственно

Условие (ii) соответствует практике построения организаций,

при которой только один высший менеджер может принимать ре-
шения, обязательные для всех сотрудников (например, может раз-
решить конфликт между любыми сотрудниками). На Рис. 4.9 б)
приведен пример, в котором два менеджера не имеют начальников,
то есть нарушается условие (ii). Очевидно, что «лишний» менеджер
может быть удален без увеличения затрат иерархии.

1w 2w 3w 4w

a) б)

1w 2w 3w 4w

в)

1w 2w 3w 4w

m1 m2

m

 258

Условие (iii) можно интерпретировать следующим образом.
Пусть менеджер m1 непосредственно подчинен менеджеру m. Тогда
m непосредственно не управляет подчиненными менеджера m1. Это
соответствует «нормальному» функционированию организации, при
котором менеджер управляет всеми подчиненными сотрудниками
через непосредственных подчиненных, а не напрямую. На Рис.
4.9 в) приведен пример, в котором высший менеджер m непосредст-
венно управляет исполнителями w2 и w3, несмотря на то, что ими
уже управляют непосредственные подчиненные m1 и m2 менеджера
m. Ребра (w2, m) и (w3, m) могут быть удалены без увеличения затрат
иерархии.

Из утверждения 4.1 следует, что найдется оптимальная иерар-
хия, удовлетворяющая условиям (i)-(iii)1. Этот факт позволяет в ряде
случаев значительно упростить задачу поиска оптимальной иерар-
хии, поскольку можно не рассматривать иерархии, нарушающие
хотя бы одно из условий (i)-(iii).

Кроме того, утверждение 4.1 позволяет доказать следующий
факт. Если существует оптимальная r-иерархия, дерево или
r-дерево, то существует оптимальная иерархия соответствующе-
го вида, удовлетворяющая условиям (i)-(iii).

Рассмотрим условие, при котором простейшая двухуровневая
иерархия оптимальна в рамках базовой модели.

Утверждение 4.2 [10]. Пусть функция затрат)(⋅ϕ субадди-
тивна, то есть для всех pRyx +∈, выполнено неравенство

)()()(yxyx ϕ+ϕ≤+ϕ . Тогда оптимальна двухуровневая иерархия.
Условие субаддитивности означает, что затраты)(yx +ϕ од-

ного менеджера на управление суммарным потоком x + y не больше,
чем затраты двух менеджеров на управление частями этого потока x
и y. В этом случае оптимальна простейшая двухуровневая иерархия,
в которой все потоки управляются одним менеджером.

Из утверждения 4.2 следует, что вогнутость функции затрат
влечет оптимальность двухуровневой иерархии, если все потоки

1 Если в качестве H1 рассмотреть оптимальную иерархию, то по утвер-
ждению 4.1 иерархия H2 удовлетворяет условиям (i)-(iii) и имеет не
бóльшие затраты. Следовательно, H2 – оптимальная иерархия.

 259

технологической сети однотипны (то есть вектор потока содержит
одну компоненту).

В небольших организациях весьма распространены двухуров-
невые иерархии (так называемые «простые структуры» [8]). При
росте организации единственный менеджер чрезмерно загружен,
что вынуждает его принимать на работу «помощников» – перехо-
дить к многоуровневой иерархии. Модель позволяет описать этот
эффект: ниже для выпуклой функции затрат найден вид оптималь-
ной иерархии, управляющей симметричной производственной
линией, и доказано, что в достаточно большой организации опти-
мальная иерархия будет многоуровневой.

4.2.3. Примеры

Пример 4.1. Снижение затрат при множественном подчине-

нии для несимметричной линии. Пусть в несимметричной произ-
водственной линии имеется четыре исполнителя и потоки
f(wenv,w1) = 3, f(w1, w2) = 1, f(w2, w3) = 5, f(w3, w4) = 1, f(w4, wenv) = 3.
Рассмотрим следующую функцию затрат менеджера: 3)(xx =ϕ (x –
величина потока менеджера) – см. выражение (4). Оптимальная
иерархия для этого примера изображена на Рис. 4.10. Обозначим ее
через H. У менеджера m1 два непосредственных начальника, то есть
в оптимальной иерархии имеет место множественное подчинение.

Рис. 4.10. Пример оптимальной иерархии, управляющей

несимметричной производственной линией

Определим потоки каждого менеджера:
m1: c({w2}, {w3})= 343)]11(5[))](()([3

11
int =++=+ϕ mFmF ext

HH ;
m2: c({w1}, {w2, w3}) = ;125)]13(1[))](()([3

22
int =++=+ϕ mFmF ext

HH
m3: c({w4}, {w2, w3}) = ;125)]31(1[))](()([3

33
int =++=+ϕ mFmF ext

HH

1w 2w 3w 4w3 1 5 1 3

m1
m3

m4

m2

 260

m4: ({w1, w2, w3}, {w2, w3, w4}) = 216)]33(0[))](()([3
44

int =++=+ϕ mFmF ext
HH .

Таким образом, затраты всей иерархии составят:
с(H) = c({w2}, {w3}) + c({w1}, {w2, w3}) + c({w4}, {w2, w3}) +
 +c({w1, w2, w3}, {w2, w3, w4}) = 343 + 125 + 125 + 216 = 809.

Убедимся, что найденные затраты являются минимально воз-
можными. Пусть H* – оптимальная иерархия, удовлетворяющая
условиям (i)-(iii) утверждения 4.1. В H* должен быть хотя бы один
менеджер m нижнего уровня, которому не подчинены другие ме-
неджеры.

Если m управляет тремя или более исполнителями, то величина
потока m не менее 10. Таким образом, затраты m не менее 1000, что
больше, чем c(H) = 809. Следовательно, m управляет ровно двумя
исполнителями.

Если m управляет двумя исполнителями, идущими в производ-
ственной линии не подряд (например, w1 и w3), то 0)(int

* =mFH , то
есть m не управляет ни одним внутренним потоком, а лишь участву-
ет в управлении внешними. Тогда можно удалить менеджера m,
подчинив исполнителей из)(* msH

 непосредственным начальникам
m, причем их затраты не изменятся, что противоречит оптимально-
сти H*. Таким образом, менеджеру m могут быть подчинены только
два исполнителя, идущие в линии подряд.

Если менеджеру m подчинены исполнители w1 и w2 (или w3 и
w4), то его затраты составляют 93 = 729. Кроме того, высший менед-
жер по крайней мере участвует в управлении внешними потоками,
следовательно его затраты не менее 63 = 216. То есть в этом случае
с(H*) > 729 + 216 = 945, что противоречит оптимальности H*. Таким
образом, в H* имеется ровно один менеджер m нижнего уровня.
Менеджер m управляет исполнителями w2 и w3, то есть наибольшим
потоком f(w2, w3) = 5.

Рис. 4.11. Неоптимальные иерархии над
несимметричной производственной линией

1w 2w 3w 4w 1w 2w 3w 4w 1w 2w 3w 4w

H1 H2 H3

 261

Рассматриваемый пример иллюстрирует общее правило: пото-

ки наибольшей интенсивности должны управляться на нижних
уровнях иерархии. Это правило отмечается во многих работах по
менеджменту на основании опыта исследования реальных организа-
ций (см., например, [8]). В примере рассмотрен предельный случай,
в котором для управления наибольшим потоком специально должен
быть выделен менеджер нижнего уровня.

Так как m – единственный менеджер нижнего уровня, то он
подчинен всем остальным менеджерам иерархии1. Тогда исполните-
ли w2 и w3 непосредственно подчинены только менеджеру m, так как
иначе нарушается условие (iii) утверждения 4.1. То есть, после
назначения менеджера m оптимальная иерархия H* надстраивается
над 3 сотрудниками: w1, m, w4. Тогда кроме иерархии H (см. Рис.
4.10) имеем три варианта иерархии, удовлетворяющие условиям (i)-
(iii) утверждения 4.1. Эти иерархии изображены на Рис. 4.11.

Легко вычислить, что с(H1) = с(H3) = 811, c(H2) = 855. В силу
того, что с(H) = 809 все иерархии на Рис. 4.11 неоптимальны, следо-
вательно, H = H* – единственная оптимальная иерархия2.

Одним из интересных вопросов является оптимальность древо-
видной иерархии, которая встречается в реальных организациях
наиболее часто. Пример 4.1 показывает, что в некоторых ситуациях
ни одно из деревьев не оптимально, то есть среди деревьев может
не быть оптимальных иерархий. Ниже оптимальность древовид-
ной иерархии доказана для симметричной производственной линии.
Кроме того, в общей модели найдено достаточное условие опти-
мальности древовидной иерархии. В этих условиях найти оптималь-
ную иерархию позволяют алгоритмы поиска дерева с минимальны-
ми затратами [2].

Пример 4.2. Снижение управленческих затрат при росте ор-
ганизации. Рассмотрим несимметричную производственную линию
из четырех исполнителей с потоками f(wenv, w1) = 1, f(w1, w2) = 5,

1 Каждому отличному от m менеджеру 'm непосредственно подчинен
некоторый менеджер ''m (иначе 'm – менеджер нижнего уровня, то есть

mm ='). Если mm ≠'' , то можно повторить рассуждения. В итоге дойдем
до m, то есть докажем его подчиненность менеджеру 'm .
2 Имеются в виду иерархии, удовлетворяющие условиям (i)-(iii) утвержде-
ния 4.1.

 262

f(w2, w3) = 1, f(w3, w4) = 5, f(w4, wenv) = 1 и функцией затрат иерархии
2)(xx =ϕ (x – величина потока менеджера). Сначала предположим,

что к организации относятся только исполнители w2 и w3, то есть
рассмотрим технологическую сеть N = {w2, w3}. Тогда существует
только одна иерархия, удовлетворяющая условиям утверждения 4.1.
Эта иерархия изображена на Рис. 4.12 a).

Рис. 4.12. Рост организации с одновременным
снижением затрат на управление

Предположим, что мы имеем возможность расширить органи-

зацию, включив в нее еще двух исполнителей w1 и w4. Содержатель-
но это можно интерпретировать следующим образом. Например,
крупная компания оптовой торговли покупает фирму-
производителя товара («исполнителя» w1) и сеть розничных магази-
нов («исполнителя» w4), стремясь управлять всей линией от произ-
водства до конечной реализации товаров. Большой поток
f(w1, w2) = 5 может соответствовать, например, потоку информации,
который связан с проблемами компании при взаимодействии с
производителем (скажем из-за большого количества брака). Анало-
гично, большой поток f(w3, w4) = 5 может быть связан с проблемами
взаимодействия с розничной сетью, например, с большим числом
возвратов товара покупателями.

Таким образом, после расширения организация будет управлять
технологической сетью N = {w1, w2, w3, w4}. При этом имеется воз-
можность перестроить иерархию управления так, как показано на
Рис. 4.12 б). То есть нанять двух менеджеров нижнего уровня, кото-
рые будут ответственны за управление большими потоками. Срав-
ним затраты иерархий:

a) (5 + 1 + 5)2 = 121,
b) (1 + 5 + 1)2 + (1 + 5 + 1)2 + (1 + 1 + 1)2 = 49 + 49 + 9 = 107.
Таким образом, затраты на управление могут снизиться при

расширении технологической сети (включении новых исполнителей

a)

5 1 5 2w 3w

б)

1w 2w 3w 4w1 5 1 5 1

 263

– части внешней среды). Это может служить одной из причин по-
купки нового бизнеса, который неприбылен сам по себе, но позво-
ляет снизить расходы на управление основным бизнесом. На прак-
тике имеется множество подобных фактов. Например, в России в
90-х годах XX века многие заводы пищевой промышленности
трансформировались в вертикально интегрированные агропромыш-
ленные компании после покупки сельхозпредприятий своего регио-
на, которые не были прибыльными, но позволяли обеспечить беспе-
ребойную поставку дешевого сырья.

Пример 4.3. Многокомпонентные потоки. В силу утвержде-
ния 4.2 двухуровневая иерархия оптимальна при вогнутой функции
затрат и однокомпонентных потоках. Покажем, что для многомер-
ных потоков это не так. Рассмотрим двухкомпонентный поток
(p = 2). Первая компонента соответствует материальным потокам,
вторая – информационным. Предположим, что N = {w1, w2, w3, w4} и
технологическая сеть выглядит так, как показано на Рис. 4.13.

Рис. 4.13. Пример технологической сети с двух-
компонентными потоками

Исполнитель w1 получает сырье, выполняет технологическую

операцию и передает полуфабрикаты исполнителю w2, который
производит сборку готового продукта и его отгрузку клиенту. Вели-
чина потока может, например, соответствовать количеству наиме-
нований передаваемых материалов. Исполнитель w1 получает сырье
одного типа и производит из него три типа деталей. Исполнитель w2
получает эти детали, собирает их и отгружает один тип продукта.
Таким образом, внутренний поток f(w1,w2) превосходит внешние
потоки f(wenv, w1) и f(w2, wenv).

Исполнитель w4 ведет переговоры с заказчиками, готовит и за-
ключает договора поставки продукции, учитывает оплату и отгрузку
продукции и т.п.

Данные о необходимом объеме производства исполнитель w4
передает исполнителю w3. На основании полученных данных ис-

(3,0)

(0,3)

w1 w2

w3 w4 (0,1) (0,1)

(1,0) (1,0)

 264

полнитель w3 размещает заказы сырья, ведет учет его поступления,
обеспечивает расчеты и т.п. Также исполнитель w3 может передавать
исполнителю w4 информацию, необходимую для расчета стоимости
и срока выполнения заказа.

Внутренний поток информации f(w3, w4) может превышать
внешние потоки f(wenv, w3) и f(w4,wenv), например, за счет большого
количества внутренних документов.

Предположим, что функция затрат менеджера имеет вид
xyyxyx ++=ϕ),(, где (x, y) – вектор потока менеджера. Эта

функция вогнута, что может соответствовать ситуации, в которой
менеджеры не сильно загружены и увеличение управляемого потока
снижает затраты на единицу потока. Слагаемое xy может соот-
ветствовать специализации менеджеров. Оно равно нулю, если
менеджер управляет только потоком одного типа, например произ-
водством или документооборотом. В этом случае менеджер стано-
вится специалистом в соответствующей области и может управлять
потоком с минимальными затратами. Если же менеджер вынужден
управлять потоками обоих типов, то его затраты повышаются за
счет снижения специализации.

На Рис. 4.14 a) изображена двухуровневая иерархия H1. В ней
поток единственного менеджера равен (5, 5), то есть затраты иерар-
хии равны 552)5,5()(1 +=ϕ=Hc .

Рис. 4.14. a) – неоптимальная двухуровневая иерархия,

b) – иерархия со специализированными менеджерами m1 и m2

Рассмотрим иерархию H2 с тремя менеджерами, которая изо-

бражена на Рис. 4.14 б). Менеджер m1 управляет только производст-
вом, то есть исполнителями w1 и w2. Поток менеджера m1 равен
(5, 0). Затраты менеджера m1 равны 5)0,5(=ϕ . Аналогично,
менеджер m2 управляет только документооборотом, то есть испол-

a)

1w 2w
3w 4w

1w 2w
3w 4w

б) m2
m3

m1

 265

нителями w3 и w4. Поток менеджера m2 равен (0, 5). Затраты менед-
жера m2 равны 5)5,0(=ϕ . Высшему менеджеру m3 подчинены
менеджеры m1 и m2. Менеджер m3 не вникает в детали потоков
внутри технологической сети, а лишь участвует в управлении пото-
ками между технологической сетью и внешней средой, то есть
взаимоотношениями с клиентами и поставщиками. Затраты менед-
жера m3 равны 222)2,2(+=ϕ . Таким образом,

22252)(2 ++=Hc .
В итоге имеем)()(12 HcHc < , то есть при многокомпонент-

ных потоках за счет назначения нескольких специализирован-
ных менеджеров можно снизить затраты иерархии даже в слу-
чае вогнутой функции затрат.

Рассмотренные примеры показывают, что в рамках построен-
ной модели можно описывать эффекты, имеющие место в реальных
организациях. Однако примеры также показывают сложность задачи
поиска оптимальной иерархии. В рамках базовой модели мы опи-
шем ниже ее решение лишь для частных случаев – симметричной
производственной линии и модели дивизиональной, функциональ-
ной и матричной иерархий.

4.2.4. Оптимальная иерархия, управляющая

симметричной производственной линией

Рассмотрим задачу надстройки оптимальной иерархии над

симметричной производственной линией (см. Рис. 4.4), которая
является простейшей технологической сетью. Вдоль линии движет-
ся некоторый поток. Например, первый исполнитель получает
сырье, обрабатывает и передает полуфабрикат второму исполните-
лю. Аналогичным образом материальный поток движется далее
вплоть до последнего исполнителя, который отгружает готовую
продукцию. Сопутствующие информационные и прочие типы пото-
ков также можно учитывать, рассматривая многокомпонентный
поток (p > 1).

Итак, считаем, что исполнители N = {w1, …, wn} связаны сле-
дующей технологической сетью: λ=),(1wwf env , λ=−),(1 ii wwf
для всех ni ≤≤2 , λ=),(envn wwf .

 266

Утверждение 4.3 [10]. Существует оптимальное дерево H,
управляющее симметричной производственной линией, и обладаю-
щее следующими свойствами:
1. затраты H не превышают суммарных затрат любых менедже-
ров, управляющих всеми потоками внутри линии1;
2. в H каждый менеджер управляет группой исполнителей, идущих
в линии последовательно;
3. если функция затрат выпуклая, то у различных менеджеров H
количество непосредственных подчиненных отличается не более
чем на единицу.

В соответствии с этим утверждением, при поиске оптималь-
ной иерархии можно не рассматривать недревовидные иерар-
хии, ограничиваясь классом деревьев. В то же время, приведен-
ный выше пример Пример 4.1 показывает, что утверждение 4.3 не
верно для несимметричной линии.

Согласно утверждению 4.3 затраты дерева H не превышают за-
трат любых менеджеров, управляющих всеми потоками симметрич-
ной производственной линии. Таким образом затраты оптималь-
ного дерева, управляющего симметричной производственной
линией, не превышают затрат любой структуры без централи-
зованного управления.

Поясним первый пункт утверждения 4.3. Заметим, что менед-
жеры любой иерархии из)(NΩ управляют всеми потоками внутри
любой технологической сети. Однако управлять всеми потоками
могут также менеджеры графа, состоящего из нескольких иерархий,
каждая из которых управляет частью производственной линии.
Например, на Рис. 4.15 изображена структура без централизованно-
го управления. В ней менеджеры m1 и m2 управляют различными
частями линии, однако над m1 и m2 нет общего начальника. Подоб-
ные структуры без централизованного управления редко использу-
ются на практике, поскольку в них нет единого менеджера, уполно-

1 То есть, затраты H не больше затрат менеджеров, управляющих всеми
потоками, даже если эти менеджеры не объединены в единую иерархию
(даже если отсутствует высший менеджер, которому подчинены все
исполнители).

 267

моченного принимать решения, обязательные для всей организа-
ции1.

Иначе говоря, для симметричной производственной линии ми-
нимизирует затраты именно иерархия, в которой по определению
4.1 имеется централизованное управление2.

Рис. 4.15. Структура без централизованного управления

В силу второго пункта утверждения 4.3 можно рассматривать

только такие деревья, в которых каждому менеджеру подчинена
группа из исполнителей, идущих подряд. То есть, можно не рас-
сматривать иерархии, в которых некоторому менеджеру подчинена,
например, группа {w1, w2, w4}. Содержательная интерпретация этого
свойства очевидна. Каждый менеджер должен управлять одним
участком производственной линии, то есть последовательно
следующими друг за другом исполнителями. Попытка подчинить
менеджеру несвязанные части производства увеличит затраты ие-
рархии и приведет к ее неоптимальности.

Рассмотрим Рис. 4.16. Менеджеру m1 подчинена группа
{w1, w2, w3} из трех исполнителей. В группу {w1, w2, w3} входит
поток f(wenv, w1) из внешней среды и выходит поток f(w3, w4). То есть
после назначения менеджера m1 он с точки зрения затрат выше-
стоящих менеджеров ничем не отличается от исполнителя. Факти-
чески, подчинив менеджеру m1 трех исполнителей, мы «сократим»
длину производственной линии на два, поскольку три исполнителя

1 Под централизованным управлением подразумевается не сосредоточе-
ние властных полномочий у одного менеджера, а лишь наличие менедже-
ра, который управляет всеми сотрудниками организации.
2 Это утверждение используется ниже в разделе 4.2.5 при построении
оптимальной иерархии, управляющей несколькими производственными
линиями с функциональными связями.

m2

m1

λ λ λ λ
1w 2w 3w 4w 5w 6w 7wλ λ λ λ

 268

заменятся на одного менеджера. Менеджер m2 снова «сократит»
число звеньев производственной линии на два. При этом менеджеру
m2 можно было бы подчинить менеджера m1 и двух исполнителей,
что привело бы к тем же затратам. Однако подобное подчинение
приведет к росту числа уровней иерархии, поэтому предпочтитель-
нее вариант, изображенный на Рис. 4.16.

Если в дереве H у менеджера m имеется k непосредственных
подчиненных, то группа sH(m) разбивается на k подгрупп. Таким
образом, некоторый участок производственной линии разбивается
на k подучастков. Тогда менеджер m управляет k – 1 внутренним
потоком и участвует в управлении двумя внешними потоками.
Следовательно, если в дереве любой менеджер управляет испол-
нителями, идущими в линии подряд, то затраты менеджера с k
непосредственными подчиненными равны:
(6)))1((λ+ϕ k .

Рис. 4.16. Пример иерархии над симметричной
производственной линией

Подчинив менеджеру m1 некоторое количество r1 исполните-

лей, мы фактически сократим число элементов производственной
линии на 11 −r (r1 исполнителей заменятся на одного менеджера).
Аналогично, можно назначить менеджера m2, подчинив ему r2 еще
не подчиненных исполнителей или менеджеров, и т.д. В итоге дол-
жен остаться единственный неподчиненный менеджер1 mq. То есть

1)1(...)1()1(21 =−−−−−−− qrrrn . Переписывая данное равенст-
во, получим следующее ограничение на количество непосредствен-
ных подчиненных всех менеджеров дерева:

1 Напомним, что q – общее количество менеджеров.

m2 m1

m3

λ λ λ λ
1w 2w 3w 4w 5w 6w 7wλ λ λ λ

 269

(7) 11 −+=++ qnrr qK .
По формуле (6) затраты менеджеров равны

))1((,),)1((1 λ+ϕλ+ϕ qrr K . Для решения задачи об оптимальной
иерархии осталось решить следующую задачу оптимизации:
(8) min))1(())1((1 →λ+ϕ++λ+ϕ qrr K ,

при условиях (7), 2,,1 ≥qrr K , где 11 −≤≤ nq .
Итак, для симметричной производственной линии задача об

оптимальной иерархии сводится к задаче (8) условной оптими-
зации функции, зависящей от q целочисленных переменных
(такую задачу необходимо решить при каждом q). Для решения
задачи (8) можно использовать классические методы дискретной
оптимизации или предложенные в [2] алгоритмы поиска оптималь-
ных деревьев для произвольной секционной функции.

