Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение
высшего профессионального образования

«Национальный исследовательский университет
«Высшая школа экономики»

Факультет социологии
Кафедра анализа социальных институтов

ВЫПУСКНАЯ КВАЛИФИКАЦИОННАЯ РАБОТА

На тему

ПРАКТИКИ КРАУДСОРСИНГА В ПРИКЛАДНЫХ СОЦИАЛЬНЫХ ИССЛЕДОВАНИЯХ

Студент группы № 732
Моисеев Станислав Павлович

Научный руководитель
кандидат социологических наук
доцент кафедры анализа
социальных институтов
Климов Иван Александрович

		Москва, 2014
ОГЛАВЛЕНИЕ

Введение	4
Глава 1. Краудсорсинг и его использование в прикладных социальных исследованиях	9
1.1. Специфика прикладных социальных исследований	9
1.1.1. Ключевые характеристики прикладных социальных исследований	10
1.1.2. Нормативная модель прикладных социальных исследований	21
1.1.3. Точки пересечения прикладных социальных исследований и краудсорсинга	24
1.2. Место краудсорсинга в прикладных социальных исследованиях	26
1.2.1. Обстоятельства появления краудсорсинга в прикладных социальных исследованиях	26
1.2.2. Рабочее определение понятия «краудсорсинг»	28
1.3. Способы применения краудсорсинга в прикладных социальных исследованиях	35
1.3.1. Классификация способов применения краудсорсинга в прикладных социальных исследованиях.	37
1.3.2. Неточности в определении способов применения краудсорсинга в прикладных социальных исследованиях.	50
Глава 2. Анализ краудсорсингового проекта «Как сделать лучше Наше Подмосковье!»	57
2.1. Применение кейс-стади для исследования краудсорсинговых проектов	57
2.2. Общее описание кейса «НП»	64
2.3. Анализ содержания кейса «НП»	68
2.4. Научно-исследовательское содержание кейса «НП»	82
Заключение	89
Приложение 1 Методика поиска и отбора публикаций для классификации	107
Приложение 2 Поисковый интерес по запросу «crowdsourcing» в Google Trends	111
Приложение 3 Фрагменты технического задания проекта «НП»	112
Приложение 4 Правила проекта «НП»	115
Приложение 5 Фрагменты брошюры по итогам проекта «НП»	118
Приложение 6 Фрагменты коммерческого предложения по итогам проекта «НП»
	123
Приложение 7 Фрагмент отчета по итогам проекта «НП»	125
Приложение 8 Фрагменты презентации «Intimately MROC…»	126
Приложение 9 Список информантов	131
Приложение 10 Гайды интервью с организаторами, ИТ-специалистом и чемпионами «НП»	132
Приложение 11 Расшифровка интервью	138
Приложение 12 Сопоставление информации о разделении «НП» на этапы из различных источников	149

22

[bookmark: _Toc389771411]ВВЕДЕНИЕ

Термин «краудсорсинг» появился в публичном дискурсе около 8 лет назад и изначально определялся как «акт передачи компанией функций, которые ранее исполнялись наёмными работниками, на аутсорсинг неопределенной сети людей в формате открытого обращения» [Howe, 2006a]. В течении нескольких лет в популярной и научной литературе образовалось около 12 альтернативных подходов к пониманию содержания краудсорсинга, каждый из которых включил в себя несколько вариантов конкретных определений [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P. 189]. Параллельно с этим «различный» краудсорсинг стал использоваться во многих направлениях человеческой деятельности. К числу этих направлений относятся прикладные социальные исследования.
Так, Уитла, Гататиус, Виткайскайт и Булавкина описывают возможности применения краудсорсинга в маркетинге, в частности, для проведения маркетинговых исследований [Булавкина, 2012; Gatatius & Vitkauskaite, 2014; Whitla, 2009]. Китинг и его соавторы предлагают три направления применения краудсорсинга в прикладных социальных исследованиях – открытые инновации, сбор и анализ данных [Keating et al., 2013]. В ряде публикаций эффективность краудсорсинговых проектов сравнивается с применением методов социальных исследований – онлайн-опросами, интервью и фокус-группами [Весп, 2013; Schwitzer et al., 2012]. В нескольких русскоязычных источниках отмечается, что краудсорсинг используется в деятельности Фонда «Общественное мнение» – компании, которая традиционно занимается прикладными социальными исследованиями [Борисова, 2013; Гуревич, 2013a и 2013b]. Полутин и Седлекций отмечают, что «краудсорсинг в … маркетинге и социологических исследованиях стал привычным явлением» [Полутин и Седлецкий, 2012, С.71].
Данные факты актуализируют ряд проблемных вопросов. Во-первых, не ясно, что отдельные авторы имеют ввиду, когда говорят о применении или возможности применения краудсорсинга в прикладном социальном исследовании. С одной стороны, это связано с обозначенным ранее многообразием определений краудсорсинга, а с другой – с тем, что в большинстве из этих определений используется язык менеджмента и понятия, которые не имеют однозначных соответствий в тезаурусе социальных исследователей. Во-вторых, на данный момент не понятно, каким образом можно систематизировать направления применения краудсорсинга в прикладных социальных исследованиях. В литературе имеются различные примеры классификаций краудсорсинга, однако они также несут в себе проблему «чужого» языка [Хау, 2011; Schenk & Guittard, 2009; Bonabeau, 2009; Brabham, 2011]. Кроме того