В соответствии с утверждением 4.3 для выпуклых функций за-
дача (8) решается аналитически. В оптимальном дереве у различных
менеджеров количество непосредственных подчиненных отличается
не более чем на единицу, то есть величины r1, …, rq отличаются не
более чем на единицу1. Пусть r – минимальное количество непо-
средственных подчиненных менеджера. Тогда у любого менеджера
либо r, либо r + 1 непосредственных подчиненный. Пусть q1 > 0 –
количество менеджеров первого типа (с r непосредственными под-
чиненными). Тогда q2 = q – q1 – количество менеджеров второго
типа (с r+1 непосредственными подчиненными). Левая часть выра-
жения (7) имеет вид 221)1(qrqrqrq +=++ . То есть
(9) 12 −+=+ qnqqr ,  qqnr /)1(−+= .2

Если n – 1 делится на q нацело, то q2 = 0 и у всех менеджеров
одинаковое количество r = (n + q – 1) / q непосредственных подчи-
ненных. Иначе согласно (9) r – ближайшее снизу целое число, а q2 –
остаток от деления n – 1 на q.

1 Если имеются значения, которые отличаются на два и более, то в
соответствии с доказательством утверждения 4.3 одно можно умень-
шить, а другое увеличить, без увеличения затрат дерева.
2 Символ  qqn /)1(−+ обозначает нижнюю целую часть, то есть мак-
симальное целое число, не превышающее qqn /)1(−+ .

 270

Таким образом, в случае выпуклой функции при фиксирован-
ном q из формулы (9) определяются параметры r1, …, rq и по фор-
муле (8) вычисляются затраты дерева. Поэтому для решения задачи
об оптимальной иерархии остается лишь найти оптимальное коли-
чество менеджеров 11 −≤≤ nq . Это можно сделать с помощью
сравнения n – 1 варианта. Иначе говоря, для любой выпуклой
функции можно найти оптимальною иерархию над симметрич-
ной производственной линией путем сравнения затрат n – 1
дерева. Вариант q = 1 соответствует двухуровневой иерархии с
максимальным числом непосредственных подчиненных r = n. Вари-
ант q = n – 1 соответствует 2-иерархии c минимальным числом
непосредственных подчиненных r = 2.

Нижа рассмотрен важный частный случай – степенной функции
затрат – аналог функции Кобба-Дугласа, часто рассматриваемой в
экономических исследованиях, для которой удается найти опти-
мальную норму управляемости, не зависящую от n и λ.

Рассмотрим симметричную производственную линию (см. Рис.
4.4) с одномерными потоками. Интенсивность потоков в линии
определяется неотрицательной величиной 0≥λ (например, интен-
сивностью материального потока). Тогда можно рассмотреть сте-
пенную функцию затрат менеджера:
(10) α=ϕ xx)(,
где x – сумма потоков менеджера1, 0≥α – показатель степени.

Мы будем интерпретировать показатель степени α как неста-
бильность внешней среды.

Приведем пример влияния нестабильности на затраты менед-
жера. Предположим, что в стабильной внешней среде организация
выпускает единственную модификацию продукта2. При нестабиль-
ном (меняющемся) спросе может потребоваться выпуск нескольких
модификаций продукта, причем требования к выпускаемым моди-
фикациям могут постоянно изменяться. Пусть количество требуе-
мых модификаций равно нестабильности внешней среды α. Сум-

1 Например, если менеджер управляет и участвует в управлении k пото-
ками, то λ= kx .
2 Например, для получения максимальной прибыли при ограниченной
мощности производства.

 271

марный поток x менеджера может соответствовать количеству
деталей, производством которых управляет менеджер. Менеджер
должен решить, какое количество деталей использовать для выпуска
каждой из модификаций, то есть определить, что для выпуска пер-
вой модификации используется xx ≤≤ 10 деталей, для выпуска
второй – xx ≤≤ 20 деталей и т.д. Порядок роста общего количества
вариантов выбора αxx ,,1 K равен1 1−αx . Для анализа каждого
варианта может потребоваться, например, расчет себестоимости
выпуска каждой из х деталей с учетом технологических ограниче-
ний2. Таким образом, трудоемкость выбора наилучшего варианта
производства может возрастать3 как αx , что и определяет затраты
менеджера.

Приведенный пример иллюстрирует, что затраты менеджера
можно моделировать с помощью зависимости (10), в которой пока-
затель степени α соответствует нестабильности внешней среды. В
примере показатель α равен числу модификаций, появляющихся из-
за нестабильности спроса. В реальной ситуации показатель α может
быть меньше, поскольку с точки зрения затрат менеджера между
большинством модификаций может не быть разницы. Кроме того,
на затраты менеджера могут влиять прочие факторы нестабильности
(«текучесть» кадров, изменение качества сырья, состава поставщи-
ков и т.п.). Поэтому мы будем считать, что имеется некоторый
обобщенный показатель нестабильности внешней среды – действи-

1 Например, при 2=α имеется x + 1 вариант выбора величины x1, после
чего величина x2 определяется из соотношения x1 + x2 = x. При 3=α
количество вариантов равно 12/32/2 ++ xx , то есть порядок роста
опять равен 1−αx , и так далее.
2 Например, детали одной модификации могут выпускаться не по одиноч-
ке, а партиями. При выпуске количества деталей, не кратного размеру
партии, себестоимость возрастает, что снижает прибыль. Поэтому на
выбор «наилучшего» варианта могут влиять разнообразные технологиче-
ские факторы.
3 При наступлении очередного периода планирования (например, месяца)
от менеджера может потребоваться управление выпуском таких моди-
фикаций, с которыми он ранее не сталкивался. Поэтому менеджеру
может быть неизвестен наилучший вариант или простые методы его
поиска, что приводит к необходимости анализа всех вариантов.

 272

тельное число 1>α , при котором затраты менеджера определяются
формулой (10).1

Значения 1≤α будут соответствовать ситуациям стабильной
внешней среды, при которых функция затрат (10) вогнута. Таким
образом, по утверждению 4.1, в стабильной внешней среде опти-
мальна двухуровневая иерархия (все исполнители непосредственно
подчинены единственному менеджеру). Ниже найдем оптимальную
иерархию, управляющую симметричной производственной линией в
нестабильной внешней среде.

Будем рассматривать только деревья, в которых у всех менед-
жеров число непосредственных подчиненных отличается не более
чем на единицу, и каждый менеджер управляет одним участком
производственной линии. Степенная функция затрат выпукла при

1>α , то есть в силу утверждения 4.3 среди таких деревьев найдет-
ся оптимальная иерархия.

Если у некоторого менеджера дерева имеется r непосредствен-
ных подчиненных, то в силу формулы (6) затраты этого менеджера,
определяемые степенной функцией, равны:
(11) αα λ+=λ+ϕ)1())1((rr .

Если n – 1 делится нацело на количество q менеджеров опти-
мального дерева, то согласно (9) у каждого менеджера будет ровно
r = 1 + (n – 1) / q непосредственных подчиненных. В этом случае
затраты менеджеров дерева будут равны:
(12))1/()1()1(−−λ+ αα rnr ,
где (n – 1) / (r – 1) – количество менеджеров.

Вид формулы (12) позволяет предположить, что оптимальную
иерархию можно найти с помощью выбора оптимальной нормы
управляемости r*, которая минимизирует)1/()1(−+ α rr . Следую-
щее утверждение подтверждает это предположение.

1 То есть, будем считать, что повышение нестабильности приводит к
росту α, и наоборот. На показатель степени α может также влиять
множество других факторов (например, личные качества менеджера или
рассматриваемые в менеджменте факторы «сложности», «враждебно-
сти» внешней среды). Однако мы будем интерпретировать показатель α
как нестабильность внешней среды.

 273

Утверждение 4.4 [10]. Для симметричной производственной
линии с одномерными потоками и степенной функции затрат при

1>α оптимальная норма управляемости *r равна одному из двух
целых чисел ближайших к)1/()1(−α+α .

Если 1−n делится нацело на 1* −r , то оптимально *r -дерево
H*, в котором каждый менеджер управляет одним участком линии
и имеет ровно *r непосредственных подчиненных. Затраты H*
определяются формулой (12) с r = *r . При произвольном n формула
(12) дает нижнюю оценку затрат на управление всеми потоками
линии.

В доказательстве утверждения 4.4 (см. [10]) показано, что
норма управляемости)1/()1(0 −α+α=r доставляет минимум

функции)1/()1()(−+=ξ α rrr . Однако величина r0 может не быть
целым числом. Поэтому *r равно ближайшему снизу целому
значению  0rr =− или ближайшему сверху целому значению

 0rr =+ в зависимости от того, какое значение минимизирует
функцию)(rξ . Таким образом, утверждение 4.4 определяет
оптимальную норму управляемости следующим образом:

(13)




ξ≤ξ
ξ<ξ

=
−++

+−−

).()(,
),()(,

* rrr
rrr

r
 при
 при

В силу утверждения 4.4 оптимальной иерархией, управляющей
симметричной производственной линией, будет *r -дерево, в кото-
ром у каждого менеджера ровно *r непосредственных подчинен-
ных. То есть, оптимальна иерархия с нормой управляемости *r .
При этом необходимо, чтобы подобное дерево существовало, то
есть, чтобы n – 1 делилось нацело на 1* −r . Например, при 3* =r
возможны следующие значения ...,9,7,5,3=n . Оптимальное дере-
во при n = 7 изображено на Рис. 4.16. Если выполнено jrn)(*= , то
можно построить оптимальное дерево с j + 1 уровнями иерархии, в
котором каждому менеджеру второго уровня подчинено *r испол-
нителей, каждому менеджеру следующего уровня подчинено ровно

 274

r менеджеров предыдущего уровня. Для 3 =r и n = 9 такое дере-
во приведено на Рис. 4.17.

Рис. 4.17. Пример дерева над производственной линией

Если n – 1 не делится нацело на 1* −r , то не существует дерева,
в котором у каждого менеджера ровно *r непосредственных подчи-
ненных. Тогда по утверждению 4.4 при любом n затраты оптималь-
ной иерархии не могут ниже, чем:
(14))1/()1()1(** −+λ− αα rrn .

Кроме того, по утверждению 4.3 затраты оптимальной иерар-
хии не больше суммарных затрат любой структуры, управляющей
всеми потоками, даже если эта структура не имеет централизован-
ного управления. Поэтому затраты любых менеджеров, управ-
ляющих всеми потоками симметричной производственной
линии, не меньше величины, определяемой формулой (14).

Если n – 1 делится нацело на 1* −r , то достигается нижняя
оценка (14) затрат оптимальной иерархии. При этом в иерархии
имеется)1/()1(* −−= rnq менеджеров, каждый из которых управ-
ляет ровно r* непосредственными подчиненными. Если n произ-
вольно, то оптимальное количество менеджеров в дереве может
быть одним из двух целых чисел, ближайших к)1/()1(* −− rn . При
этом количество непосредственных подчиненных в оптимальном
дереве определяется формулой (9). Затраты оптимального дерева
при произвольном n не могут превышать оценку (14) более чем в

1w 2w 3w 4w 5w 6w 7w 8w 9w

 275

)1/()1(1 * −−+ nr раз1. При достаточно большом n отклонение от
оценки (14) незначительно. Поэтому ниже рассматриваются толь-
ко значения 1−n , кратные 1* −r , то есть считается, что затраты
оптимальной иерархии определяются формулой (14).

Формула (13) определяет зависимость оптимальной нормы
управляемости)(* αr от нестабильности внешней среды α. Эта
зависимость изображена на Рис. 4.18. Кроме)(* αr на рисунке
приведена кривая)1/()1(−α+α .

Рис. 4.18. Оптимальная норма управляемости)(* αr в зависимости
от нестабильности внешней среды α

Из Рис. 4.18 видно, что при росте нестабильности внешней

среды оптимальная норма управляемости снижается. Эта зако-
номерность часто наблюдается на практике и описана в работах по
менеджменту (см., например, [8]).

1 Можно оценить затраты дерева сверху, выбирая ближайшее n1 > n, при
котором n1 – 1 делится нацело на r* – 1. Выполнено n1 – n < r* – 1, что и
дает указанную оценку.

1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 3 2

3

4

5

6

7

8

9

10

11

12

α

)(* αr

 276

Когда среда становится стабильной (α приближается к
единице), оптимальная норма управляемости стремится к +∞, то
есть оптимально подчинять одному менеджеру все большее
количество сотрудников. В частности, двухуровневая иерархия
становится оптимальной для все больших значений n, то есть для
организаций все бóльшего размера. В пределе этот результат
переходит в результат для стабильной внешней среды, при которой
двухуровневая иерархия с одним менеджером оптимальна при
любом размере организации. Однако, даже при наличии малой
нестабильности (α > 1) для организации достаточно большого
размера оптимальна многоуровневая иерархия.

Из Рис. 4.18 видно, что значения 5.2≥α соответствуют крайне
нестабильной внешней среде. В таких условиях при любом n опти-
мальная норма управляемости равна двум. То есть в оптимальном
дереве у каждого менеджера всего два непосредственных подчинен-
ных. Общее количество менеджеров будет равно n – 1, то есть оп-
тимально наибольшее количество менеджеров, каждый из которых
управляет единственным внутренним потоком. Итак, в условиях
крайней нестабильности для управления каждым потоком опти-
мально назначить отдельного менеджера.

Как отмечено в работе [8], в большинстве реальных организа-
ций иерархия представляет собой промежуточный вариант, при
котором у каждого менеджера имеется от трех до десяти непосред-
ственных подчиненных. В некоторых случаях число непосредствен-
ных подчиненных может доходить до сотен. Таким образом, в моде-
ли диапазон нестабильности от 1 до 2.5 (5.21 <α<) соответствует
эффектам, наблюдаемым на практике в реальных организациях. На
Рис. 4.18 приведен пример ступенчатого возрастания оптимальной
нормы управляемости при уменьшении α от 2.5 до 1.

При росте организации (увеличении числа исполнителей n) ко-
личество менеджеров и затраты оптимальной иерархии (14) растут
линейно. Поэтому модель со степенной функцией затрат и изолиро-
ванной производственной линией не позволяет определить пределы
роста организации. Ниже модифицирована базовая модель и найде-
на оптимальная иерархия для нескольких производственных линий с
функциональными связями, что позволило сделать выводы о необ-
ходимости реструктуризации организации при ее росте.

 277

4.2.5. Функционально связанные производственные линии.
Продуктовые и функциональные потоки

Как отмечается во многих работах по менеджменту (см., на-

пример, [8]), преимущества дивизиональной, функциональной или
матричной иерархии зависят в первую очередь от характера взаимо-
действия исполнителей, то есть, от потоков технологической сети. В
соответствии с этим ниже рассмотрена технологическая сеть, со-
стоящая из нескольких производственных линий, связанных функ-
циональными взаимодействиями исполнителей. Такая форма сети
позволяет для некоторых функций затрат при любом размере орга-
низации доказать оптимальность типичной иерархии: функциональ-
ной, дивизиональной или матричной. Кроме того, в рамках постро-
енной модели можно объяснить многие эффекты, имеющие место в
практике управления.

В начале рассмотрим содержательную интерпретацию факто-
ров, влияющих на интенсивность λ потоков, управляемых менедже-
ром. Под управлением может пониматься оперативное планирова-
ние и контроль потоков. В [8] такие обязанности менеджера названы
прямым контролем, который как раз и подразумевает оперативную
работу менеджера, необходимую для того, чтобы организация
функционировала должным образом.

Однако не все потоки могут требовать прямого контроля со
стороны менеджера. Часть потоков не требует вмешательства ме-
неджеров, поскольку исполнители могут справиться с такими пото-
ками самостоятельно. В [8] приведены аргументы, согласно кото-
рым в реальных организациях стандартизация повышает долю
потоков, не требующих вмешательства менеджеров. То есть стан-
дартизация снижает затраты на прямой контроль. В [8] (см. также
первую главу настоящей работы) выделено несколько типов стан-
дартизации:

1. Стандартизация знаний и навыков. Позволяет исполнителям
без участия менеджеров согласованно взаимодействовать в ряде
ситуаций за счет того, что имеются общие знания и навыки дейст-
вий в этих ситуациях.

2. Стандартизация выпуска. Определяет требования к результа-
там работы каждого исполнителя. Позволяет исполнителям без

 278

участия менеджеров разрешать проблемы с несоответствующей
продукцией.

3. Стандартизация рабочих процессов. Содержит ряд инструк-
ций, регламентирующих действия исполнителей. Чем больше вари-
антов действий регламентировано, тем реже исполнителю прихо-
дится обращаться к менеджеру.

Таким образом, все типы стандартизации приводят к уменьше-
нию доли потоков, требующих прямого контроля менеджеров.

В рамках базовой модели стандартизацию можно учесть, рас-
сматривая соответствующую функцию затрат. Например, если
обозначить степень стандартизации через 10 ≤≤ s , то вместо функ-
ции затрат α=ϕ xx)(можно рассмотреть функцию затрат

α−=ϕ))1(()(sxx . Если степень стандартизации нулевая, то в
прямом контроле нуждаются все потоки. При полной стандартиза-
ции необходимость в прямом контроле отпадает. Однако удобнее
считать, что стандартизация меняет не функцию затрат, а интенсив-
ность потоков (все потоки умножаются на 1 – s). С математической
точки зрения это не меняет задачи, однако делает более удобной
интерпретацию результатов.

Таким образом, ниже будем считать, что для симметричной
производственной линии интенсивность λ максимальна при
отсутствии стандартизации и равна нулю при полной стандар-
тизации, то есть под λ понимается интенсивность той части пото-
ков, которая требует прямого контроля менеджеров.

В [8] указано, что в ряде случаев в реальных организациях уве-
личение стандартизации лишь снижает затраты менеджеров, не
изменяя нормы управляемости. Рассмотренная модель со степенной
функцией затрат и симметричной производственной линией приво-
дит к тем же результатам. Рост стандартизации приводит к сниже-
нию λ, что в силу формулы (14) снижает затраты всех менеджеров
иерархии. Однако рост стандартизации не меняет оптимальной
нормы управляемости r* (см. формулу (13)), то есть выводы модели
соответствуют эффекту, наблюдаемому на практике.

Итак, определим технологическую сеть специального вида. Бу-
дем считать, что она состоит из l производственных линий (2≥l).
Каждая производственная линия выпускает некоторый продукт (или
обслуживает определенный регион, определенных клиентов и т.п.).

 279

Для выпуска продукта необходимо последовательное выполнение
некоторых технологических операций. Считаем, что операции
выполняются n исполнителями, из которых и состоит каждая произ-
водственная линия (2≥n).

В технологической сети множество исполнителей имеет вид
N = {wi,j}, где li ≤≤1 , nj ≤≤1 . Индекс i обозначает номер произ-
водственной линии, к которой относится исполнитель, индекс j –
номер исполнителя в линии (или номер операции, которую он вы-
полняет). Таким образом, множество исполнителей содержит n l
элементов. Каждый исполнитель обозначается двумя нижними
индексами, разделенными запятой.

Рассмотрим функционирование производственной линии с
номером i. Исполнитель wi,1 может, например, поставлять сырье.
Полученное сырье он передает следующему за ним в линии
исполнителю wi,2, который выполняет некоторую технологическую
операцию и передает ее результат следующему исполнителю wi,3, и
так далее. Последний исполнитель wi,n в производственной линии
осуществляет реализацию продукции потребителю. Таким образом,
считаем, что исполнитель wi,j обменивается продуктовыми
потоками с соседними по производственной линии исполнителями
wi,j-1 и wi,j+1 (первый и последний исполнитель обмениваются
продуктовыми потоками также и с внешней средой). Предполагаем,
что величина потока, проходящего вдоль всех производственных
линий, постоянна (линии симметричны).

Считаем, что исполнители с одинаковым номером выполняют в
различных производственных линиях схожую работу. Таким обра-
зом, исполнители с одинаковым номером имеют схожую квалифи-
кацию, могут использовать одно и то же оборудование и т.п. На-
пример, первые исполнители w1,1, w2,1, …, wl -1,1, wl,1 во всех
производственных линиях ответственны за снабжение линии сырь-
ем. Эти исполнители должны обладать навыками взаимодействия с
поставщиками, оценки предлагаемых условий, выбора наилучших
поставщиков и т.п. В связи с этим исполнители с одинаковым номе-
ром взаимодействуют друг с другом, обмениваясь потоками (как
информационными, так и материальными). Например, снабженец
может получать у коллег информацию об изменениях цен на сырье,
о появлении сырья нового типа, о том, с каким поставщиком лучше

 280

сотрудничать и т.п. При этом считаем, что за подобной информаци-
ей снабженец обращается к «ближайшим» коллегам.

На Рис. 4.19 расположение производственных линий может со-
ответствовать, например, территориальному расположению. В этом
случае «ближайшими» будут коллеги из соседних производствен-
ных линий. Таким образом, считаем, что исполнитель wi,j обменива-
ется функциональными потоками с коллегами wi–1,j и wi+1,j из сосед-
них производственных линий. Исполнитель первой линии, кроме
обмена с исполнителем второй линии, обменивается функциональ-
ным потоком с внешней средой (например, контактирует со специа-
листами аналогичных организаций). Аналогично, исполнитель
последней линии (с номером l) обменивается функциональным
потоком с внешней средой. Считаем, что все функциональные
потоки имеют одинаковую интенсивность. То есть, по сути, рас-
сматриваются симметричные «функциональные линии», величина
потока в которых одинакова. Функциональные линии будем нуме-
ровать от 1 до n (первая линия может соответствовать снабжению,
последняя – сбыту продукции).

Рис. 4.19. Функционально связанные производственные линии (сеть

с продуктовыми и функциональными потоками)

Таким образом, технологическая сеть на Рис. 4.19 представляет
собой функционально связанные производственные линии.

w1,1 w1,2 w1,3 w1,n-2 w1,n-1 w1,n

w2,1 w2,2 w2,3 w2,n-2 w2,n-1 w2,n

wl-1,1 w l-1,2 w l-1,3 wl-1,n-2 wl-1,n-1 wl-1,n

wl,1 wl,2 wl,3 wl,n-2 wl,n-1 wl,n

 281

Через Ni = {wi,1, …, wi,n} обозначим i-ю производственную ли-
нию. Объединение производственных линий N1, …, Nl соответствует
всему множеству исполнителей: lNNN ∪∪= K1 .

Через N j = {w1,j, …, wl,j} обозначим j-ю функциональную ли-
нию. Объединение функциональных линий N1, …, N n соответствует
всему множеству исполнителей: nNNN ∪∪= K1 .

Как отмечено выше, затраты менеджера соответствуют его обя-
занностям по «прямому контролю» потоков. При этом стандартиза-
ция снижает интенсивность тех потоков, которые нуждаются в
прямом контроле. Введем следующие обозначения.

Через 0>λ обозначим интенсивность той части продуктового
потока, которая должна управляться менеджером.

Через 0>θ обозначим интенсивность той части функциональ-
ного потока, которая должна управляться менеджером.

Считаем, что стандартизация снижает объем прямого кон-
троля как продуктовых, так и функциональных потоков. Если
стандартизация отсутствует, то прямой контроль менеджеров необ-
ходим для всех потоков, величины λ и θ максимальны. Если стан-
дартизация полная, то 0=θ=λ .

Величины λ и θ обычно взаимосвязаны. Если нарастают про-
дуктовые потоки, то увеличивается и объем функциональных взаи-
модействий. Это соответствует практическим ситуациям, при кото-
рых увеличение объемов производства приводит к росту затрат всех
менеджеров, которые управляют как продуктовыми, так и функцио-
нальными потоками. Мы не будем вникать в характер связи между
интенсивностью продуктовых и функциональных потоков, а иссле-
дуем модель при любых значениях λ и θ.

Таким образом, функция потока)(⋅f имеет следующий вид.
Для li ≤≤1 и nj ≤≤1 исполнитель wi,j имеет следующие связи:
(15) λ== +−),(),(1,,,1, jijijiji wwfwwf ,

.),(),(,1,,,1 θ== +− jijijiji wwfwwf
Если в формулах (15) индекс j – 1 равен нулю или индекс j + 1

превышает n, то под «исполнителем» wi,0 = wi,n+1 = prod
envw понимается

та часть внешней среды, с которой исполнители обмениваются про-
дуктовыми потоками. Назовем внешнюю среду prod

envw продуктовой.

 282

Аналогично, под «исполнителями» w0, j = wl+1, j = prod
envw понимается

та часть внешней среды, с которой исполнители обмениваются
функциональными потоками. Назовем внешнюю среду prod

envw функ-
циональной. Все потоки определяются формулами (15). Других
связей в технологической сети нет. На Рис. 4.20 изображены потоки
технологической сети для первой производственной и первой функ-
циональной линии. В остальных линиях потоки аналогичны.

Рис. 4.20. Интенсивность продуктовых и функциональных потоков

в первой производственной и функциональной линиях

Форма технологической сети (см. Рис. 4.19) и вид потоков (см.

Рис. 4.20) накладывает весьма сильные ограничения на технологию.
Предполагается, что каждая производственная линия содержит
одинаковое количество n исполнителей. При этом исполнители
разных линий с одинаковым номером имеют схожие обязанности. В
реальных организациях могут возникать отклонения от этой модели.
Например, один исполнитель может снабжать все линии, производ-
ственные линии могут быть различной длины, в некоторых произ-
водственных линиях могут быть исполнители, выполняющие уни-
кальную работу, которая отсутствуют в других линиях и т.п. Также
возможны ситуации, при которых интенсивность потоков изменяет-
ся вдоль продуктовых или функциональных линий. Однако в неко-
торых случаях технологическая сеть может быть близка к функцио-
нально связанным производственным линиям. Такой вид сети
позволяет в ряде случаев исследовать задачу аналитически. Если

λ λ λ λ λ λ λ λ

θ

θ

θ

θ

θ

θ

 283

технологическая сеть значительно более сложна, то для поиска
оптимальной иерархии могут быть использованы общие методы,
описанные ниже в общей модели (см. раздел 4.3).

4.2.6. Дивизионы и департаменты. Типичные иерархии

Каждый менеджер иерархии управляет определенной частью

технологической сети. Исходя из этого, определим несколько типов
менеджеров.

Дивизиональным менеджером назовем менеджера, который
управляет исполнителями только одной производственной линии.
Если дивизиональный менеджер m управляет всеми исполнителями
производственной линии, то менеджера m назовем начальником
дивизиона; менеджера m и всех подчиненных ему сотрудников
назовем дивизионом.

Считаем, что номер дивизиона совпадает с номером входящей в
него производственной линии. Если в иерархии нет менеджера,
управляющего всей производственной линией, то будем считать,
что в иерархии отсутствует дивизион с соответствующим номером
(даже если дивизиональные менеджеры управляют частями произ-
водственной линии). Очевидно, что дивизиональному менеджеру
могут быть подчинены только другие дивизиональные менеджеры
или исполнители.

Аналогичным образом можно определить типы менеджеров,
управляющих исполнителями функциональных линий.

Функциональным менеджером назовем менеджера, который
управляет исполнителями только одной функциональной линии.
Если функциональный менеджер m управляет всеми исполнителями
функциональной линии, то менеджера m назовем начальником
департамента; менеджера m и всех подчиненных ему сотрудников
назовем департаментом.

Считаем, что номер департамента совпадает с номером входя-
щей в него функциональной линии. Если в иерархии нет менеджера,
управляющего всей функциональной линией, то будем считать, что
в иерархии отсутствует департамент с соответствующим номером.
Функциональному менеджеру могут быть подчинены только другие
функциональные менеджеры или исполнители.

 284

Дивизиональных и функциональных менеджеров назовем ме-
неджерами среднего звена. Кроме того, определим два типа стра-
тегических менеджеров:

1. Менеджером, управляющим взаимодействием дивизионов,
назовем менеджера, каждый непосредственный подчиненный кото-
рого управляет одной производственной линией (является началь-
ником дивизиона) или несколькими производственными линиями.

2. Менеджером, управляющим взаимодействием департамен-
тов, назовем менеджера, каждый непосредственный подчиненный
которого управляет одной функциональной линией (является на-
чальником департамента) или несколькими функциональными
линиями.

Рассмотрим технологическую сеть N, состоящую из функцио-
нально связанных производственных линий.

Дивизиональной иерархией назовем иерархию из)(NΩ , кото-
рая состоит из l дивизионов и стратегических менеджеров, управ-
ляющих их взаимодействием.

Функциональной иерархией назовем иерархию из)(NΩ , кото-
рая состоит из n департаментов и стратегических менеджеров,
управляющих их взаимодействием.

Матричной иерархией назовем иерархию из)(NΩ , которая со-
стоит из l дивизионов, n департаментов и высшего менеджера,
которому непосредственно подчинены начальники дивизионов и
департаментов.

Рассмотрим пример. Пусть l = 3 и n = 9, то есть имеются три
производственные линии, каждая из которых содержит девять ис-
полнителей. Таким образом, имеется девять функциональных ли-
ний.

На Рис. 4.21 изображен пример дивизиональной 3-иерархии. В
иерархии созданы три дивизиона, каждый из которых управляет
одной производственной линией (выпуском одного продукта).
Каждый дивизион состоит из начальника, трех непосредственно
подчиненных ему дивизиональных менеджеров и исполнителей
производственной линии. В дивизиональной иерархии на Рис. 4.21
имеется единственный стратегический менеджер. Он управляет
взаимодействием трех дивизионов.

 285

Рис. 4.21. Пример дивизиональной 3-иерархии

Рис. 4.22. Пример функциональной 3-иерархии

На Рис. 4.22 изображен пример функциональной 3-иерархии. В

иерархии созданы девять департаментов, каждый из которых управ-
ляет одной функциональной линией (одним видом деятельности).
Каждый департамент состоит из начальника и исполнителей функ-
циональной линии. В функциональной иерархии на Рис. 4.22 име-
ются четыре стратегических менеджера. Первый стратегический
менеджер управляет взаимодействием департаментов 1, 2, 3, второй
– взаимодействием департаментов 4, 5, 6, третий – взаимодействием
департаментов 7, 8, 9. Высшему менеджеру непосредственно под-
чинены эти три стратегических менеджера. Высший менеджер
управляет оставшимся взаимодействием департаментов.

На Рис. 4.23 изображен пример матричной иерархии. В иерар-
хии имеются три дивизиона, каждый из которых управляет одной
производственной линией (аналогично дивизиональной иерархии на
Рис. 4.21). Кроме того, в ней созданы девять департаментов, каждый
из которых управляет одной функциональной линией (аналогично
функциональной иерархии на Рис. 4.22). Функциональные связи и
ребра подчинения департаментов изображены пунктиром. Для того
чтобы граф был иерархией, в нем должен быть высший менеджер.
По определению высшему менеджеру непосредственно подчинены

 286

начальники всех дивизионов и всех департаментов. Чтобы не загро-
мождать Рис. 4.23, высший менеджер не изображен.

Рис. 4.23. Пример матричной иерархии (высший

менеджер не изображен)

Дивизиональные, функциональные и матричные иерархии ниже

будем называть типичными иерархиями, поскольку иерархии такого
вида часто встречаются на практике [8].

4.2.7. Функция затрат менеджеров

Рассмотрим изолированную линию с интенсивностью потоков

λ. Пусть k – количество потоков менеджера. Тогда степенная функ-
ция определяет затраты менеджера следующим образом

αλ=λϕ)()(kk , где α – нестабильность внешней среды (см. выра-
жение (10)). При нулевой интенсивности затраты на управление
нулевые. Однако на практике менеджер несет постоянные затраты
на управление связью между исполнителями, даже если поток по
этой связи незначителен или отсутствует. Рассмотрим более реали-

 287

стичную функцию, в которой управление связью влечет не только
переменные, но и постоянные затраты менеджера.

Считаем, что переменные затраты αλ)(k менеджера m равны
суммарной интенсивности потоков менеджера в степени α, а посто-
янные затраты в стабильной внешней среде на управление одной
связью равны 00 >c (например, менеджер может периодически
оформлять отчеты по фактическому потоку). Константу постоянных
затрат c0 считаем одинаковой как для продуктовых, так и для функ-
циональных потоков. То есть считаем, что постоянные затраты не
зависят ни от интенсивности, ни от типа потоков.

Менеджер m несет постоянные затраты для каждого из k своих
потоков. Таким образом, в стабильной внешней среде суммарные
постоянные затраты менеджера составят k c0. Эти затраты не зависят
от величины потока, однако зависят от нестабильности внешней
среды. Например, нестабильность внешней среды вызывает измене-
ние форм и порядка разработки планов, отчетов, что заставляет
менеджера корректировать формы отчетов, осваивать новые проце-
дуры контроля. То есть, нестабильность внешней среды приводит к
росту как переменных затрат, так и постоянных. Поэтому считаем,
что постоянные затраты менеджера m равны α)(0ck . Итак,
будем рассматривать следующую функцию затрат:
(16))()()(00

ααααα +λ=+λ ckckk ,
где k – количество потоков менеджера, λ – интенсивность каждого
потока, с0 – постоянные затраты менеджера, связанные с одним
потоком в условиях стабильности внешней среды, 1>α – показа-
тель нестабильности внешней среды.

В разделе 4.2.4 рассматривалась функция затрат))((21 λ+ϕ kk ,
где k1 и k2 – соответственно количество внутренних и внешних
потоков менеджера m. Таким образом, для степенной функции
затраты определялись выражением ααλk , где k = k1 + k2 – общее
количество потоков менеджера m. В формуле (16) затраты менедже-
ра равны)(0

ααα +λ ck . То есть введение постоянных затрат лишь

изменило множитель αλ на множитель)(0
αα +λ c для всех менед-

жеров любой иерархии. Очевидно, что при этом в затратах любой

 288

иерархии множитель αλ также поменяется на множитель)(0
αα +λ c .

То есть введение постоянных затрат не изменило вида опти-
мальной иерархии, управляющей симметричной линией, поэто-
му все результаты раздела 4.2.4 остаются справедливыми и для
функции затрат (16). Кратко изложим те из них, которые будут
использованы в дальнейшем.

Оптимальная норма управляемости r* определяется формулой
(13). В формуле (14) множитель αλ заменится множителем

)(0
αα +λ c . Таким образом, затраты любых менеджеров, управ-

ляющих всеми потоками изолированной симметричной линии,
не меньше:
(17))1(/)1()()1(**0 −++λ− ααα rrcn .

Ниже мы будем рассматривать и производственные и функцио-
нальные линии и считать, что для изолированной линии (как
производственной, так и функциональной) оптимально r*-
дерево, затраты которого определяются формулой (17) (с точно-
стью до замены λ на θ и n на l для функциональной линии).

Оптимальный дивизион

Пусть m – некоторый дивизиональный менеджер, управляющий

исполнителями i-ой производственной линии (iNms ⊆)(). Внутри
группы s(m), управляемой менеджером, имеются только продукто-
вые потоки. Следовательно, дивизиональный менеджер управляет
только внутренними продуктовыми потоками и участвует в управ-
лении внешними продуктовыми потоками группы s(m). Кроме того,
исполнители группы s(m) обмениваются функциональными потока-
ми с другими производственными линиями. Однако дивизиональ-
ный менеджер отвечает за выпуск продукта производственной
линии и не контролирует функциональное взаимодействие. Поэтому
будем считать, что дивизиональный менеджер не участвует в
управлении функциональными потоками. Например, на Рис. 4.24
менеджер m управляет двумя внутренними продуктовым потоками
и участвует в управлении двумя внешними продуктовыми потоками
(толстые линии на Рис. 4.24). Однако m не участвует в управлении
внешними функциональными потоками (пунктирные линии на Рис.

 289

4.24). Таким образом, дивизиональный менеджер управляет произ-
водственной линией без учета ее функциональных связей. Поэтому
в соответствии с формулой (16) затраты дивизионального менед-
жера равны:
(18))()()(00

ααααα +λ=+λ ckckk ,
где k – количество продуктовых потоков менеджера.

Рис. 4.24. Дивизиональный менеджер управляет производственной

линией без учета ее функциональных связей

Затраты всего дивизиона совпадают с затратами иерархии,
управляющей независимой производственной линией. Следователь-
но, дивизионом с минимальными затратами будет r*-дерево, в кото-
ром у каждого менеджера ровно r* непосредственных подчиненных.
Назовем это дерево оптимальным дивизионом. В дивизионе имеется
n исполнителей, связанных продуктовыми потоками интенсивности
λ (см. Рис. 4.19 и 4.20). Поэтому в соответствии с формулой (17)
затраты оптимального дивизиона равны:
(19))1/()1)()(1(**0 −++λ− ααα rrcn .

Это – минимально возможные затраты менеджеров, управляю-
щих всеми продуктовыми потоками производственной линии длины n.

Оптимальный департамент

По аналогии с затратами дивизиональных менеджеров опреде-

лим затраты функциональных менеджеров.
Функциональный менеджер в организации несет ответствен-

ность за деятельность одного вида (управление исполнителями
одной функциональной линии, имеющими аналогичные обязанно-
сти). Функциональный менеджер управляет только внутренними
функциональными потоками и участвует в управлении внешними

m
m1 m2 m3

 290

функциональными потоками группы s(m). Функциональный менед-
жер не участвует в управлении продуктовыми потоками1.

Например, на Рис. 4.25 изображен отдельный департамент –
фрагмент функциональной иерархии (см. Рис. 4.22). Менеджер m
управляет двумя внутренними функциональными потоками и участ-
вует в управлении двумя внешними функциональными потоками,
однако не участвует в управлении внешними продуктовыми пото-
ками (пунктирные линии на Рис. 4.25).

Рис. 4.25. Функциональный менеджер управляет функциональной

линией без учета ее продуктовых связей

По формуле (16) затраты функционального менеджера рав-

ны:
(20))()()(00

ααααα +θ=+θ ckckk ,
где k – количество функциональных потоков менеджера.

Департаментом с минимальными затратами будет r*-дерево, в
котором у каждого менеджера ровно r* непосредственных подчи-
ненных. Назовем это дерево оптимальным департаментом. В
департаменте имеется l исполнителей, связанных функциональными
потоками с интенсивностью θ (см. Рис. 4.19 и 4.20). Поэтому по
формуле (17) затраты оптимального департамента равны:
(21))1/()1)()(1(**0 −++θ− ααα rrcl .

Это – минимально возможные затраты менеджеров, управляю-
щих потоками функциональной линии длины l.

1 Связь затрат функциональных менеджеров с объемами производства
может быть опосредованной, поскольку при изменении интенсивности
продуктовых потоков может измениться и интенсивность функциональ-
ных потоков. Но при фиксированных λ и θ будем считать, что затраты
функционального менеджера не зависят от интенсивности продуктовых
потоков.

m

w1,j
w2,j

w3,j

 291

Затраты стратегических менеджеров

Пусть m – некоторый стратегический менеджер, управляющий

взаимодействием дивизионов. По определению любой непосредст-
венный подчиненный менеджера m управляет одним или несколь-
кими дивизионами. Например, на Рис. 4.21 высшему менеджеру
непосредственно подчинены три менеджера, каждый из которых
управляет одним дивизионом. На Рис. 4.21 начальники первого,
второго и третьего дивизионов непосредственно подчинены менед-
жеру m. В общем случае его непосредственный подчиненный может
управлять несколькими дивизионами.

Определим потоки менеджера m. Его подчиненные управляют
всеми продуктовыми потоками внутри подчиненных производст-
венных линий. Поэтому m управляет только функциональными
потоками внутри группы s(m), то есть только функциональным
взаимодействием производственных линий (например, на Рис. 4.21
высший менеджер управляет восемнадцатью внутренними функ-
циональными потоками). Также менеджер m участвует в управле-
нии внешними функциональными потоками группы s(m) (в примере
на Рис. 4.21 это восемнадцать функциональных потоков между
дивизионами и функциональной внешней средой). Кроме того,
каждый дивизион обменивается продуктовыми потоками с продук-
товой внешней средой. В управлении этими потоками участвуют
непосредственные подчиненные менеджера m или их подчиненные.
Мы будем считать, что они полностью ответственны за выпуск
продукта. Таким образом, считаем, что менеджер m не участвует в
управлении продуктовыми потоками. То есть подчиненные «скры-
вают» от стратегического менеджера детали управления выпуском
конкретного продукта.

Между двумя соседними дивизионами имеется функциональ-
ный поток с суммарной интенсивностью n θ. Поэтому по формуле
(16) затраты стратегического менеджера, управляющего взаимодей-
ствием дивизионов, равны:
(22)))(()()(00

ααααα +θ=+θ cnkcknk ,
где k – количество функциональных взаимодействий между диви-
зионами, которыми управляет менеджер или в управлении которы-
ми он участвует.

 292

Предположим, что в иерархии имеются l дивизионов, всеми
функциональными взаимодействиями которых управляют стратеги-
ческие менеджеры, фактически управляющие «линией» длины l,
которая состоит из начальников дивизионов и содержит функцио-
нальные потоки интенсивности n θ. Например, на Рис. 4.21 высший
менеджер управляет «линией» с функциональными потоками ин-
тенсивности 9 θ, состоящей из трех начальников дивизионов. Под-
ставляя в формулу (17) соответствующие значения, получим ниж-
нюю оценку затрат стратегических менеджеров, управляющих
функциональным взаимодействием l дивизионов:
(23))1(/)1)())((1(**0 −++θ− ααα rrcnl .

Кроме того, над начальниками дивизионов можно надстроить
r*-дерево, имеющее затраты (23) и состоящее из стратегических
менеджеров, каждый из которых имеет r* непосредственных подчи-
ненных. Следовательно, r*-дерево является иерархией, которая
состоит из стратегических менеджеров и с минимальными за-
тратами управляет функциональным взаимодействием l диви-
зионов.

Аналогично вышеизложенному определим затраты стратегиче-
ских менеджеров, управляющих взаимодействием департаментов.
Пусть m – некоторый стратегический менеджер, управляющий
взаимодействием департаментов. По определению любой непосред-
ственный подчиненный менеджера m управляет одним или несколь-
кими департаментами. Например, на Рис. 4.22 высшему менеджеру
непосредственно подчинены три менеджера, каждый из которых
управляет тремя департаментами.

Поэтому m управляет только продуктовыми потоками внутри
группы s(m), то есть только продуктовым взаимодействием функ-
циональных линий (например, на Рис. 4.22 высший менеджер m
управляет шестью внутренними продуктовыми потоками). Также
менеджер m участвует в управлении внешними продуктовыми
потоками группы s(m) (в примере на Рис. 4.22 это шесть продукто-
вых потоков между департаментами и продуктовой внешней сре-
дой). Менеджер m не участвует в управлении функциональными
потоками. То есть подчиненные «скрывают» от стратегического
менеджера детали управления рабочими процессами. Например,
стратегический менеджер может распределять по департаментам

 293

план выпуска продукта и контролировать его выполнение, не забо-
тясь о том, как именно план будет выполнен.

Между двумя соседними департаментами имеется продуктовый
поток с суммарной интенсивностью λl . Поэтому по формуле (16)
затраты стратегического менеджера, управляющего взаимодействи-
ем департаментов, равны:
(24)))(()()(00

ααααα +λ=+λ clkcklk ,
где k – количество продуктовых взаимодействий между департамен-
тами, которыми управляет менеджер или в управлении которыми он
участвует.

Предположим, что в иерархии имеются n департаментов, всеми
продуктовыми взаимодействиями которых управляют стратегиче-
ские менеджеры, фактически управляющие «линией» длины n,
которая состоит из начальников департаментов и содержит продук-
товые потоки интенсивности λl . Подставляя в формулу (17) соот-
ветствующие значения, получим нижнюю оценку затрат страте-
гических менеджеров, управляющих продуктовым взаимодействием
n департаментов:
(25))1(/)1())(()1(**0 −++λ− ααα rrcln .
r*-дерево является иерархией, которая состоит из стратегиче-
ских менеджеров и с минимальными затратами (25) управляет
продуктовым взаимодействием n департаментов.

Формулы (18) и (20) определяют затраты менеджеров среднего
звена. Формулы (22) и (24) определяют затраты стратегических
менеджеров. Пользуясь этими формулами, выпишем функцию,
которая определяет затраты любого менеджера иерархии.

Для произвольной иерархии)(NH Ω∈ , управляющей функ-
ционально связанными производственными линиями, затраты ме-
неджера m определяются следующей функцией:

 294

(26)


















>∞+
=

+θ

+λ
+θ
+λ

=

=

ααα

ααα

ααα

ααα

,0которых у ,менеджеровпрочих для ,
 ;0которых у ,менеджеровпрочих для 0,

;дивизионов твиемвзаимодейс гоуправляюще
менеджера, скогостратегиче для))((

тов;департамен твиемвзаимодейс гоуправляюще
 менеджера, скогостратегиче для))((

менеджера; ьногофункционал для)(
менеджера; ьногодивизионал для)(

))(,),((

int

int

04

03

02

01

1

(m)F
(m)F

cnk

clk
ck
ck

vsvsc

H

H

kHH K

где v1, …, vk – непосредственные подчиненные менеджера m, k1 –
количество продуктовых потоков дивизионального менеджера, k2 –
количество функциональных потоков функционального менеджера,
k3 – количество продуктовых взаимодействий между департамента-
ми, которыми управляет m или в управлении которыми он участву-
ет, k4 – количество функциональных взаимодействий между диви-
зионами, которыми управляет m или в управлении которыми он
участвует.

Затраты менеджера по формуле (26) можно определить на ос-
новании групп sH(v1), …, sH(vk), которыми управляют непосредст-
венные подчиненные менеджера, и группы

)()()(1 kHHH vsvsms ∪∪= K , которой управляет менеджер m.
Действительно, если sH(m) входит в продуктовую или функциональ-
ную линию, то m – дивизиональный или функциональный менеджер
соответственно. Если каждая из групп sH(v1), …, sH(vk) состоит из
производственных линий или функциональных линий, то m – стра-
тегический менеджер соответствующего типа. Величины k1, k2, k3, k4
и внутренний поток менеджера)(int mFH (см. лемму 4.3 выше) также
полностью определяются группами sH(v1), …, sH(vk) и группой sH(m).

Таким образом, функция затрат (26) записывается в виде секци-
онной функции с(sH(v1), …, sH(vk)), так же как и затраты менеджера в
базовой модели (см. формулу (4)).

Функция затрат (26) допускает появление в иерархии менедже-
ров, которые не управляют ни одним внутренним потоком

 295

(0)(int =mFH). Затраты подобных менеджеров нулевые. Например,
высший менеджер матричной иерархии не участвует в управлении
потоками. Его обязанности не связаны с управлением потоками.
Однако в базовой модели затраты определяются только исходя из
управляемых потоков. Поэтому считаем нулевыми затраты высшего
менеджера матричной иерархии, который не управляет внутренни-
ми потоками.

Функция затрат (26) запрещает построение иерархии, в
которой некоторый менеджер управляет одновременно и
продуктовыми функциональными потоками (затраты такого
менеджера бесконечны). То есть предполагаем, что слишком велики
затраты «универсального» менеджера, поскольку такой менеджер
выполняет слишком разнообразные функции. Подобный менеджер
изображен на Рис. 4.26.

Рис. 4.26. Менеджер, управляющий и продуктовыми, и

функциональными потоками

Также предполагаем, что управлять взаимодействием диви-

зионов или департаментов могут лишь стратегические менед-
жеры. Такие менеджеры требуют для своей работы подготовленных
подчиненных. Например, стратегический менеджер, управляющий
взаимодействием дивизионов, требует, чтобы сами дивизионы уже
были сформированы. При этом их начальники решают все пробле-
мы с продуктовыми потоками внутри дивизиона, а стратегическому
менеджеру остается лишь управлять функциональными взаимодей-
ствием дивизионов. Если же сформирована только часть дивизио-
нов, то менеджер, управляющий этими частями, несет слишком
большие затраты, поскольку ему приходится участвовать в управле-
нии потоками обоих типов.

Рассмотрим функцию затрат (26) и некоторую оптимальную
иерархию, управляющую функционально связанными производст-
венными линиями. Любой продуктовый поток внутри производст-

 296

венной линии управляется некоторым менеджером m. То есть этот
поток – внутренний для менеджера m. Поэтому 0)(int >mF . Затра-
ты менеджера m конечны, поскольку он входит в оптимальную
иерархию. То есть, в соответствии с функцией затрат (26) m – либо
дивизиональный менеджер, либо стратегический менеджер, управ-
ляющий взаимодействием департаментов. Аналогичные рассужде-
ния можно провести для функциональных потоков. В результате
получим следующие выводы.

Для функции затрат (26) в оптимальной иерархии любой про-
дуктовый поток управляется дивизиональным менеджером или
стратегическим менеджером, управляющим взаимодействием де-
партаментов. Любой функциональный поток управляется функцио-
нальным менеджером или стратегическим менеджером, управляю-
щим взаимодействием дивизионов. То есть, для функции (26) мож-
но рассматривать только иерархии, в которых всеми потоками
управляют менеджеры среднего звена и стратегические менед-
жеры. Это позволяет найти оптимальную иерархию. Решению этой
задачи посвящен следующий раздел.

4.2.8. Условия оптимальности дивизиональной,

функциональной и матричной иерархий

Рассмотрим дивизиональную иерархию (см. пример на Рис.

4.21), имеющую минимальные затраты среди всех дивизиональных
иерархий. Стратегическим менеджерам могут быть непосредственно
подчинены начальники дивизионов, но не все прочие дивизиональ-
ные менеджеры. Поэтому сами дивизионы могут перестраиваться
независимо друг от друга и от стратегических менеджеров. Таким
образом, в дивизиональной иерархии с минимальными затратами
все дивизионы оптимальны. Затраты оптимального дивизиона опре-
деляются формулой (19). Минимальные затраты стратегических
менеджеров, управляющих взаимодействием l дивизионов, опреде-
ляются формулой (23). Таким образом, минимальные затраты
имеет дивизиональная r*-иерархия divisionalH , в которой у каждого
менеджера ровно r* непосредственных подчиненных. Затраты этой
иерархии равны:

 297

(27))]))((1())(1([
1
)1(

)(00
*

* αααα
α

+θ−++λ−
−

+
= cnlcnl

r
r

Hc divisional ,

где r* – оптимальная норма управляемости, зависящая от нестабиль-
ности внешней среды (см. формулу (13) на странице 273). Напри-
мер, при 2=α минимальные затраты имеет дивизиональная 3-
иерархия (см. Рис. 4.21). В формуле (27) первое слагаемое в квад-
ратных скобках соответствует затратам l дивизионов, второе сла-
гаемое соответствует затратам стратегических менеджеров, управ-
ляющих взаимодействием дивизионов.

Аналогичные рассуждения справедливы для функциональной
иерархии (см. пример на Рис. 4.22): минимальные затраты имеет
функциональная r*-иерархия functionalH , в которой у каждого
менеджера ровно r* непосредственных подчиненных. Затраты этой
иерархии равны:

(28))]))((1())(1([
1
)1(

)(00
*

* αααα
α

+λ−++θ−
−

+
= clncln

r
r

Hc functional .

Например, при 2=α минимальные затраты имеет функциональная
3-иерархия (см. Рис. 4.22). В формуле (28) первое слагаемое в квад-
ратных скобках соответствует затратам n департаментов, второе
слагаемое соответствует затратам стратегических менеджеров,
управляющих взаимодействием департаментов.

Рассмотрим матричную иерархию (см. пример на Рис. 4.23),
имеющую минимальные затраты среди всех матричных иерархий.
Иерархия состоит из l дивизионов и n департаментов, начальники
которых непосредственно подчинены высшему менеджеру. Следо-
вательно, и дивизионы и департаменты могут перестраиваться
независимо друг от друга. Поэтому в матричной иерархии с мини-
мальными затратами все дивизионы и департаменты оптимальны.
Затраты оптимального дивизиона определяются формулой (19).
Затраты оптимального департамента определяются формулой (21).
Таким образом, минимальные затраты имеет матричная иерар-
хия matrixH , в которой у каждого менеджера среднего звена ровно r*
непосредственных подчиненных. Затраты этой иерархии равны:

(29))])(1())(1([
1
)1(

)(00
*

* αααα
α

+θ−++λ−
−

+
= clncnl

r
r

Hc matrix .

 298

Например, при 2=α минимальные затраты имеет матричная ие-
рархия, изображенная на Рис. 4.23. В формуле (29) первое слагаемое
в квадратных скобках соответствует затратам l дивизионов, второе
слагаемое – затратам n департаментов.

Вопрос об оптимальности дивизиональной, функциональной и
матричной иерархии решает следующее ключевое утверждение.

Утверждение 4.5 [10]. Для функционально связанных произ-
водственных линий и функции затрат (26) найдется оптимальная
дивизиональная, функциональная или матричная иерархия.

В соответствии с данным утверждением на всем множестве
)(NΩ иерархий, управляющих функционально связанными произ-

водственными линиями, оптимальна одна из типичных иерархий:
дивизиональная, функциональная или матричная. Таким образом,
можно не рассматривать более сложные иерархии – достаточно
ограничиться типичными иерархиями, которые наиболее ши-
роко распространены в реальных организациях.

Доказательство утверждения 4.5 весьма громоздко и основано
на сравнении затрат произвольной оптимальной иерархии с затра-
тами типичных иерархий (см. [10]).

Независимо от того, какая из типичных иерархий оптимальна,
оптимальная норма управляемости равна r*, причем r* зависит
только от показателя нестабильности внешней среды (см. Рис. 4.18
на странице 275). В крайне нестабильной внешней среде (5.2>α)
оптимальная норма управляемости минимальна (r* = 2), при стаби-
лизации внешней среды r* растет. На Рис. 4.21, 4.22 и 4.23 приведе-
ны примеры иерархий для случая r* = 3 (одна из них оптимальна,
например, для 2=α). Ниже под дивизиональной, функциональной
и матричной иерархией подразумеваются иерархии с оптимальной
нормой управляемости r*.

Для решения задачи об оптимальной иерархии осталось срав-
нить минимальные затраты типичных иерархий.

Преобразуя неравенства)()(divisionalmatrix HcHc ≤ ,
)()(functionalmatrix HcHc ≤ и)()(functionaldivisional HcHc ≤ в соответст-

вии с формулами (27)-(29), получим условия:

10 −
−

θ≤
α

αα

n
nnc ,

10 −
−

λ≤
α

αα

l
llc и

11 −
−

λ≤
−
−

θ
α

α
α

α

l
ll

n
nn

.

 299

Таким образом, из сравнения величин)1/()(−−θ αα nnn ,

)1/()(−−λ αα lll и α
0c можно определить, какая из иерархий опти-

мальна: дивизиональная, функциональная или матричная. Если
минимально значение)1/()(−−θ αα nnn , то оптимальна дивизио-

нальная r*-иерархия, если минимально значение)1/()(−−λ αα lll ,
то оптимальна функциональная r*-иерархия, если минимально
значение α

0c , то оптимальна матричная иерархия, в которой у каж-
дого менеджера среднего звена ровно r* непосредственных подчи-
ненных.

Более наглядно этот результат можно изобразить графически
(см. Рис. 4.27). Перепишем неравенства в другой форме. Условие
оптимальности матричной иерархии можно записать в виде:

(30)
αα









−
−

≤
θ

1

0

1n
nnc

 и
αα









−
−

≤
λ

1

0

1l
llc

.

Условие)()(functionaldivisional HcHc ≤ можно переписать в виде:

(31)
αααα









−
−

θ
≤








−
−

λ

1

0

1

0

11 l
llc

n
nnc

.

В соответствии с формулами (30) и (31) диаграмму оптималь-
ности различных видов иерархии можно построить в координатах

θ/0c и λ/0c . То есть абсцисса будет соответствовать отноше-
нию постоянных и переменных затрат на управление функцио-
нальной связью, а ордината – отношению постоянных и пере-
менных затрат на управление продуктовой связью в условиях
стабильной внешней среды.

Отметим, что на оптимальность дивизиональной, функцио-
нальной или матричной иерархии влияет только отношение посто-
янных и переменных затрат, а не «масштаб» измерения. То есть
результаты не зависят от того, в каких единицах измеряются затра-
ты. По формулам (30) область оптимальности матричной иерархии
расположена левее и ниже точки с координатами
(αα −− /1)]1/()[(nnn ; αα −− /1)]1/()[(lll). По формуле (31) через
эту точку и через точку (0; 0) проходит прямая, ниже которой диви-

 300

зиональная иерархия имеет меньшие затраты, чем функциональная.
На Рис. 4.27 изображена соответствующая диаграмма оптимально-
сти дивизиональной, функциональной и матричной иерархий.

Рассмотрим случай одинакового количества производствен-
ных и функциональных линий: n = l. В этом случае на Рис. 4.27
линия разграничения области оптимальности дивизиональной и
функциональной иерархии наклонена под 45º. Если продуктовые
связи интенсивнее функциональных (θ>λ), то дивизиональная
иерархия предпочтительнее, чем функциональная. И наоборот, при
сильных функциональных связях (λ>θ) функциональная иерархия
предпочтительнее дивизиональной. Таким образом, из модели
следует следующее правило: менеджеры среднего звена должны
управлять наиболее интенсивными потоками, снижая нагрузку
стратегических менеджеров. Таким образом, модель позволяет
доказать правило, широко известное практикам построения органи-
заций (например, в [8] приведены аргументы в пользу того, что
низшие менеджеры должны управлять наиболее сложными (интен-
сивными) связями исполнителей, «скрывая» сложность от выше-
стоящих менеджеров). Для случая n = l =2 в [29] также доказана
указанная закономерность. Рис. 4.27 позволяет сделать еще один
вывод: если достаточно велика интенсивность как продуктовых, так
и функциональных потоков, то оптимальна матричная иерархия, то
есть менеджеры среднего звена должны управлять всеми потоками.

Лемма 4.4 [10]. При 2≥n и 1>α величина
αα −− /1)]1/()[(nnn монотонно возрастает по n и по α.

В силу леммы величина αα −− /1)]1/()[(lll также монотонно
возрастает. Таким образом, увеличение n и α приводит к смещению
вправо границы оптимальности матричной иерархии. Аналогично,
увеличение l и α приводит к смещению вверх границы оптимально-
сти матричной иерархии.

 301

Рис. 4.27. Области оптимальности дивизиональной,

функциональной и матричной иерархий

Рассмотрим случай равенства интенсивности продуктовых и

функциональных потоков: θ=λ . На Рис. 4.27 эта точка лежит на
прямой, наклоненной под 45º, то есть делящей всю область попо-
лам. Если n > l, то затраты функциональной иерархии меньше, чем
затраты дивизиональной, если n < l – наоборот1. То есть при равной
интенсивности продуктовых и функциональных потоков ме-
неджеры среднего звена должны управлять более короткими

1 При n > l прямая, разделяющая области оптимальности дивизиональной
и функциональной иерархий, наклонена менее, чем под 45º, при n < l –
наоборот.

 302

линиями, снижая интенсивность потоков, управляемых страте-
гическими менеджерами. Действительно, пусть n > l. Тогда пред-
почтительнее функциональная иерархия (см. Рис. 4.22), в которой
менеджеры среднего звена управляют более короткими функцио-
нальными линиями, а стратегические менеджеры управляют взаи-
модействием линий с интенсивностью λl . Дивизиональная иерар-
хия (см. Рис. 4.21) в этом случае привела бы к тому, что
стратегические менеджеры управляли бы взаимодействием «длин-
ных» производственных линий с интенсивностью λ>λ=θ lnn .
Аналогично, при n < l предпочтительнее дивизиональная иерархия.

Предположим, что организация растет «в обоих направлени-
ях», то есть увеличиваются и n и l. Это приводит к расширению
области оптимальности матричной иерархии (см. лемму 4.4 и Рис.
4.27). При одновременном росте n и l стратегические менеджеры
как в дивизиональной, так и в функциональной иерархии несут
большие затраты, поэтому оптимальной становится матричная
иерархия.

Следует отметить, что значительный рост n и l можно компен-
сировать незначительным снижением потоков. При больших n и l
границы оптимальности матричной иерархии растут соответственно
как α−α /)1(n и α−α /)1(l . В достаточно нестабильной внешней среде
(α = 2) двукратный рост n и l (то есть увеличение числа исполните-
лей в четыре раза) компенсируется снижением интенсивностей
потоков θ и λ в 4.12 ≈ раза. Легко видеть, что при этом на Рис.
4.27 точка)/;/(00 λθ cc сдвинется вправо и вверх пропорциональ-
но сдвигу границ области оптимальности матричной иерархии. Если
была оптимальной дивизиональная или функциональная иерархия,
то они и останутся оптимальными. При стабилизации внешней
среды небольшое изменение интенсивности компенсирует еще
больший рост размеров. Например, при 1.1=α двукратный рост n и
l компенсируется снижением потоков на 7 %.

Указанную закономерность можно интерпретировать как
«пределы роста» организации с древовидной иерархией. В полно-
стью стабильной внешней среде организация с дивизиональной или
функциональной иерархией может расти неограниченно. В реаль-
ных же ситуациях при наличии нестабильности рост организации с
древовидной иерархией ограничен, поскольку рост затрат страте-

 303

гических менеджеров заставляет передавать часть полномочий
дополнительным менеджерам среднего звена – переходить к мат-
ричной иерархии.

В соответствии с леммой 4.4, при увеличении нестабильно-
сти внешней среды α становится оптимальной матричная ие-
рархия (см. Рис. 4.27). В различных работах по менеджменту (см.,
например, [8]) отмечается, что нестабильная внешняя среда приво-
дит преимущественно к матричной иерархии. Эту закономерность,
наблюдаемую на практике, модель объясняет следующим образом.
В условиях меняющейся внешней среды стратегические менеджеры
уже не справляются с управлением большим количеством потоков
(передают полномочия по управлению всеми потоками менеджерам
среднего звена). При достаточно большом показателе нестабильно-
сти границы оптимальности матричной иерархии приближаются к n
и l. То есть при крайне нестабильной внешней среде матричная
иерархия оптимальна при любых разумных отношениях постоянных
и переменных затрат1.

Наоборот, в стабильной внешней среде матричная иерархия не
оптимальна. При 1=α границы оптимальности матричной иерар-
хии становятся нулевыми (см. Рис. 4.27). То есть область оптималь-
ности матричной иерархии «стягивается» в начало координат. Кро-
ме того, в стабильной внешней среде одинаковы затраты
дивизиональной и функциональной иерархий. Оптимальная норма
управляемости в этом случае неограниченно возрастает (см. Рис.
4.18 на странице 275). То есть дивизионы и департаменты представ-
ляют собой двухуровневые иерархии, начальники которых непо-
средственно подчинены единственному стратегическому менедже-
ру.

Рассмотрим влияние стандартизации на вид оптимальной ие-
рархии. Как указано в разделе 4.2.5, рост стандартизации ослабляет
интенсивность производственных и функциональных потоков,
которыми должны управлять менеджеры. Таким образом, рост
стандартизации приводит к пропорциональному снижению величин
λ и θ.

1 Постоянные затраты на управление одной связью не должны превы-
шать переменных затрат на управление всеми связями производственной
или функциональной линии.

 304

На Рис. 4.27 рассмотрим точку A в области оптимальности ди-
визиональной иерархии. Рост стандартизации приводит к сдвигу
точки A по прямой, соединяющей ее с началом координат. На Рис.
4.27 этот сдвиг обозначен стрелкой, идущей вправо и вверх, то есть
от начала координат. Поэтому рост стандартизации не изменит
оптимальности дивизиональной иерархии. Наоборот, снижение
стандартизации переведет организацию в область оптимальности
матричной иерархии. Аналогичным образом можно рассмотреть
точку в области оптимальности функциональной иерархии. В ре-
зультате получим следующие выводы. Рост уровня стандартизации
не изменит оптимальности дивизиональной или функциональной
иерархии. Снижение уровня стандартизации приведет к оптималь-
ности матричной иерархии.

Во многих исследованиях по менеджменту отмечено, что в
реальных организациях матричная иерархия имеет место в основном
в случае низкой стандартизации (см. [8]). Этот факт объясняется
следующим образом: низкая стандартизация приводит к перегрузке
стратегических менеджеров, заставляя их увеличивать число ме-
неджеров среднего звена, которые будут управлять всеми потоками
на нижнем уровне. В построенной модели снижение стандартизации
также приводит к росту затрат стратегических менеджеров.

При изменении параметров модели (в частности, стандартиза-
ции и стабильности) вид оптимальной иерархии также может изме-
ниться (см. Рис. 4.27). В этом случае созданная в организации ие-
рархия становится неоптимальной и появляется необходимость
реструктуризации – изменения иерархии1. Реструктуризация обыч-
но связана с весьма большими затратами времени, средств и т.п.
Поэтому полезно сделать несколько выводов об устойчивости вида
оптимальной иерархии по отношению к изменению ключевых
параметров модели.

Матричная иерархия устойчива к снижению уровня стан-
дартизации и стабильности внешней среды. Повышение уровня
стандартизации или стабильности может привести к неопти-
мальности матричной иерархии.

1 Без реструктуризации организация может не выдержать конкурентной
борьбы, поскольку ее эффективность ниже, чем у организаций с опти-
мальными иерархиями.

 305

Дивизиональная и функциональная иерархия устойчивы
к повышению уровня стандартизации и стабильности внешней
среды. Снижение уровня стандартизации или стабильности
может привести к оптимальности матричной иерархии.

Аналогично стандартизации можно рассмотреть изменение
постоянных затрат c0 на управление потоком. Как видно из Рис.
4.27, изменение c0 приводит к тем же эффектам, что и изменение
стандартизации. Таким образом, низкие постоянные затраты приво-
дят к оптимальности матричной иерархии. Высокие постоянные
затраты приводят к оптимальности дивизиональной или функцио-
нальной иерархии. Обратные выводы можно сделать при пропор-
циональном росте интенсивности потоков, то есть при росте пере-
менных затрат. Таким образом, дивизиональная и функциональная
иерархия устойчивы к росту постоянных затрат по отношению к
переменным. Снижение отношения постоянных и переменных
затрат приводит к оптимальности матричной иерархии. В [29] сде-
лан аналогичный вывод о влиянии отношения постоянных и пере-
менных затрат на оптимальность матричной иерархии.

Определим два типа роста организации:
1. Горизонтальная интеграция. Соответствует увеличению

количества производственных линий l. Компания может приобре-
тать аналогичные производства, выпускающие похожие товары,
либо расположенные в другом регионе и т.п. Одним из примеров
горизонтальной интеграции может служить покупка нефтеперераба-
тывающей компанией еще одного нефтеперерабатывающего завода,
что позволяет увеличить объемы производства, либо выйти на
новый региональный рынок.

2. Вертикальная интеграция. Соответствует увеличению дли-
ны производственной линии n. Компания может приобретать пред-
приятия, поставляющие сырье, либо приобретающие продукцию.
Все это увеличивает общую длину производственной линии, то есть
количество операций от получения сырья до отгрузки продукции
конечному потребителю. Одним из примеров вертикальной инте-
грации может служить покупка нефтеперерабатывающей компанией
предприятия нефтедобычи и сети автозаправочных станций с целью
контроля всей производственной цепочки – от добычи до конечного
потребителя.

 306

В литературе по менеджменту приводится большое количест-
во примеров горизонтальной и вертикальной интеграции. Рассмот-
рим вопрос о том, как различные виды интеграции связаны с необ-
ходимостью реструктуризации.

Предположим, что в организации создана оптимальная диви-
зиональная иерархия, то есть имеется некоторая точка в области
оптимальности дивизиональной иерархии. Как видно из Рис. 4.27,
горизонтальная интеграция приведет к увеличению l, то есть к
расширению областей оптимальности матричной и дивизиональной
иерархии. Поэтому при горизонтальной интеграции дивизиональная
иерархия останется оптимальной. Вертикальная интеграция сужает
область оптимальности дивизиональной иерархии, что может по-
требовать реструктуризации – перехода к функциональной или
матричной иерархии. Итак, для организации с дивизиональной
иерархией предпочтительным видом роста является горизонтальная
интеграция, поскольку вертикальная интеграция может потребовать
реструктуризации.

Рассмотрим, как влияет на оптимальную иерархию изменение
интенсивности потоков. Усиление продуктовых связей соответству-
ет росту объемов производства. Если есть возможность нарастить
объемы производства без усиления функциональных связей, то
точка A на Рис. 4.27 сдвигается вниз. При этом дивизиональная
иерархия останется оптимальной, поскольку возрастут лишь затра-
ты менеджеров среднего звена и не изменятся затраты стратегиче-
ских менеджеров. Напротив, усиление функциональных связей
увеличивает затраты стратегических менеджеров, что может вы-
звать необходимость реструктуризации (точка A на Рис. 4.27 сдвига-
ется влево).

Итак, дивизиональная иерархия устойчива по отношению
к горизонтальной интеграции и росту объемов производства без
усиления функциональных связей. Вертикальная интеграция и
усиление функциональных связей могут привести организацию
с дивизиональной иерархией к необходимости реструктуриза-
ции. Функциональная иерархия устойчива по отношению к
вертикальной интеграции и росту функциональных связей.
Горизонтальная интеграция и рост объемов производства (про-
дуктовых потоков) могут привести к необходимости реструкту-
ризации организации с функциональной иерархией.

 307

4.3. Общая модель иерархии управления

В рамках определений, введенных в предыдущем разделе, об-
щую задачу поиска оптимальной иерархии можно сформулировать
следующим образом.

Пусть задано конечное множество исполнителей N, множество
допустимых иерархий)(NΩ⊆Ω и функция затрат

),0[: +∞→ΩC , которая каждой допустимой иерархии ставит в
соответствие неотрицательное число. Необходимо найти допусти-
мую иерархию с минимальными затратами, то есть найти

)(minArg* HCH
H Ω∈

∈ .

Множество допустимых иерархий Ω может как совпадать с
множеством)(NΩ всех иерархий, управляющих набором исполни-
телей N, так и быть его строгим подмножеством. В частности, в
зависимости от содержательной постановки задачи, может искаться
оптимальное дерево или оптимальная r-иерархия.

Когда количество исполнителей мало, эта задача может решать-
ся полным перебором всех возможных иерархий (понятно, что в
общем случае это единственный способ решения). Однако обычно
допустимых иерархий настолько много, что задать функцию затрат
перечислением ее значений для всех иерархий из множества Ω
невозможно. Тогда функция затрат определяется аналитическим
выражением или алгоритмом, которые зависят от структурных
параметров иерархии – количества менеджеров, числа их подчинен-
ных, выполняемых менеджерами задач и т.п.

Для разработки эффективных методов поиска оптимальных ие-
рархий необходимо делать предположения о виде функции затрат –
ограничивать рассмотрение некоторым их классом. Эти предполо-
жения могут основываться на эмпирических исследованиях вида
функций затрат реальных организационных иерархий или вводиться
из общеэкономических соображений.

Сформулируем понятие секционных функций затрат, которые
позволяют моделировать и решать широкий класс задач поиска
оптимальных иерархий.

 308

4.3.1. Группы исполнителей и секционные функции затрат

Определение 4.9 [10]. Пусть задано множество исполните-

лей N. Функция затрат менеджера называется секционной, если она
зависит только от групп исполнителей, которыми управляют его
непосредственные подчиненные.

Таким образом, если менеджер m в иерархии H имеет r непо-
средственных подчиненных v1, v2, …, vr, то его затраты можно запи-
сать в виде

c(m, H) = c(sH(v1), …, sH(vr)).
Число аргументов секционной функции затрат равно количест-

ву непосредственных подчиненных менеджера и функция определя-
ется для любого их количества. Значение секционной функции
затрат не зависит от порядка следования ее аргументов (групп) и не
изменяется при их перестановке. Таким образом, секционная функ-
ция затрат ставит в соответствие произвольному непустому множе-
ству групп исполнителей число – затраты менеджера, непосредст-
венные подчиненные которого управляют этими группами
исполнителей.

При секционной функции затраты менеджера не зависят от то-
го, как «внутри» организована работа его непосредственных подчи-
ненных, а зависят только от групп исполнителей, которыми те
управляют. Так, затраты менеджера m в иерархиях на Рис. 4.28 а) и
4.28 б) одинаковы, поскольку в обеих иерархиях менеджер m имеет
двух непосредственных подчиненных, управляющих группами
исполнителей {1, 2, 3} и {3, 4, 5, 6}. При этом, понятно, что сово-
купные затраты этих иерархий могут отличаться.

Например, в базовой модели, рассмотренной в предыдущем
разделе, затраты)(⋅c менеджера определяются заданными техноло-
гическими потоками и функцией)(⋅ϕ . Внутренние и внешние пото-
ки менеджера зависят только от групп, управляемых его непосред-
ственными подчиненными v1, …, vk. Таким образом, функция затрат
менеджера (4) зависит только от групп sH(v1), …, sH(vk), то есть
является секционной. Таким образом, в базовой модели рассмат-
ривается частный случай секционной функции затрат.

 309

Рис. 4.28. К определению секционной функции затрат

4.3.2. Некоторые свойства секционных функций затрат

При незначительном техническом ограничении на секционную

функцию утверждение 4.1 остается верным и для общей модели.
Свойства оптимальных иерархий (i)-(iii) из утверждения 4.1 сущест-
венно облегчают поиск оптимальной иерархии: в числе прочего, из
них следует, что можно рассматривать только конечные множества
допустимых иерархий, и каждый менеджер будет иметь как мини-
мум двух непосредственных подчиненных. Несмотря на это, задача
поиска оптимальной иерархии для произвольной секционной функ-
ции затрат остается весьма сложной. В то же время, даже для такой
общей постановки задачи в ряде случаев удается очень много ска-
зать о виде оптимальной иерархии.

Ниже описывается ряд свойств секционных функций затрат,
при выполнении которых оптимальной будет одна из введенных в
разделе 4.2.1 «типовых» иерархий – дерево, 2-иерархия, веерная или
последовательная иерархия. Эти результаты позволяют во многих
случаях решить задачу или существенно упростить применение
численных алгоритмов поиска оптимальной иерархии. Начнем с
условий, при которых оптимальной иерархией будет дерево.

Определение 4.10 [2]. Секционная функция затрат менеджера
называется монотонной по группам, если затраты любого менед-
жера не убывают как при расширении групп, управляемых непо-
средственными подчиненными, так и при добавлении новых непо-
средственных подчиненных, то есть для любого набора групп
s1, …, sr выполнены неравенства:

 310

),,,(),,,(221 rr ssscsssc KK ≤ , где группа s содержит s1 (ss ⊂1);
),,,,(),,,(2121 sssscsssc rr KK ≤ , где s – произвольная группа.

Свойство монотонности по группам иллюстрируется Рис. 4.29,
на котором изображена часть иерархии, подчиненная менеджеру m,
имеющему непосредственных подчиненных m1 и m2.

Стрелками показаны возможные способы расширения групп,
управляемых непосредственными подчиненными менеджера m
(иерархии 4.29 а) и 4.29 б) и добавления новой подчиненной группы
(иерархия 4.29 в). Иерархия 4.29 а) получена из исходной путем
расширения группы, подчиненной менеджеру m2, за счет подчинен-
ных менеджера m1. В иерархии 4.29 б) подчиненная менеджеру m2
группа расширяется за счет добавления новых исполнителей. Нако-
нец, в иерархии 4.29 в) менеджеру m добавляется новый непосред-
ственный подчиненный – менеджер m3. Добавляемые части иерар-
хии для наглядности обведены штрихованной линией. Функция
затрат менеджера будет монотонной по группам, если при любых
подобных преобразованиях затраты менеджера m (выделенного на
рисунке жирной линией) не уменьшаются.

Рис. 4.29. К определению монотонности по группам

 311

Утверждение 4.6 [2]. Если функция затрат монотонна по
группам, то для заданного множества исполнителей N на множе-
стве Ω(N) всех иерархий существует оптимальное дерево.

Таким образом, если функция затрат менеджера монотонна по
группам и на множестве всех иерархий необходимо найти опти-
мальную, то можно искать ее только среди деревьев1. Это позволяет
использовать разработанные в [2] численные алгоритмы поиска
оптимальных деревьев2.

По сути, монотонность по группам говорит о неоптимальности
так называемого множественного подчинения сотрудников – если
функция затрат монотонна по группам, то каждый сотрудник, за
исключением топ-менеджера, должен иметь единственного непо-
средственного начальника.

Далее рассматриваются условия, при которых оптимальными
будут иерархии c минимальной и максимальной возможными нор-
мами управляемости.

Определение 4.11. Секционная функция затрат называется су-
жающей, если для любого менеджера m с непосредственными
подчиненными v1, …, vr при 3≥r можно без увеличения затрат
иерархии переподчинить нескольких сотрудников из v1, …, vr ново-
му менеджеру m1 и непосредственно подчинить менеджера m1 ме-
неджеру m. Секционная функция затрат называется расширяющей,
если при любых подобных переподчинениях затраты иерархии не
уменьшаются.

Рис. 4.30 иллюстрирует это определение. На нем слева (иерар-
хия а) изображена секция менеджера m, состоящая из него самого и
его непосредственных подчиненных v1, v2, v3, которые могут быть
как менеджерами, так и исполнителями. Справа на рисунке (иерар-
хия б) изображена та же часть иерархии после переподчинения
части непосредственных подчиненных менеджера m (например,

1 То же можно сказать и о поиске оптимальной иерархии на любом
другом допустимом множестве Ω, включающем все деревья, а также о
множестве r-иерархий, включающем все r-деревья.
2 Для произвольной секционной функции затрат точный алгоритм поиска
оптимального дерева имеет довольно высокую вычислительную слож-
ность, позволяя решить задачу не более чем для 15-20 исполнителей
(имеется в виду решение задачи персональным компьютером в течение
нескольких минут).

 312

сотрудников v1 и v2) новому менеджеру m1 (обведенному на рисунке
жирной линией). Если для любого менеджера всегда найдется по-
добное перестроение, не увеличивающее затраты иерархии, то
функция затрат является сужающей. Если же любое такое пере-
строение не приводит к уменьшению затрат иерархии, то функция
затрат является расширяющей.

Рис. 4.30. К определению сужающих и расширяющих

функций затрат

Подчеркнем, что определение требует невозрастания или не-

убывания затрат всей иерархии. При этом изменение затрат иерар-
хии складывается из затрат добавляемого менеджера m1 и изменения
затрат менеджера m (у него уменьшается количество непосредст-
венных подчиненных). Поэтому для того, чтобы функция затрат
была сужающей, как минимум необходимо, чтобы затраты менед-
жера m не увеличивались при замене нескольких его непосредст-
венных подчиненных менеджером m1.

Содержательно определение сужающей функции затрат означа-
ет, что при наличии в иерархии менеджера с более чем двумя непо-
средственными подчиненными всегда выгодно нанять ему «помощ-
ника», сняв с менеджера часть его нагрузки. При расширяющей
функции затрат, наоборот, всегда выгодно увольнять промежуточ-
ных менеджеров. Эти соображения иллюстрируют идею доказатель-
ства (см. [2]) следующего результата

Утверждение 4.7 [2]. При сужающей функции затрат на мно-
жестве Ω(N) существует оптимальная 2-иерархия, при расши-
ряющей функции затрат оптимальна веерная иерархия.

Таким образом, если функция затрат сужающая, то на множест-
ве Ω(N) (или на произвольном множестве Ω, включающем все 2-

 313

иерархии) оптимальную иерархию можно искать только среди 2-
иерархий. Если функция затрат – расширяющая, и веерная иерархия
допустима, то эта иерархия и будет оптимальной1.

Если функция затрат одновременно и монотонная по группам, и
сужающая, то, пользуясь утверждениями 4. и 4.7, несложно пока-
зать, что оптимальная иерархия будет 2-деревом. Более того, для
монотонной по группам функции затрат определение 4.11 можно
ослабить, требуя его выполнения только в случае, когда все сотруд-
ники v1, …, vr управляют непересекающимися группами исполните-
лей. При выполнении такого ослабленного условия функция затрат
называется сужающей на непересекающихся группах [10]. Для
монотонной функции расширение на непересекающихся группах
влечет оптимальность веерной иерархии.

Результат утверждения 4.7 использует невозрастание (или не-
убывание) затрат иерархии при последовательных операциях пере-
подчинения – для сужающей функции каждое переподчинение не
увеличивает затрат иерархии, а для расширяющей – не уменьшает
их. При этом оптимальными оказываются иерархии, которые не
могут быть преобразованы никаким переподчинением. Таким же
образом можно вводить и другие преобразования иерархии и поль-
зоваться неубыванием или невозрастанием затрат иерархии относи-
тельно них.

Пусть, например, на множестве допустимых иерархий Ω(N)
ищется оптимальная иерархия при сужающей функции затрат.
Согласно утверждению 4.7 оптимальную иерархию можно искать
среди 2-иерархий. Допустим, в некоторой 2-иерархии H менеджер m
имеет непосредственно подчиненных ему менеджеров m1 и m2,
причем первый из них управляет некоторым сотрудником v и ис-
полнителем w, а второй – некоторым сотрудником v′ и исполните-
лем w′ (см. Рис. 4.31 а). У всех этих сотрудников могут быть и
другие начальники, не изображенные на рисунке. Обозначим через
s1 и s2 группы, управляемые соответственно менеджерами m1 и m2.

1 Найти 2-дерево с минимальными затратами позволяют алгоритмы,
предложенные в [2].

 314

Рис. 4.31. К определению сильно сужающей функции затрат

Преобразуем изображенную на рисунке часть иерархии: удалим

связи от менеджеров m1 и m2 к m, добавим нового менеджера m3,
которого подчиним менеджеру m и назначим менеджеру m3 в непо-
средственные подчиненные сотрудника v и менеджера m2. Кроме
того, непосредственно подчиним исполнителя w менеджеру m (см.
Рис. 4.31 б). Легко проверить, что при таком преобразовании затра-
ты менеджеров иерархии, не изображенных на рисунке, не меняют-
ся, и затраты иерархии изменятся на величину

),(}){,}){\(()},{\(212121 sscwswscswsc −∪+ .
Точно такую же операцию можно проделать и с менеджером m2.

Определение 4.12 [10]. Сужающая функция затрат называется
сильно сужающей, если для любых групп s1 и s2 из двух или более
исполнителей выполнено по крайней мере одно из двух условий:
а) для любого 1sw∈ }){,}){\(()},{\(),(212121 wswscswscssc ∪+≥ ,
б) для любого 2sw∈ }){}),{\((}){\,(),(212121 wwsscwsscssc ∪+≥ .

Таким образом, для сильно сужающей функции затрат всегда
можно, не увеличив затрат иерархии, проделать описанное выше
преобразование. Это преобразование не может быть проделано
только в том случае, если иерархия является последовательной
иерархией, что приводит к следующему утверждению.

Утверждение 4.8 [10]. Для сильно сужающей функции затрат
на множестве Ω(N) существует оптимальная последовательная
иерархия.

 315

Следовательно, при сильно сужающей функции затрат опти-
мальную на)(NΩ иерархию можно искать только среди последо-
вательных иерархий, для чего в [2] разработаны как аналитические
методы, так и численные алгоритмы.
Несложно показать1, что как монотонные по группам функции,

так и функции, не являющиеся монотонными по группам, могут
быть сужающими, могут быть расширяющими, могут не быть ни
сужающими, ни расширяющими. Кроме того, в предельных случаях
функция может быть и сужающей, и расширяющей одновременно.
Соотношение классов функций изображено на Рис. 4.32. Для моно-
тонных по группам функций оптимально дерево, для расширяющих
функций оптимальна двухуровневая иерархия, для сужающих
функций оптимальна 2-иерархия, для монотонных по группам
сужающих функций оптимально 2-дерево.

Рис. 4.32. Соотношение классов монотонных по группам,

сужающих и расширяющих функций

1 См. примеры ниже и примеры, приведенные в [10].

 монотонные по группам

сужающие

секционные

расширяющие

 316

4.3.3. Примеры секционных функций затрат

В общем виде секционная функция затрат менеджера c(s1, …, sr)

представляет собой функцию множеств и потому является довольно
сложным объектом. Задание такой функции затрат в общем случае
сводится к прямому перечислению ее значений для всех возможных
наборов групп, что обычно невозможно из-за огромного количества
таких наборов.

Для иллюстрации описанных в предыдущем разделе свойств
секционных функций представим секционную функцию затрат
менеджера в компактной форме, поставив в соответствие каждой
группе или набору групп одну или несколько числовых характери-
стик и считая функцию затрат менеджера зависящей уже от этих
характеристик.

Проще всего это сделать, введя меру на множестве исполните-
лей. Каждому исполнителю Nw∈ ставится в соответствие положи-
тельное число)(wµ – его мера. Мерой)(sµ группы исполнителей
s ⊆ N называется суммарная мера исполнителей, входящих в группу,
то есть ∑ ∈ µ=µ sw ws)(:)(. Тогда считаем, что функцию затрат
менеджера можно записать в виде функции r + 1 переменных:
с(s1, …, sr) = c(µ1, …, µr, µ), где µ1, …, µr – это меры групп, управ-
ляемых непосредственными подчиненными менеджера, а µ – мера
группы, которой управляет он сам. Такую функцию затрат будем
называть зависящей от мер1. Содержательно мера исполнителя
может соответствовать, например, сложности выполняемой им
работы. Тогда мера группы соответствует суммарной сложности
или объему работ, выполняемых группой, и именно от этой сложно-
сти зависят затраты по управлению группой.

Пример 4.4. Пусть все исполнители считаются одинаковыми, и
каждый из них имеет меру, равную единице. Тогда мера группы
равна количеству входящих в нее исполнителей, а функция затрат
менеджера зависит от количества подчиненных ему исполнителей и
от количества исполнителей, которыми управляют непосредственно
подчиненные ему сотрудники. •

1 Напомним, что функция затрат менеджера задается для любого коли-
чества его непосредственных подчиненных r и симметрична по переста-
новке аргументов µ1, …, µr (но не последнего аргумента µ).

 317

Задание меры исполнителей, конечно, является далеко не един-
ственным, хотя и самым простым способом введения числовых
характеристик групп. В частности, выше рассматривались «потоко-
вые» функции затрат менеджера, зависящие от материальных, фи-
нансовых и информационных потоков между подчиненными груп-
пами исполнителей. Приведем несколько примеров функций затрат,
зависящих от мер.

Пример 4.5. Пусть затраты менеджера пропорциональны мере
управляемой им группы, то есть с(µ1, …, µr, µ) = µ. В этом случае
среди всех возможных иерархий оптимальна веерная иерархия,
поскольку любая иерархия по определению включает менеджера,
управляющего группой N из всех исполнителей, и только в веерной
иерархии этот менеджер будет единственным. Однако оптимальные
иерархии будут уже не столь тривиальными, если ограничиться
поиском только среди r-иерархий, где r > 1 – некоторое заданное
число. •

Пример 4.6. Пусть функция затрат зависит от количества r не-
посредственных подчиненных менеджера и меры µ группы, которой
управляет сам менеджер. Частным видом такой функции является
мультипликативная функция затрат вида с(r, µ) = ϕ(r) χ(µ), где ϕ(⋅)
и χ(⋅) – некоторые неотрицательные монотонно возрастающие
функции.

В мультипликативной функции затраты по работе с непосред-
ственными подчиненными ϕ(r) умножаются на «коэффициент от-
ветственности» χ(µ), зависящий от меры управляемой менеджером
группы. •

Пример 4.7. В [2, 10] были введены и исследованы несколько
более сложных зависящих от мер функций затрат менеджера:
(I) βαααα µµ−µ++µ=µµµ)],,max([),,...,(111 rrrc KK ,
(II) βαα µ++µ=µµµ][),,...,(11 rrc K ,
(III) βααα −µµµ=µµµ]1),...,max(/[),,...,(11 rrc ,

(IV) β
=

αα∑ µ−µ=µµµ])([),,...,(11
r
i irc .

Здесь α и β – некоторые неотрицательные параметры, позво-
ляющие «подстроить» эти функции затрат к конкретным условиям.
Ниже мы будем ссылаться на эти функции затрат по их номеру, то
есть говорить о функции затрат (I), (II) и т.д.

 318

Функции (I)-(IV) затрат менеджера определяются «сложно-
стью» (объемом работ) сотрудников «секции» (отдела, подразделе-
ния и т.п.), которая непосредственно подчинена менеджеру. В раз-
личных организациях секция может управляться с использованием
различных механизмов взаимодействия между менеджером и непо-
средственными подчиненными (внутри секции). Ниже функции (I)-
(IV) интерпретируются как затраты менеджера для различных спо-
собов взаимодействия внутри секции. В менеджменте на качествен-
ном уровне рассматривается множество подобных способов взаимо-
действия.

Предположим, что среди непосредственных подчиненных ме-
неджера имеется «полулидер», который полностью справляется со
своими обязанностями, не требуя от непосредственного начальника
затрат на управление собой. Этому случаю может соответствовать
функция (I). В (I) затраты менеджера определяются сложностями
групп, которые управляются всеми непосредственными подчинен-
ными, кроме «полулидера». Под полулидером подразумевается
подчиненный, который управляет группой с наибольшей сложно-
стью. Если среди непосредственных подчиненных менеджера от-
сутствует «лидер», то менеджер несет затраты на управление
всеми непосредственными подчиненными (функция (II)).

Предположим, что среди непосредственных подчиненных ме-
неджера (внутри секции) имеется «лидер», который помогает ре-
шить проблемы взаимодействия других непосредственных подчи-
ненных (например, с помощью своего авторитета или опыта). За
счет этого снижаются затраты непосредственного начальника.
Этому случаю может соответствовать функция затрат (III). Чем
более сложной группой управляет подчиненный менеджеру лидер,
тем выше значение «лидера», тем более снижаются затраты его
начальника.

Функция (IV) может описывать затраты в процессе индивиду-
альной работы менеджера с каждым непосредственным подчинен-
ным. Затраты определяются разностями между сложностью группы,
которой управляет менеджер, и сложностями групп, которыми
управляют непосредственные подчиненные1.

1 Например, менеджер m, которому подчинена группа sH(m), в процессе
управления непосредственным подчиненным m1 передает ему информацию
о той части группы sH(m), которой m1 не управляет. Объем этой инфор-

 319

Рис. 4.33. Виды оптимальной иерархии
для функции (I) (a) и функции (II) (б)

Очевидно, что функции (I) и (II) монотонны по группам, функ-

ции (III) и (IV) не являются монотонными по группам. Несложно
проверить свойства сужения и расширения для этих функций. В

мации определяется разностью сложностей µ(sH(m)) и µ(sH(m1)). Сумма
объемов информации по всем непосредственным подчиненным и определя-
ет затраты менеджера (IV).

некоторое
дерево

a)

б)

 320

результате можно доказать (см. [10]), что функция (I) при 1≤β –
расширяющая, а при 1≥β – сужающая. Это значит, что при 1≤β
оптимальна веерная иерархия, а при 1≥β оптимальным является
некоторое 2-дерево (см. Рис. 4.33 a).

Также доказывается, что функция (II) при β ≤ 1 расширяющая, а
при β > 1 и α ≥ 1 – расширяющая на непересекающихся группах, то
есть в этих случаях оптимальна веерная иерархия (см. Рис. 4.33 б). В
области β > 1 и α < 1 функция (II) не является ни расширяющей, ни
сужающей даже на непересекающихся наборах групп. То есть для
этого случая утверждение 4.7 не может помочь в поиске оптималь-
ной иерархии. Однако функция (II) монотонна по группам, поэтому
оптимальным является дерево (см. утверждение 4.).

В [10] показано, что при β ≥ 1 функции (III) и (IV) сужающие,
то есть оптимальной является 2-иерархия, имеющая минимальные
затраты (см. утверждение 4.7)1. Для 1<β дерево с минимальными
затратами можно найти с помощью алгоритмов (см. [2]). Однако это
дерево может не быть оптимальной иерархией, поскольку функции
(III) и (IV) не монотонны по группам.

Расширяющие и сужающие функции затрат приводят к опти-
мальности крайних случаев – веерной иерархии и 2-иерархии. Как
правило, в реальных организациях имеет место «промежуточная»
иерархия, в которой норма управляемости +∞<< r2 . Поэтому,
функция затрат, описывающая такую организацию, не будет ни
расширяющей, ни сужающей. Таким образом, важна разработка
методов решения задачи об оптимальной иерархии для этого случая.
На данный момент такие методы разработаны для важного класса
так называемых однородных функций затрат, результаты исследо-
вания которых описываются в следующем разделе.

1 Для функции (III) и β ≥ 1 в [2] оптимальная 2-иерархия найдена в явном
виде.

 321

4.4. Оптимальные деревья при однородной функции
затрат

4.4.1. Однородные функции затрат и однородные деревья

Определение 4.13 [2]. Функция затрат менеджера
c(µ1, …, µr, µ), зависящая от мер, называется однородной, если
существует такое неотрицательное число γ, что для любого положи-
тельного числа A и любого набора мер µ1, …, µr, µ выполняется
тождество),,...,(),,...,(11 µµµ=µµµ γ

rr cAAAAc . Число γ называ-
ется степенью однородности функции затрат.

Таким образом, при однородной функции затрат пропорцио-
нальное увеличение мер групп всех исполнителей в A раз приводит
к росту затрат менеджера в Aγ раз.

Пример 4.8. Функция затрат менеджера вида c(r, µ) будет од-
нородной тогда и только тогда, когда она мультипликативная и при
этом c(µ, r) = µγϕ(r). Функция, при которой затраты любого менед-
жера зависят только от количества его непосредственных подчинен-
ных, будет однородной степени 0. Функции затрат (I), (II) и (IV) –
однородные степени α β, функция (III) – однородная степени 0. •

Определение 4.14. r-мерным симплексом Dr называется такое
множество r-мерных векторов x = (x1, …, xr) с неотрицательными
компонентами, что x1 + … + xr = 1. Элементы такого симплекса
будем называть r-пропорциями или просто пропорциями.

Легко видеть, что если менеджер имеет r непосредственных
подчиненных, то вектор x := (µ1 /µ, …, µr /µ) является r-пропорцией.
Будем в этом случае говорить, что менеджер делит подчиненную
ему группу исполнителей между своими непосредственными под-
чиненными в пропорции x.

В экономической литературе имеются определенные эмпириче-
ские предпосылки к описанию затрат менеджера именно однород-
ными функциями. Большое количество публикаций (см., например,
[18, 35, 49]) экспериментально исследуют зависимость вознаграж-
дения топ-менеджеров1 от размера организации и обосновывают ее

1 В силу большого размера вознаграждений, получаемых менеджерами
высоких уровней в крупных организациях, эти вознаграждения составля-
ют большую часть затрат на содержание менеджера.

 322

степенной вид. Поразительным является тот факт, что зависимость
вида c = sγ между суммой вознаграждения топ-менеджера c и разме-
ром управляемой им компании s (в различных работах в качестве
оценки размера компании рассматривалась сумма продаж, стои-
мость активов и др.) проявляет удивительную стабильность во
времени1 и пространстве, слабо завися от сферы деятельности ком-
пании и страны ее размещения.

В настоящем разделе описывается метод поиска оптимальной
древовидной иерархии для однородных функций затрат менеджера.
Интерес к древовидным иерархиям связан с тем, что задача поиска
оптимального дерева гораздо проще задачи поиска оптимальной
иерархии общего вида, кроме того, древовидные иерархии остаются
наиболее широко распространенными на практике.

Для поиска оптимального дерева в случае функций затрат, за-
висящих от мер, существуют численные алгоритмы (см. [2]). Иссле-
дование результатов их работы при различных однородных функци-
ях затрат позволяет выделить ряд общих свойств, которыми
обладают оптимальные деревья. Во-первых, в оптимальных деревь-
ях каждый менеджер имеет примерно одинаковое количество непо-
средственных подчиненных. Во-вторых, при фиксированной функ-
ции затрат менеджеры во всех оптимальных деревьях делят
подчиненные группы исполнителей между своими непосредствен-
ными подчиненными приблизительно в одинаковой пропорции. Для
некоторых функций затрат эта пропорция предполагает деление
группы на примерно равные части, для других же функций затрат
могут быть оптимальны другие пропорции. Это позволяет предпо-
ложить, что пропорция определяется в основном функцией затрат
менеджера, а не размером иерархии (количеством исполнителей).

Чтобы формализовать эти наблюдения и определить условия,
при выполнении которых описанные свойства оптимальных деревь-
ев имеют место, необходимо ввести ряд определений.

Определение 4.15. Дерево называется (r, x)-однородным, если
каждый его менеджер имеет ровно r непосредственных подчинен-
ных и делит между ними подчиненную ему группу исполнителей в
пропорции x = (x1, …, xr). Число r называется нормой управляемо-
сти однородного дерева.

1 Экспериментальные данные, подтверждающие эту зависимость, охва-
тывают временной диапазон практически в 80 лет.

 323

Пример 4.9. На Рис. 4.34 изображены три однородных дерева.
Для каждого сотрудника на рисунке изображена мера управляемой
им группы. Иерархия а) – это 3-дерево с пропорцией
x = (1/3, 1/3, 1/3). Дерево имеет симметричный вид (однородные
деревья всегда симметричны, если исполнители имеют одинаковые
меры). Иерархия б) – это 2-дерево с пропорцией (1/2, 1/2), а иерар-
хия в) – 2-дерево с пропорцией (1/3, 2/3). •

Рис. 4.34. Примеры однородных деревьев

В однородных деревьях наиболее полно реализуются отмечен-

ные выше эмпирические свойства оптимальных древовидных ие-
рархий. Однако, понятно, что для заданного множества исполните-
лей может не существовать ни одного однородного дерева, кроме
веерной иерархии (любая веерная иерархия, как легко видеть, явля-
ется однородным деревом). Так, если все n исполнителей имеют
одинаковые меры, то однородное дерево с нормой управляемости r
и пропорцией (1/r, …, 1/r) существует только в том случае, если n
является целой степенью r, как, например, в иерархии на Рис. 4.34
а).

В то же время, если однородное дерево существует, его затраты
легко вычисляются.

 324

Утверждение 4.9 [4]. Пусть заданы множество исполнителей
N = {1, …, n} с мерами µ(1), …, µ(n) и однородная степени γ функ-
ция затрат менеджера c(µ1, …, µr). Если существует однородное
дерево H с нормой управляемости r и пропорцией x = (x1, …, xr), то
его затраты определяются выражением

(32)











=γ
−

µµ−µµ

≠γ
−

µ−µ

=

∑
∑

∑
∑

=
=

=
γ

=

γγ

,1если,
ln

),...,(
))(ln)(ln(

,1если,
|1|

),...,(
|)(|

)(

1

1

1

1

1

1

r
i ii

r
n

j

r
i i

r
n

j

xx
xxc

jj

x
xxc

j
HC

где ∑ = µ=µ=µ n
i iN 1)()(: – суммарная мера всех исполнителей.

Затраты однородного дерева записываются по-разному при сте-
пени однородности γ ≠ 1 и при γ = 1. Дело в том, что при γ = 1 в
верхнем выражении формулы (32) имеется неопределенность типа
0/0. Однако если взять предел верхнего выражения при γ → 1, полу-
чим как раз нижнее выражение формулы (32), так что затраты (r, x)-
однородного дерева непрерывны по γ.

Если меры всех n исполнителей равны единице, формула затрат
однородного дерева упрощается и принимает вид

(33)











=γ
−

≠γ
−

−

=

∑

∑

=

=
γ

γ

.1если,
ln

),...,(
ln

,1если,
|1|

),...,(
||

)(

1

1

1

1

r
i ii

r

r
i i

r

xx
xxc

nn

x
xxc

nn
HC

Пример 4.10. Пусть все исполнители имеют меру 1, а функция
затрат менеджера c(⋅) = µ. Найдем затраты однородного 2-дерева с
пропорцией x = (1/2, 1/2). В данном случае степень однородности
γ = 1, поэтому, по формуле (33), C(H) = n⋅ln n / ln 2 = n⋅log 2 n.

Если меры всех исполнителей одинаковы, то однородное
2-дерево существует при количестве исполнителей n, равном целой
степени двойки. То есть (2, x)-однородное дерево с затратами n⋅log2n
существует, если n = 2, 4, 8, 16, … •

 325

4.4.2. Нижняя оценка затрат оптимального дерева

Как отмечалось выше, для заданной нормы управляемости r и
пропорции x однородное дерево существует редко. Однако выраже-
ние (32) можно вычислить независимо от факта существования
(r, x)-однородного дерева, и для любой нормы управляемости r и
пропорции x∈Dr можно говорить о том, какие затраты имело бы
(r, x)-однородное дерево, если бы оно существовало.

Имея аналитическое выражение для затрат однородного дерева,
точно так же можно ставить вопрос о том, какое из всего множества
однородных деревьев было бы оптимальным, если бы оно суще-
ствовало. Для того, чтобы найти такое наилучшее однородное
дерево, необходимо минимизировать выражение (32) по всем воз-
можным нормам управляемости r и пропорциям x. Соответственно,
пара (r, x), на которой достигается этот минимум, даст параметры
наилучшего однородного дерева, а, подставив их в формулу (32),
получим его затраты.

Понятно, что при фиксированном множестве исполнителей
N = {1, …, n} с мерами µ(1), …, µ(n) топ-менеджер любого дерева
будет иметь не более n непосредственных подчиненных, поэтому
при поиске наилучшего однородного дерева минимизировать доста-
точно по всем r от 2 до n.

Кроме того, каждый непосредственный подчиненный топ-
менеджера будет управлять, по меньшей мере, одним исполнителем,
и, значит, мера управляемой им группы будет не меньше минималь-
ной из мер исполнителей. Следовательно, каждая из компонент xi,
i = 1, …, r пропорции любого однородного дерева будет не меньше
чем ∑ ∈∈ µµ=ε NiNi ii)(/)(min: .

Для произвольного неотрицательного числа ε обозначим через
Dr(ε) ту часть симплекса Dr, на которой каждая компонента вектора
больше или равна ε.

Тогда при фиксированной функции затрат минимальные затра-
ты однородного дерева определяются количеством n и мерами
µ(1), …, µ(n) исполнителей и задаются следующим выражением:

 326

(34)











=γ
−

µµ−µµ

≠γ
−

µ−µ

=

=

∑
∑

∑
∑

=
ε∈==

=
γε∈==

γγ

,1если,
ln

),...,(
minmin))(ln)(ln(

,1если,
|1|

),...,(
minmin|)(|

)(

1

1

)(...21

1

1

)(...21

k
i ii

k

Dynk

n

j

k
i i

k

Dynk

n

j

L

yy
yyс

jj

y
yyc

j

NC

k

k

где ∑ ∈ µ=µ Ni i)(, µµ=ε ∈ /)(min iNi .1
При заданной функции затрат параметры однородного дерева,

доставляющие минимум выражению (34), зависят от количества
исполнителей n и числа ε – отношения минимальной из мер испол-
нителей к их суммарной мере. Обозначим r(n, ε) – оптимальное
количество непосредственных подчиненных,
x(n, ε) = (x1(n, ε), …, xr(n, ε)(n, ε)) – оптимальную пропорцию. Нахож-
дение этих параметров сводится к решению n классических задач
минимизации функции на компактном множестве. Для удобства
введем обозначение

(35)











=γ
−

≠γ
−

=ε

∑

∑

=
ε∈=

=
γε∈=

,1если,
ln

),...,(
minmin

,1если,
|1|

),...,(
minmin

:),(

1

1

)(...2

1

1

)(...2

k
i ii

k

Dynk

k
i i

k

Dynk

yy
yyс
y
yyc

nF

k

k

тогда

(36)






=γεµµ−µµ

≠γεµ−µ
=

∑
∑

=

=
γγ

.1если),,())(ln)(ln(
,1если),,(|)(|

)(
1

1

nFjj
nFj

NC n
j

n
j

L

Если меры всех исполнителей равны единице, параметр ε в
формуле (34) равен 1/n (где n – количество исполнителей). При этом
затраты наилучшего однородного дерева принимают вид:

(37)




=γ
≠γ−

=
γ

.1если),/1,()ln(
,1если),/1,(||

)(
nnFnn

nnFnn
NCL

1 Поскольку Dr(ε) – компактное множество, минимумы в формуле (34)
достигаются при достаточно слабых условиях на функцию затрат
(достаточно потребовать ее полунепрерывности снизу [6] на симплексе),
и ниже считается, что они достигаются.

 327

Итак, при заданной функции затрат и множестве исполнителей
параметры наилучшего однородного дерева можно вычислить по
формуле (34). Как отмечалось выше, эмпирически установлено, что
оптимальная (на множестве всех деревьев) древовидная иерархия
«стремится» быть однородным деревом. В связи с этим возникает
предположение о том, что, если для заданного множества исполни-
телей существует наилучшее однородное дерево (с нормой управ-
ляемости r(n, ε) и пропорцией x(n, ε)), то оно и будет оптимальным
на множестве всех деревьев. На самом деле оказывается, что спра-
ведлив даже более сильный результат.

Утверждение 4.10 [4]. Пусть заданы множество исполните-
лей N = {1, …, n} с мерами µ(1), …, µ(n) и однородная степени γ
функция затрат менеджера c(⋅). Тогда затраты оптимального
дерева будут не меньше, чем CL(N). Иначе говоря, функция CL(N)
является нижней оценкой затрат оптимального дерева.

Кроме того, если ставится задача поиска оптимального r-
дерева, то есть дерева, каждый из менеджеров которого имеет не
более r подчиненных, то нижняя оценка его затрат будет опреде-
ляться затратами наилучшего однородного r-дерева, то есть одно-
родного дерева с нормой управляемости не более чем r.

Легко видеть, что затраты наилучшего однородного r-дерева
задаются формулой

(38)






=γεµµ−µµ

≠γεµ−µ
=

∑
∑

=

=
γγ

.1если),],,(min[))(ln)(ln(
,1если),],,(min[|)(|

)(
1

1

rnFjj
rnFj

NC n
j

n
jr

L

Таким образом, справедливо следующее утверждение:
Утверждение 4.11 [4]. В условиях утверждения 4.10 затраты

оптимального r-дерева будут не менее CL
r(N).

Следствие 4.1 [4]. Если наилучшее однородное дерево
(r-дерево) существует, то оно является оптимальным на множестве
всех деревьев (r-деревьев).

Доказательство. Действительно, из утверждения 4.10 следует,
что затраты любого дерева (соответственно, r-дерева) не меньше,
чем CL(N) (соответственно, CL

r(N)). Но если наилучшее однородное
дерево (r-дерево) c нормой управляемости r(n, ε) и пропорцией
x(n, ε) существует, то его затраты в точности равны CL(N) (соответ-
ственно, CL

r(N)), и, значит, оно оптимально. •

 328

Описанная нижняя оценка затрат оптимального дерева имеет
широкий спектр применения. Например, оказывается, что при
большом количестве исполнителей она обычно достаточно точно
аппроксимирует затраты оптимального дерева. Будем считать, что
нижняя оценка CL(N) имеет хорошее качество, если предел отно-
шения затрат C(N) оптимального дерева к нижней оценке CL(N)
стремится к единице при стремлении количества исполнителей во
множестве N к бесконечности. В [4] доказывается, что, если степень
однородности функции затрат менеджера не меньше единицы и
задача поиска параметров наилучшего однородного дерева имеет
внутреннее решение, то нижняя оценка имеет хорошее качество.
Аналогичные результаты доказываются также для случая, когда
степень однородности меньше единицы, меры всех исполнителей
одинаковы, а наилучшее однородное дерево симметрично. Более
того, результаты [4] позволяют использовать нижнюю оценку CL(N)
для построения субоптимальных деревьев, затраты которых лишь не
намного превышают оптимальные.

Поиск нижней оценки затрат оптимального дерева облегчается
следующим результатом.

Лемма 4.5 [4]. Если при любой норме управляемости затраты
менеджера минимальны при делении управляемой им группы ис-
полнителей между своими непосредственными подчиненными на
части одинаковой меры, то в наилучшем однородном дереве каждый
менеджер также делит подчиненную ему группу исполнителей на
части одинаковой меры.

В частности, лемма 4.5 верна, если при любой норме управляе-
мости k функция затрат менеджера выпукла на симплексе Dk.

Пример 4.11. Рассмотрим мультипликативную однородную
функцию затрат менеджера с(r, µ) = µγ ϕ(r), где µ – мера управляе-
мой менеджером группы исполнителей, r – количество его непо-
средственных подчиненных, ϕ(r) – некоторая гладкая неубывающая
функция, γ – степень однородности функции затрат. Легко видеть,
что для любой пропорции y из симплекса Dk c(y1, …, yk) = ϕ(k), то
есть при фиксированной норме управляемости k функция затрат
менеджера равна константе на симплексе. Следовательно, она вы-
пукла на симплексе, и при поиске параметров наилучшего однород-
ного дерева для однородной мультипликативной функции затрат
достаточно ограничиться рассмотрением симметричных решений. •

 329

4.4.3. Модель организационной иерархии

Рассмотрим пример решения задачи поиска оптимальной орга-

низационной структуры. В его основу легла простая модель приня-
тия решения менеджерами на основе отчетов от своих непосредст-
венных подчиненных.

Рассмотрим организацию, основной задачей которой является
реализация некоторого технологического процесса (например,
процесса производства продукта или коммерческой деятельности).
В этот процесс вовлечено n сотрудников – конечных исполнителей,
каждый из которых выполняет некоторые фиксированные задачи,
реализует некоторый этап процесса.

В процессе работы у исполнителей могут возникать проблемы,
решение которых необходимо для успешной реализации поручен-
ных им задач. Эти проблемы могут быть обусловлены необходимо-
стью координации работы исполнителей, отсутствием нужной
информации, отработкой нештатных ситуаций (например, брака
производства) и многими другими причинами.

Исполнители не могут самостоятельно решать данные пробле-
мы в силу своей узкой специализации, ограниченности квалифика-
ции, отсутствия времени и т.п. Поэтому возникает потребность
делегирования решения проблем специально обученным сотрудни-
кам – менеджерам. Менеджеры формируют систему управления,
которая берет на себя обеспечение бесперебойного выполнения
технологического процесса, а значит, и успешное решение задач
организации.

Из-за большого количества проблем, возникающих в процессе
работы исполнителей, один менеджер может не справляться с их
решением, и эту задачу необходимо разбивать на подзадачи, пору-
чая отдельным менеджерам управление отдельными участками
технологического процесса – различными группами исполнителей.
Однако, если ответственность менеджера ограничена решением
проблем лишь одной группы исполнителей, он не может решать
проблемы, в которые помимо исполнителей его группы вовлечены и
другие сотрудники.

В связи с этим возникает необходимость координации работы
менеджеров, для чего формируется новый, более высокий уровень

 330

системы управления, состоящий из менеджеров, управляющих
менеджерами. Эти менеджеры, в свою очередь, нуждаются в сле-
дующем уровне управления, координирующего их работу, и так
далее до тех пор, пока на последнем уровне не останется лишь один
менеджер (называемый топ-менеджером), которому непосредствен-
но или опосредовано будут подчинены все менеджеры и исполните-
ли организации, и который поэтому сможет решать любую возни-
кающую проблему. Таким образом, система управления
представляет собой иерархию (см. определение 4.1) над множеством
исполнителей N = {1, …, n}.

Содержание каждого менеджера требует затрат (зарплата, орга-
низация рабочего места и т.п.), в общем случае зависящих от объема
выполняемой менеджером работы. Объем работы, в свою очередь,
определяется количеством принимаемых менеджером решений,
направленных на решение стоящих перед ним проблем.

Предположим, что если менеджеру в единицу времени прихо-
дится принимать P решений, то затраты на его содержание равны
Pβ, где β – константа, описывающая скорость роста затрат. Логично
считать, что маржинальные затраты не убывают с ростом объема
работы, то есть β ≥ 1. Параметр β описывает эффективность работы
менеджеров – более квалифицированные менеджеры при одинако-
вом числе проблем несут меньшие затраты, а при одинаковых затра-
тах решают большее число проблем.

Пусть каждый исполнитель w ∈ N характеризуется своей мерой
µ(w), соответствующей количеству проблем, возникающих на его
участке в единицу времени. Тогда число проблем, которые в едини-
цу времени возникают у группы исполнителей, равно сумме мер
входящих в нее исполнителей, то есть мере группы.

Менеджер принимает решения на основе отчетов, предостав-
ляемых его непосредственными подчиненными. Будем считать, что
объем отчета, который готовит подчиненный для своего начальника,
равен µα, где µ – мера управляемой этим подчиненным группы
исполнителей. Кроме того, предположим, что количество прини-
маемых начальником решений пропорционально суммарному объе-
му получаемых им отчетов.

Параметр α, принимающий значения из отрезка [0, 1], интер-
претируется как коэффициент сжатия информации о проблемах в
отчете. Этот коэффициент определяется типичностью проблем,

 331

возникающих у исполнителей – если у многих исполнителей возни-
кает одинаковые проблемы, то объем отчета об этих проблемах
слабо зависит от количества исполнителей1, и значение α сущест-
венно меньше единицы. Иначе говоря, параметр α описывает сте-
пень единообразия технологического процесса. С другой стороны,
этот параметр может описывать «проблемность» технологического
процесса – если α = 0, то объем отчета о работе группы исполните-
лей минимален и не зависит от размера группы, что соответствует
отчету «Все в порядке».

Итак, если k непосредственных подчиненных менеджера управ-
ляют группами мер µ1, …, µk, то суммарный объем подготовленного
ими отчета равен µ1

α + … + µk
α, и затраты менеджера с точностью

до константы равны
(39) c(µ1, …, µk) = (µ1

α + … + µk
α)β.

Построение оптимальной организационной структуры сводится
к поиску иерархии с минимальными суммарными затратами менед-
жеров. Помимо собственно получения оптимальной иерархии инте-
рес представляет и анализ зависимости ее основных характеристик –
нормы управляемости менеджеров и затрат иерархии – от парамет-
ров модели (степени единообразия технологического процесса α и
квалификации менеджеров β).

Результаты этого анализа позволяют выбирать наиболее эффек-
тивные организационные мероприятия по снижению управленче-
ских расходов и предусматривать меры по адаптации организацион-
ной структуры к изменению внешних условий.

В рассматриваемом примере выражение (39) затрат менеджера
совпадает с формулой введенной выше в примере 4.7 функции
затрат (II). Эта функция затрат монотонна по группам, следователь-
но, оптимальная иерархия имеет вид дерева. Выше показывалось,
что при α ≥ 1 или β ≤ 1 оптимальна веерная иерархия. Поэтому
интерес представляет поиск оптимального дерева в области пара-
метров α < 1, β > 1. Для решения этой задачи найдем параметры
наилучшего однородного дерева – норму управляемости и пропор-
цию.

1 Сравним, например объемы отчетов «Рабочему X необходимо приобре-
сти рабочие рукавицы» и «Для работников слесарного цеха необходимо
приобрести 200 пар рабочих рукавиц».

 332

Пусть степень однородности функции затрат α β ≠ 1. По фор-
муле (34), чтобы для фиксированной нормы управляемости k найти
наилучшую пропорцию, необходимо найти пропорцию (y1, …, yk),
минимизирующую выражение
(40) |1|/)(11 ∑ =

αββαα −++ k
i ik yyy K .

Рис. 4.35. Нормы управляемости

наилучшего однородного дерева для функции затрат (II)

Эту задачу можно решить численно с помощью описанного в

[4] алгоритма. Показано, что в наиболее важной с практической
точки зрения области параметров (α ∈ [0, 1], β ∈ [1, 6]) наилучшие
однородные деревья симметричны (для β > 6.7 имеется область, где
оптимальна асимметричная пропорция). Зная оптимальную пропор-
цию, по формуле (34) легко вычислить наилучшую норму управ-
ляемости однородного дерева. Результаты ее численного расчета
приведены на Рис. 4.35. Видно, что для больших значений парамет-
ра β оптимальны 2-деревья. Область их оптимальности отмечена на
рисунке числом «2» (область, где оптимальны асимметричные 2-
деревья, выделена пунктиром). С уменьшением β, а также со стрем-
лением α к единице, последовательно становятся оптимальными 3-

 333

деревья, 4-деревья и т.д. (эти области подписаны на рисунке числа-
ми «3», «4», …).

Найдем аналитическое выражение для границ областей опти-
мальности различных норм управляемости.

Для нормы управляемости k и симметричной пропорции выра-
жение (40) приобретает вид kβ(1 – α)/ |1 – k1 – αβ|. Следовательно, на
границе между областями оптимальности k-деревьев и (k + 1)-
деревьев выполняется равенство

kβ(1 – α)/ |1– k1 – αβ| = (k + 1)β(1 – α)/ |1– (k + 1)1 – αβ|.
Вводя новую переменную t = αβ, и разрешая получившуюся

систему уравнений относительно α и β, получаем в плоскости α × β
семейство параметрических кривых











β=α






 +









−

−−+
=β

−

−

)(/)(,1ln/
||

|1)1(|ln)(ttt
k

k
kk
kkt t

t

, k = 2, 3, …

Подставляя в эти выражения k = 2, получаем уравнение грани-
цы областей оптимальности 2-деревьев и 3-деревьев, подставляя
k = 3 – 3-деревьев и 4-деревьев, и так далее. Полученные кривые
изображены сплошными линиями на Рис. 4.35.

Для фиксированных α, β обозначим через r(α, β) найденную
норму управляемости наилучшего однородного дерева. Если обо-
значить через µ суммарную меру всех исполнителей множества N,
то, по формуле (34), затраты этого однородного дерева определяют-
ся выражением

(41)










=αβ
βα

βα
µµ−µµ

≠αβ
βα−

βα
µ−µ

= −β

=

αβ−

α−β

=

αβαβ

∑

∑

.1если,
),(ln

),())(ln)(ln(

,1если,
|),(1|

),(|)(|
)(1

1

1

)1(

1

r
rjj

r
rj

NC
n

j

n

j
L

По утверждению 4.10 это же выражение задает и нижнюю
оценку затрат оптимального дерева. В [4] описывается, как можно
построить субоптимальное дерево с затратами, близкими к этой
нижней оценке.

Проанализируем зависимость нормы управляемости оптималь-
ного дерева и его затрат от параметров модели – квалификации
менеджеров β и степени единообразия технологии α.

Из Рис. 4.35 видно, что с ростом квалификации (с уменьшением
параметра β) оптимальная норма управляемости растет, то есть

 334

более квалифицированным менеджерам назначается большее коли-
чество непосредственных подчиненных. Это вполне объяснимо и с
содержательной точки зрения – более квалифицированные менед-
жеры выполняют больший объем работы.

Более неожиданным является то, что оптимальная норма управ-
ляемости увеличивается с ростом степени атипичности проблем
(параметра α). Действительно, если считать, что меры всех испол-
нителей больше единицы, то легко проверить, что с ростом α объем
работы менеджера, определяемый выражением µα r1 – α, увеличива-
ется, а, следовательно, возрастают его затраты. Увеличение нормы
управляемости r еще сильнее увеличивает объем выполняемой
менеджером работы.

Общее количество менеджеров в однородной иерархии равно
(n – 1) / (r – 1), то есть с ростом нормы управляемости количество
менеджеров убывает. Оказывается, что уменьшение числа менедже-
ров – это самый «дешевый» способ противодействия росту степени
атипичности проблем, поскольку при усложнении иерархии в реше-
нии большого количества проблем участвуют все больше и больше
менеджеров, что увеличивает суммарные затраты.

Для оценки влияния параметров α и β на затраты оптимальной
иерархии найдем приближенное аналитическое выражение для
оптимальной нормы управляемости r(α, β). Известно, что при опти-
мальной норме управляемости выражение kβ (1 – α)/ |1– k1 – α β| дости-
гает минимума по всем целым k > 1. Для упрощения задачи снимем
ограничение целочисленности k и найдем оптимальную норму
управляемости из условий первого порядка. Эта (нецелочисленная)
норма управляемости определяется выражением

αβ−−βα−β=βα 1
1

)]1/()1([),(r .
Подставляя ее в формулу (41), получаем примерную зависи-

мость затрат оптимальной иерархии от параметров модели.
Кроме того, вычислим затраты топ-менеджера иерархии, опре-

деляемые формулой
)1(),()()),(/1),...,,(/1()(α−βαβαβ βαµ=βαβαµ rNrrcN .

Теперь легко проверить, что, с ростом α (степени атипичности
проблем) как затраты оптимальной иерархии, так и затраты топ-
менеджера возрастают. Это вполне ожидаемо из содержательной

 335

интерпретации задачи. Также вполне логично, что затраты опти-
мальной иерархии монотонно убывают с ростом уровня квалифика-
ции менеджеров (с уменьшением параметра β).

Однако зависимость затрат топ-менеджера от параметра β уже
не столь очевидна. Из Рис. 4.36 видно, что с ростом квалификации (с
уменьшением β) затраты топ-менеджера сначала уменьшаются (ведь
его квалификация также растет), а затем начинают возрастать. Дело
в том, что, как было отмечено выше, с ростом квалификации ме-
неджеров растет и оптимальная норма управляемости, уменьшается
количество менеджеров в иерархии, и, следовательно, растут затра-
ты отдельного менеджера.

Рис. 4.36. Пример зависимости затрат топ-менеджера

от параметра β при α = 0.2

Следовательно, если высшее руководство организации вклады-

вает средства в повышение квалификации менеджеров иерархии,
например в их обучение, то эти действия приводят к уменьшению
управленческих расходов иерархии, однако затраты самого высшего
руководства при этом могут и возрасти, если, конечно, иерархия
параллельно изменяется с тем, чтобы наилучшим образом использо-
вать новые условия.

Описанную модель можно постепенно усложнять, включая в
нее новые факторы, влияющие на затраты менеджера (см. [4]). Во-

 336

первых, заметим, что работа менеджера состоит не только в приня-
тии решений, но и в составлении отчетов для своего непосредствен-
ного начальника (даже топ-менеджер, у которого нет руководителя,
должен отчитываться, например, перед акционерами). Если менед-
жер управляет группой меры µ, то он готовит своему руководителю
отчет объема µα. Введем новый параметр A, описывающий трудоем-
кость составления отчетов по сравнению с процессом решения
проблем. Тогда к объему выполняемой менеджером работы необхо-
димо добавить слагаемое A µα.

Далее, среди допущений, легших в основу модели работы ме-
неджера, одним из наиболее сильных является предположение о
линейной зависимости между количеством принимаемых менедже-
ром решений и суммарным объемом отчетов αα µ++µ rK1 , предос-
тавляемых его непосредственными подчиненными.

Действительно, более логично считать, что менеджер в первую
очередь включает в отчет для своего руководителя информацию о
проблемах, которые сам менеджер решить не в состоянии. Соответ-
ственно, разность между суммарным объемом отчетов µ1

α + … + µk
α

и объемом (µ1 + … + µk)α отчета, отправляемого начальнику, являет-
ся более адекватной характеристикой количества решенных менед-
жером проблем, чем суммарный объем получаемых отчетов. Тогда
формулу объема работы следует скорректировать, вычтя слагаемое
(µ1 + … + µk)α.

В то же время, принятие решения о том, что ту или иную про-
блему сам менеджер решить не в состоянии, и должен передать ее
своему руководству, тоже требует трудозатрат. Если обозначить
через B сравнительную трудоемкость принятия такого решения по
сравнению с самостоятельным решением проблемы, то учет этих
трудозатрат сводится к добавлению слагаемого B(µ1 + … + µk)α к
формуле объема работы менеджера.

Подытоживая все сказанное, приходим к выводу, что скоррек-
тированный объем работы менеджера должен определяться форму-
лой ααα µµµµ)...)(1(11 rr BA ++−++++K , а его затраты
(42) βααα µµµµµµ])...)(1([),...,(111 rrr BAc ++−++++= K .

Поиск оптимальных деревьев для этой функции затрат прово-
дится по той же схеме, что и для функции (II). Результаты качест-
венно соответствуют Рис. 4.35 – если коэффициент 1−+ BA боль-

 337

ше нуля, то границы всех областей сдвигаются на рисунке вверх, в
сторону больших значений параметра β (включая и обозначенную
пунктиром границу области оптимальности асимметричных иерар-
хий). Если же 01<−+ BA , то границы всех областей сдвигаются
вниз.

Таким образом, если при фиксированных параметрах α и β ко-
эффициент A + B растет (то есть растут трудозатраты менеджера по
общению со своим руководителем), то оптимальная норма управ-
ляемости возрастает, если же BA + убывает, то и оптимальная
норма управляемости убывает. Качественный вид зависимости
оптимальной нормы управляемости, затрат оптимальной иерархии и
затрат топ-менеджера от параметров α и β будет таким же, как и для
функции (II).

4.4.4. Исполнение приказов и детализация планов

Рассмотренная в предыдущем разделе модель базировалась на

предположении, что затраты менеджера зависят от количества
проблем, которые решает этот менеджер. При этом источником
проблем были конечные исполнители, а одной из задач менеджеров
иерархии было информирование руководства о возникающих про-
блемах, то есть обеспечение движения информации снизу вверх, от
нижних уровней иерархии к топ-менеджеру.

Однако в организации присутствуют и информационные пото-
ки, направленные сверху вниз, от топ-менеджера к его подчиненным
и далее до конечных исполнителей. Например, подобные информа-
ционные потоки возникают в процессе планирования функциониро-
вания организации.

Cначала высшее руководство (например, собрание акционеров)
определяет стратегический план функционирования и развития
организации. План, оформленный соответствующими документами,
доводится до топ-менеджера организации, чья задача состоит в том,
чтобы дополнить этот план, обычно довольно общий и схематич-
ный, конкретными деталями, действиями и мероприятиями, необхо-
димыми для успешной его реализации.

Выполнение запланированных действий относится к сфере от-
ветственности различных непосредственных подчиненных топ-
менеджера, поэтому он должен, помимо всего прочего, подготовить

 338

более детальный план работы для каждого из подразделений, управ-
ляемых его непосредственными подчиненными.

Эти более детальные планы передаются непосредственным
подчиненным топ-менеджера, и теперь уже они должны проделать
такую же работу по детализации планов и по разбиению их на «под-
планы» для своих непосредственных подчиненных. Процесс уточ-
нения и детализации продолжается до тех пор, пока каждый испол-
нитель на самом нижнем уровне иерархии не получит свой
максимально детализированный план работы.

Такие же нисходящие информационные потоки характерны и
для процесса разработки и исполнения приказов. Менеджеры анали-
зируют полученные от своих начальников указания для того чтобы
определить, какие из подчиненных им подразделений будут участ-
вовать в выполнении приказа, формируют для руководителей этих
подразделений более подробные инструкции, в частности, по орга-
низации взаимодействия между ними, и передают эти инструкции
вниз по иерархии.

В данном разделе рассматриваются одна из возможных форма-
лизаций процесса планирования и исполнения приказов, и решается
задача поиска оптимальной иерархической структуры системы
управления организацией, в которой основной задачей менеджеров
является именно детализация планов и выполнение приказов руко-
водства. Формулировка модели приводится в терминах исполнения
приказов – процессы планирования описываются аналогично.

Пусть в технологический процесс организации вовлечено n ис-
полнителей. Работы, порученные исполнителям, могут требовать
различных усилий по управлению ими, поэтому для каждого ис-
полнителя w ∈ N = {1, …, n} определим число µ(w) (меру), описы-
вающее сложность управления этим исполнителем. На протяжении
данного раздела будем считать, что меры всех исполнителей одина-
ковы и равны единице (это предположение существенно упрощает
содержательную интерпретацию модели). Тогда объем максимально
детализированной инструкции, подробно регламентирующей работу
некоторой группы исполнителей s ⊆ N (измеряемый, например,
количеством знаков в соответствующем документе), будет пропор-
ционален суммарной мере µ(s) исполнителей группы, то есть коли-
честву входящих в нее исполнителей.

 339

Однако на практике создание такой подробной инструкции дей-
ствий для сколько-нибудь большой группы сотрудников невозмож-
но – руководители верхних уровней иерархии зачастую просто не
обладают настолько подробной информацией о работе подчиненных
им исполнителей. Поэтому реальный объем приказа, который полу-
чает от своего начальства менеджер крупного подразделения, будет
существенно меньше, и информации, содержащейся в нем, будет
недостаточно для полного описания того, что должны делать под-
чиненные этого менеджера. Ниже считается, что объем приказа,
получаемый менеджером, управляющим группой меры µ, равен µα,
где α ∈ [0, 1] – коэффициент, определяющий то самое неизбежное
сжатие информации.

Задача менеджера состоит в том, чтобы проанализировать каж-
дое положение приказа с целью определения того, какие из k непо-
средственно подчиненных ему подразделений будут вовлечены в
процесс исполнения данного приказа, то есть, по сути, решить
задачу классификации.

Если приказ касается просто организации работы подразделе-
ний, то объем работы менеджера по анализу каждого положения
приказа будет пропорционален количеству k его непосредственных
подчиненных. Однако если реализация приказа, помимо индивиду-
альной работы подразделений, требует их согласованного взаимо-
действия, менеджер уже вынужден думать о том, требуется ли
организовать совместную работу каждой пары непосредственных
подчиненных, и объем работы над каждым положением приказа
будет пропорционален k2. В общем случае объем работы задается
некоторой функцией ρ(k), а совокупный объем работы менеджера
пропорционален1 µαρ(k).

Затраты менеджера могут нелинейно зависеть от объема P вы-
полняемой им работы. Будем считать, что эта зависимость описыва-

1 Такая зависимость объема работы менеджера от меры управляемой
группы µ и нормы управляемости k может возникать не только при
решении задачи классификации. Например, работа менеджера может
состоять в ознакомлении непосредственных подчиненных с положениями
полученного им приказа. Если менеджер собирает для этого своих подчи-
ненных вместе, то объем его работы пропорционален объему приказа µ α,
если он знакомит с приказом каждого из k своих починенных по отдельно-
сти, то объем работы пропорционален k µ α.

 340

ется степенной функцией вида Pβ. Тогда если анализ положений
приказа является единственной работой менеджера, то его затраты
задаются выражением µα βρ(k)β, то есть описываются введенной в
примере 4.6 мультипликативной функцией затрат.

Однако в рамках рассматриваемой модели менеджер должен
еще дополнить и детализировать полученный приказ, превратив его
в k приказов для своих непосредственных подчиненных. Будем
считать, что объем связанной с этим работы пропорционален разно-
сти µ1

α + …+ µk
α – µα между суммарным объемом детализированных

приказов и объемом полученного приказа.
Следовательно, если k непосредственных подчиненных менед-

жера управляют группами исполнителей с мерами µ1, …, µk, а сам
он управляет группой меры µ = µ1 + …+ µk, то его затраты опреде-
ляются выражением
(43) (A µαρ(k) + µ1

α + …+ µk
α – µα)β,

где A – коэффициент, описывающий трудоемкость анализа одного
положения приказа по сравнению с трудоемкостью его детализации
для подчиненных.

Ниже, как и в предыдущем разделе, решается задача поиска ие-
рархии с наименьшими затратами на содержание менеджеров.
Основной интерес представляет зависимость нормы управляемости
оптимальной иерархии и ее затрат от параметров модели.

При этом уменьшение параметра β соответствует росту общей
квалификации менеджеров, как управленцев, повышению их спо-
собности к переработке информации. Увеличение же параметра α
можно интерпретировать как рост уровня специализации менедже-
ров, их информированности о технологических особенностях функ-
ционирования данной организации, что позволяет им готовить более
детальные приказы для своих подчиненных.

Рассмотрим произвольного менеджера, управляющего группой
исполнителей меры µ, r непосредственных которого управляют
группами исполнителей с мерами µ1, …, µr. Легко проверить, что
объем µ1

α + …+ µk
α – µα работы этого менеджера по детализации

получаемых приказов немонотонно зависит от показателя степени

 341

α, возрастая до некоторого значения α, а затем убывая до нуля при
α, стремящемся к единице1.

Эта немонотонность является результатом двух тенденций –
стремления суммарного объема работы всех менеджеров иерархии к
уменьшению с ростом уровня специализации α этих менеджеров
(более специализированные менеджеры легче и быстрее принимают
правильные решения), и стремления объема работы по детализации
приказов к увеличению (более специализированные менеджеры
сильнее детализируют приказы).

На практике при подборе персонала редко удается найти доста-
точное количество сотрудников, которые были бы одновременно и
специалистами в технологии, и опытными управленцами, и прихо-
дится искать некоторый компромисс в обладании этими навыками.
Исследование влияния параметров α и β на затраты оптимальной
иерархии позволяет в процессе формирования команды менеджеров
сделать выбор между специалистами и профессиональными управ-
ленцами.

Можно проверить, что функция затрат (43) монотонна по груп-
пам и, следовательно, оптимальную иерархию достаточно искать в
классе деревьев.

Рассматриваемая функция затрат представляет собой «гибрид»
мультипликативной функции и функции затрат (42), введенной в
конце предыдущего раздела. Поэтому сначала рассмотрим решение
задачи поиска оптимальной иерархии для мультипликативной
функции затрат вида (µα ρ(k))β.

Степень ее однородности равна α β. Найдем параметры наи-
лучшего однородного дерева. В примере 4.11 показано, что для этой
функции затрат достаточно рассматривать только симметричные
пропорции вида (1/k, …, 1/k).

Пусть степень однородности α β ≠ 1. Подставим оптимальную
пропорцию (1/k, …, 1/k) в минимизируемое выражение формулы

1 Степень однородности рассматриваемой функции затрат равна αβ.
Согласно имеющимся статистическим данным (см. [18, 35, 49]), в ком-
мерческих фирмах степень однородности функции затрат менеджера не
превышает 0.4. Поскольку параметр β обычно близок к 1, то можно
сделать вывод о том, что значений α, превышающих, скажем, 0.5, на
практике не наблюдалось.

 342

(34). Получим функцию |1|/)(1 αβ−β −ρ kk . Чтобы найти оптималь-
ную норму управляемости, необходимо найти ее минимум по всем
целым k, большим единицы.

Например, рассмотрим случай, когда объем работы менеджера
линеен по количеству его непосредственных подчиненных, то есть
ρ(k) = k. Тогда минимизируем функцию |1|/ 1 αβ−β − kk .

Рис. 4.37. Оптимальные нормы управляемости

для мультипликативной функции затрат с(r, µ) = µαβrβ

При β + α β < 1 эта функция монотонно стремится к нулю при

k → +∞. В этом случае оптимальна веерная иерархия. Если
β + α β ≥ 1, то из условия первого порядка (равенства нулю произ-
водной) имеем следующее уравнение относительно k:
β (1 – k1 – α β) = (α β – 1)k1 – α β, из которого находим

1
1

* 1 −αβ









β

−αβ+β
=k .

Легко показать, что для заданных параметров α и β функции за-
трат оптимальная норма управляемости r* будет одним из ближай-
ших целых к величине k*.

 343

На Рис. 4.37 изображены области оптимальности различных
значений нормы управляемости. При достаточно больших α и β
оптимальны 2-деревья, при уменьшении этих параметров становятся
оптимальными 3-деревья, далее – 4-деревья, и т.д.

Чем ближе параметры функции затрат α и β к кривой
β + α β = 1, тем большие значения принимает оптимальная норма
управляемости. Ниже этой кривой оптимальны веерные иерархии
(на рисунке эта область отмечена символом «∞»). В силу непрерыв-
ности функции затрат по степени однородности α β Рис. 4.37 оста-
ется верным и для α β = 1, поэтому в проведении отдельного расче-
та для этого случая нет необходимости.

Вернемся к рассмотрению «гибридной» функции (43). При ин-
тересных с содержательной точки зрения сочетаниях параметров
для составляющих этой функции затрат (мультипликативной функ-
ции и функции (II)) наилучшие однородные деревья были симмет-
ричны. Поэтому при поиске оптимальной иерархии ограничимся
поиском наилучших симметричных деревьев.

Тогда в соответствии с формулой (34), чтобы при фиксирован-
ных параметрах α, β и A найти норму управляемости наилучшего
однородного дерева, необходимо найти целое число k, большее
единицы, при котором достигается минимум функции

|1|/)1)((11 αβ−βα− −−+ρ kkkA .
Эта стандартная задача минимизации легко решается численно.

Скажем, на Рис. 4.38 оптимальные нормы управляемости изображе-
ны для значения параметра A (описывающего трудоемкость анализа
приказа по сравнению с его детализацией) равного 0.5. Из рисунка
видно, что и с уменьшением уровня специализации менеджеров
(уменьшением α), и с ростом их квалификации (уменьшением β),
оптимальная норма управляемости растет.

Таким образом, иерархии, составленные из «чистых» управлен-
цев (для них значение α относительно мало), должны быть более
«плоскими», то есть включать меньшее количество менеджеров,
имеющих большее количество непосредственных подчиненных.
Использование же в роли менеджеров специалистов в технологии (с
большим значением α) предполагает более «высокие» иерархии с
меньшей нормой управляемости.

 344

Рис. 4.38. Оптимальные нормы управляемости

для функции затрат (43) при A = 0.5

В то же время, если детализация плана становится более трудо-

емкой по сравнению с его анализом (то есть если значение парамет-
ра A уменьшается), это правило может и нарушаться.

Так, например, на Рис. 4.39 изображены оптимальные нормы
управляемости для A = 0.05. Легко видеть, что при небольших зна-
чениях β (более квалифицированных менеджерах) сохраняется
прежняя зависимость нормы управляемости от уровня специализа-
ции α, в то время как при β > 1.03 оптимальная норма управляемо-
сти с ростом α уже не убывает, а растет.

Чтобы ответить на вопрос о том, кто для организации более вы-
годен – специалисты в технологии или «универсальные» управлен-
цы, исследуем зависимость затрат оптимальной иерархии от уровня
специализации менеджеров (параметра α).

Для простоты положим значение параметра β (уровня квалифи-
кации менеджеров) равным единице и найдем приближенное анали-
тическое выражение для оптимальной нормы управляемости. При
β = 1 для ее нахождения необходимо найти целочисленную норму

 345

управляемости k, минимизирующую выражение
|1|/)1(11 α−α− −−+ kkkA . Ослабив ограничение целочисленности,

из условий первого порядка без труда находим, что оптимальная
норма управляемости (нецелочисленная), задается выражением

1* −α α=k . Заметим, что она не зависит от значения параметра A
(трудоемкости анализа приказа по сравнению с трудоемкостью его
детализации).

Рис. 4.39. Оптимальные нормы управляемости

для функции затрат (43) при A = 0.05

Подставив найденную оптимальную норму управляемости в

формулу (37), получим приближенное выражение для затрат опти-
мальной иерархии, зависящее от количества исполнителей n, а
также от параметров α и A.

Приведем пример зависимости затрат оптимальной иерархии
(точнее, их приближенного значения) от параметра α для количест-
ва исполнителей n = 1000.

Семейство кривых на Рис. 4.40 описывает зависимости затрат
иерархии от α при различных значениях параметра A. Из рисунка

 346

видно, что если детализация приказов играет большую роль в работе
менеджеров (то есть значение параметра A мало), то затраты иерар-
хии минимальны при большом уровне специализации менеджеров
(максимальном значении α). Значит, в этом случае организации
более выгодно иметь менеджеров – специалистов в технологии.
Однако с увеличением роли работы по классификации положений
приказа (с ростом параметра A) затраты «узких специалистов»
возрастают, и при A, больших 0.05, затраты иерархии минимальны
уже при минимальном α, то есть становится выгодным формировать
организационную иерархию из «универсальных» управленцев.

Рис. 4.38-4.40 показывают, что характеристики оптимальной
иерархии сложным образом зависят от параметров функции затрат
менеджеров. Поэтому обоснованные выводы о выгодности тех или
иных управленческих действий по изменению организационной
структуры можно делать лишь после подробного анализа конкрет-
ной ситуации, в которой находится организация.

Рис. 4.40. Пример зависимости затрат оптимальной иерархии от
уровня специализации менеджеров (параметра α) при n = 1000

 347

4.4.5. Затраты на управление и размер организации

С точки зрения математической экономики весьма важно знать,
как затраты иерархической системы управления организацией зави-
сят от размера этой организации. Понимание этой зависимости
позволяет дать ответ на принципиальный вопрос – может ли иерар-
хически управляемая организация расти неограниченно, или суще-
ствует некоторый критический размер, превышение которого для
организации невыгодно, и дальнейший рост может осуществляться
только посредством взаимодействия равноправных экономических
субъектов – в рамках рыночных отношений [24, 32].

Рассматриваемую проблему можно проиллюстрировать сле-
дующей простейшей моделью. Пусть доход организации в зависи-
мости от количества n рабочих, непосредственно вовлеченных в
процесс производства, описывается функцией V(n). Логично пред-
положить, что эта функция не убывает по n. Для простоты будем
считать, что функция V(n) имеет вид p n (линейный доход на мас-
штаб), где p – размерный коэффициент.

Пусть расходы организации состоят только из заработной пла-
ты ее сотрудников. Если все рабочие имеют одинаковую зарплату σ,
то общий фонд их заработной платы равен σ n.

Однако, как показывает практика, для нормального функциони-
рования организации одних производственных рабочих мало, необ-
ходима система управления – иерархия менеджеров, содержание
которых также требует расходов. Для заданного количества рабочих
n существует оптимальная иерархия менеджеров – иерархия с ми-
нимальными возможными затратами С(n).

Тогда прибыль организации (доход минус затраты) определяет-
ся выражением (p – σ) n – C(n). Из этого выражения видно, что если
затраты иерархии C(n) при больших n растут линейно (причем со
скоростью меньше p – σ), то прибыль возрастает по n, то есть неог-
раниченный рост организации приносит выгоду. Если же затраты
иерархии при больших n растут сверхлинейно, то существует опти-
мальное количество рабочих n* (для выпуклой функции C(n) оно
определяется условием C ′(n*) = p – σ), при превышении которого
прибыль организации уменьшается, то есть дальнейший рост орга-
низации становится невыгодным.

 348

Именно линейность зависимости затрат иерархии от размера
организации стала предметом продолжительной дискуссии в эконо-
мической литературе. Например, в [19, 40] рассматривается ряд
моделей, из которых следует линейная зависимость затрат иерархии
от размера организации. В то же время? в [27, 33, 47] показывается,
что затраты иерархии с ростом организации растут сверхлинейно. В
[41] рассматриваются модели «вычислительных иерархий» как с
линейными, так и со сверхлинейными затратами.

Покажем, как с помощью однородных функций затрат можно в
зависимости от параметров модели описывать оба варианта зависи-
мости затрат оптимальной иерархии от размера организации.

Пусть задана однородная степени γ функция затрат менеджера
c(µ1, …, µr) и известно, что для нее задача поиска параметров наи-
лучшего однородного дерева имеет решение – некоторую норму
управляемости r* и пропорцию x*.

Будем считать, что организация включает в себя n исполните-
лей меры 1. Тогда, как показано в разделе 4.4.2, для достаточно
больших n нижняя оценка CL(n) затрат оптимальной иерархии опре-
деляется выражением

(44)




=γ
≠γ−

=
∞

∞
γ

.1если,)ln(
,1если,||

)(
Fnn

Fnn
nCL

В нем положительная константа F∞ не зависит от количества испол-
нителей n. Выше говорилось о том, что эта оценка хорошо описыва-
ет затраты оптимальной иерархии, и ею можно пользоваться вместо
точного значения затрат.

Исследуем зависимость затрат оптимальной иерархии от разме-
ра организации (количества исполнителей n). Из (44) легко видеть,
что для любой степени однородности γ затраты оптимальной иерар-
хии выпукло возрастают по n. Действительно, при γ < 1 множитель
|nγ – n| равен разности линейной функции n и вогнутой функции nγ,
при γ > 1 этот множитель равен разности выпуклой функции nγ и
линейной функции n, при γ = 1 зависимость затрат от n также опре-
деляется выпуклой возрастающей функцией n ln n.

Далее, заметим, что если γ < 1, то при больших n затраты опти-
мальной иерархии растут линейно с увеличением n, поскольку в
этом случае отношение ∞

γ−−= FnnnCL)1(/)(1 стремится к кон-

 349

станте F∞ при стремлении n к бесконечности. Если γ = 1, то затраты
иерархии растут пропорционально n ln n, то есть сверхлинейно.
Также сверхлинейный рост затрат наблюдается и при γ > 1 – при
этом затраты растут пропорционально nγ (см. Рис. 4.41).

Таким образом, если в рамках введенных предположений сте-
пень однородности γ функции затрат менеджера организационной
иерархии меньше единицы, то такая организация может расти неог-
раниченно. Если же степень однородности больше или равна едини-
це, то затраты организационной иерархии растут сверхлинейно и
существует предел роста организации, превышать который для
организации невыгодно.

Рис. 4.41. Пример зависимости затрат C оптимальной иерархии

от размера организации n

Заметим, кстати, что затраты на содержание отдельного менед-

жера оптимальной иерархии с ростом размера |s| управляемой им
группы исполнителей s растут как |s|γ. Они вогнуты при степени
однородности γ < 1, линейны при γ = 1 и выпуклы при γ > 1.

 350

Таким образом, для решения вопроса о возможности неограни-
ченного роста организации необходимо знать, превышает ли сте-
пень однородности функции затрат менеджера1 единицу.

Для конкретной организации степень однородности функции
затрат можно грубо оценить с помощью следующей процедуры
анализа затрат на содержание ее менеджеров. Предположим, что
функция затрат менеджеров организации однородная и существую-
щую в настоящий момент организационную структуру можно счи-
тать оптимальной. Тогда, если затраты на содержание менеджера
иерархии больше суммарных затрат на содержание всех непосред-
ственно подчиненных ему менеджеров, то степень однородности
функции затрат больше единицы. Если его затраты меньше, то
степень однородности меньше единицы, если равны – то степень
однородности равна единице.

Действительно, в предположении однородности функции затрат
оптимальная древовидная иерархия является однородным деревом
(или является близкой к нему). Если менеджер этой иерархии
управляет группой исполнителей меры µ и делит эту группу между
r своими непосредственными подчиненными в пропорции
x = (x1, …, xr), то его затраты равны µγ c(x), а затраты непосредствен-
ных подчиненных – µγ x1

γ c(x), …, µγ xr
γ c(x). Тогда разность между

затратами менеджера и суммарными затратами его непосредствен-
ных подчиненных определяется выражением
(45) µγc(x)(1 – x1

γ – … – xr
γ).

Легко проверить, что выражение (45) положительно при γ > 1,
отрицательно при γ < 1 и равно нулю при γ = 1. Итак, грубо говоря,
если в организации содержание начальника стоит меньше, чем
содержание всех его непосредственных подчиненных вместе взя-
тых, то такая организация может расти неограниченно, если больше
– то организация имеет верхний предел размера, превышение кото-
рого невыгодно.

1 Под затратами менеджера может пониматься не только зарплата, но
и затраты на организацию работы (аренда помещений, оргтехника и
т.п.), включающие, возможно, и содержание секретарей, помощников.

 351

Темы для самостоятельного изучения

4.1. Развитие моделей формирования организационных струк-

тур [8, 9, 15-17, 19-21, 23, 25-31, 33, 36-47].
4.2. Общая модель оптимизации иерархических структур [2,

10].
4.3. Алгоритмы поиска оптимальных иерархий [2].
4.4. Оптимальные деревья при однородных функциях затрат

менеджеров [4].
4.5. Связь между задачами стимулирования и задачами форми-

рования организационной иерархии [11, 15, 22, 36, 39].
4.6. Типовые организационные структуры [8, 10].
4.7. Классическая теория фирмы [24, 32, 34, 48].
4.8. Многоуровневые организационные иерархии [1, 2, 4, 10,

13].
4.9. Команды и организации [12, 15].
4.10. Динамика организационных структур [2].
4.11. Сетевые и иерархические организационные структуры

[5, 12, 14].
4.12. Иерархические игры и организационные структуры [3, 14].

 352

Литература к главе 4

1 *Бурков В.Н., Кондратьев В.В. Механизмы функционирования
организационных систем. – М.: Наука, 1981.

2 *Воронин А.А., Мишин С.П. Оптимальные иерархические
структуры. – М.: ИПУ РАН, 2003.

3 *Гермейер Ю.Б. Игры с непротивоположными интересами. –
М.: Наука, 1976.

4 *Губко М.В. Математические модели оптимизации иерархи-
ческих структур. – М.: ЛЕНАНД, 2006.

5 *Губко М.В., Коргин Н.А., Новиков Д.А. Классификация мо-
делей анализа и синтеза организационных структур // Управление
большими системами. 2004. Вып. 6. С. 5 – 21.

6 Колмогоров А.Н., Фомин С.В. Элементы теории функций и
функционального анализа. 7-е изд. – М:. Физматлит, 2004.

7 Кононенко А.Ф., Халезов А.Д., Чумаков В.В. Принятие ре-
шений в условиях неопределенности. – М.: ВЦ АН СССР, 1991.

8 Минцберг Г. Структура в кулаке: создание эффективной ор-
ганизации. – М.: Питер, 2001.

9 Михайлов А.П. Модель коррумпированных властных иерар-
хий // Математическое моделирование. 1999. Т.11. № 1. С. 3 – 17.

10 *Мишин С.П. Оптимальные иерархии управления в эконо-
мических системах. – М.: ПМСОФТ, 2004.

11 *Мишин С.П. Оптимальное стимулирование в многоуровне-
вых иерархических структурах // Автоматика и телемеханика. 2004.
№ 5. С. 96 – 119.

12 *Новиков Д.А. Математические модели формирования и
функционирования команд. – М.: Физматлит, 2008.

13 *Новиков Д.А. Механизмы функционирования многоуровне-
вых организационных систем. – М.: Фонд «Проблемы управления»,
1999.

14 *Новиков Д.А. Сетевые структуры и организационные сис-
темы. – М.: ИПУ РАН, 2003.

15 *Новиков Д.А. Теория управления организационными сис-
темами. 2-е изд. – М.: Физматлит, 2007.

16 Овсиевич Б.И. Модели формирования организационных
структур. – Л.: Наука, 1979.

17 Цвиркун А.Д. Основы синтеза структуры сложных систем. –

 353

М.: Наука, 1982.
18 Baker J.P., Jansen M.C., Murphy K.J. Compensation and Incen-

tives: Practice and Theory // The Journal of Finance. 1988. Vol. 43. P.
593 – 616.

19 Beckmann M.J. Some Aspects of Returns to Scale in Business
Administration // The Quarterly Journal of Economics. 1960. Vol. 74. №.
3. P. 464 – 471.

20 Beggs A.W. Queues and Hierarchies // The Review of Economic
Studies. 2001. Vol. 68. № 2. P. 297 – 322.

21 Bolton P., Dewatripont M. The Firm as a Communication Net-
work // The Quarterly Journal of Economics. 1994. Vol. 109. № 4. P. 809
– 839.

22 Bolton P., Dewatripont M. Contract Theory. – Cambridge and
London: MIT Press, 2005.

23 Calvo G.A., Wellisz S. Supervision, Loss of Control and the Op-
timal Size of the Firm // The Journal of Political Economy. 1978. Vol.
86. № 5. P. 943 – 952.

24 Coase R.H. The Nature of the Firm // Economica, New Series.
1937. Vol. 4. № 16. P. 386 – 405.

25 Cremer J. A Partial Theory of the Optimal Organization of a Bu-
reaucracy // The Bell Journal of Economics. 1980. Vol. 11. № 2. P. 683 –
693.

26 Garicano L. Hierarchies and Organization of Knowledge in Pro-
duction // The Journal of Political Economy. 2000. Vol. 108. № 5. P. 874
– 904.

27 Garicano L., Hubbard T.N. Hierarchies, Specialization, and the
Utilization of Knowledge: Theory and Evidence from the Legal Services
Industry. – NBER Working Paper 10432, 2004.

28 Geanakoplos J., Milgrom P. A Theory of Hierarchies Based on
Limited Managerial Attention // The Journal of Japanese and Interna-
tional Economies. 1991. Vol. 5(3). P. 205 – 225.

29 Harris M., Raviv A. Organization Design. Mimeo. 2000.
30 Hart O. Moore J. On the Design of Hierarchies: Coordination vs

Specialization // The Journal of Political Economy. 2005. Vol. 113. P.
675 – 702.

31 Ioannides Y. Compexity and Organizational Architecture. –
Working Paper, Dep. of Economics. Taft Univ., 2003.

32 Kaldor N. The equilibrium of the Firm // The Economic Journal.

 354

1934. Vol. 44. № 173. P. 60 – 76.
33 Keren M., Levhari D. The Internal Organization of the Firm and

the Shape of Average Costs // The Bell Journal of Economics. 1983. Vol.
14. № 2. P. 474 – 486.

34 Knight F.H. Risk, Uncertainty and Profit. – Boston: Houghton
Mifflin, 1921.

35 Kostiuk P.F. Firm Size and Executive Compensation // The Jour-
nal of Human Resources. 1989. Vol. 25. P. 91 – 105.

36 Macho-Stadler I., Perez-Castrillo J.D. Centralized and Decentral-
ized Contracts in a Moral Hazard Environment // The Journal of Indus-
trial Economics. 1998. Vol. 46. № 4. P. 489 – 510.

37 Marschak T.A., Reichelstein S. Network Mechanisms, Informa-
tion Efficiencies and the Role Of Hierarchies. – Unpub. Ms. Graduate
School of Business Administration. Stanford U., 1987.

38 Maskin E., Qian Y., Xu C. Incentives, Information and Organiza-
tional Form // The Review of Economic Studies. 2000. № 67(2). P. 359 –
378.

39 Melumad D.N., Mookherjee D., Reichelstein S. Hierarchical De-
centralization of Incentive Contracts // The RAND Journal of Economics.
1995. Vol. 26. № 4. P. 654 – 672.

40 Qian Y. Incentives and Loss of Control in an Optimal Hierarchy
// The Review of Econ. Studies. 1994. Vol. 61. № 3. P. 527 – 544.

41 Radner R. Hierarchy: The Economics of Managing // The Jour-
nal of Economic Literature. 1992. Vol. 30. № 3. P. 1382 – 1415.

42 Rosen S. Authority, Control, and the Distribution of Earnings //
The Bell Journal of Economics. 1982. Vol. 13. № 2. P. 311 – 323.

43 Sah R.K., Stiglitz J.E. The Architecture of Economic Systems:
Hierarchies and Polyarchies // The American Economic Review. 1986.
Vol. 76. № 4. P. 716 – 727.

44 Sah R.K., Stiglitz J.E. Committees, Hierarchies and Polyarchies
// The Economic Journal. 1988. Vol. 98. № 391. P. 451 – 470.

45 Sah R. K., Stiglitz J.E. The Quality of Managers in Centralized
Versus Decentralized Organizations // The Quarterly Journal of Econom-
ics. 1991. Vol. 106. № 1. P. 289 – 295.

46 Van Zandt T. Efficient Parallel Addition / Unpub. ms. AT&T
Bell Laboratories, Murray Hill, NJ, 1990.

47 Williamson O. Hierarchical Control and Optimal Firm Size //
The Journal of Political Economy. 1967. Vol. 75. № 2. P. 123 – 138.

 355

48 Williamson O. Markets and Hierarchies. – New York: Free
Press, 1975.

49 Zhou X. CEO Pay, Firm Size, and Corporate Performance: Evi-
dence from Canada // The Canadian Journal of Economics. 2000. Vol.
33. № 1. P. 213 – 251.

 356

Основные обозначения

Обозначения:
A – множество допустимых действий агента;
A′ – множество допустимых векторов действий агентов;
A0 – множество допустимых результатов деятельности агентов;
A-i = ∏

≠ij
iA – множество допустимых обстановок игры для i-го

агента;
c(⋅) – функция затрат агента;
δ – мотивирующая надбавка;
f(⋅) – целевая функция агента;
Φ(⋅) – целевая функция центра;
i – номер агента (используется в качестве нижнего индекса у
соответствующей переменной, например, yi – действие i-го агента);
H(⋅) – функция дохода центра;
K(σ) – эффективность системы стимулирования σ(⋅);
λ – ставка оплаты;
n – число агентов;
N = {1, 2, …, n} – множество агентов;
P(σ) – множество решений игры (действий агента(ов), реализуемых

системой стимулирования σ(⋅));
Q(⋅) – оператор агрегирования;
r – тип агента;
R – ограничение фонда заработной платы;
ρ – норматив рентабельности;
S – множество согласованных планов;
σ(⋅) – функция стимулирования;
Σ – значение суммы целевых функций всех участников

организационной системы;
x – план или вектор (x1, x2, …, xn) планов;
x* – оптимальный согласованный план;
y – действие агента или вектор (y1, y2, …, yn) действий агентов;
y* – действие агента, на котором достигается максимум его целевой

функции;
y-i = (y1, y2, …yi-1, yi+1, …, yn) – обстановка игры для i-го агента;
z – результат деятельности агента(ов).

 357

Определения
Arg

Xx∈
max f(x) = {x ∈ X | ∀ x’∈ X f(x’) ≤ f(x)} – множество

максимумов функции f(⋅) на множестве X;
arg

Xx∈
max f(x) – значение аргумента, при котором достигается

максимум функции f(⋅) на множестве X;
g: X → Y – функция g(⋅), отображающая множество X во множество

Y;

Xx∈
max f(x) – максимальное значение функции f(⋅) на множестве X;

∏
∈Ni

iA = A1 × A2 × … × An – декартово произведение множеств;

ℜ1 – множество действительных чисел;
+ℜ1 – множество неотрицательных действительных чисел.

 358

Сведения об авторах

ВОРОНИН
АЛЕКСАНДР

АЛЕКСАНДРОВИЧ

1961 г.р., доктор физико-
математических наук, профессор,
проректор по информатизации и
телекоммуникациям Волгоградского
государственного университета.

Автор более 50 научных работ
по нелинейной механике,
асимптотической теории

дифференциальных уравнений, методам оптимизации
иерархических структур.

E-mail: voronin@volsu.ru

ГУБКО
МИХАИЛ

ВЛАДИМИРОВИЧ

1977 г.р., кандидат технических
наук, старший научный сотрудник
Института проблем управления
Российской академии наук.

Область научных интересов:
теория управления
организационными системами,
теория игр, задачи формирования

иерархических структур.
E-mail: mgoubko@mail.ru.

mailto:voronin@volsu.ru
mailto:mgoubko@mail.ru

 359

МИШИН
СЕРГЕЙ

ПЕТРОВИЧ

1978 г.р., кандидат физико-
математических наук, старший
научный сотрудник Института
проблем управления Российской
академии наук. Область научных
интересов: теория управления
организационными системами,
теория игр, задачи формирования

иерархических структур.
E-mail: smishin@newmail.ru

НОВИКОВ
ДМИТРИЙ

АЛЕКСАНДРОВИЧ

1970 г.р., доктор технических
наук, профессор, заместитель
директора Института проблем
управления Российской академии
наук, профессор Московского
физико-технического института.

Автор более 300 научных работ
по теории управления социально-

экономическими системами, в том числе – по системному
анализу, теории игр, принятию решений, управлению
проектами и механизмам управления организационными
системами.

E-mail: novikov@ipu.ru.

mailto:smishin@newmail.ru
mailto:novikov@ipu.ru

	1. Выходные данные
	2. Содержание
	3. Введение и глава 1
	4. Глава2
	5. Глава3
	6. Глава4 без пароля
	7. Основные обозначения
	8. Сведения об авторах

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /RUS ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [595.276 841.890]
>> setpagedevice

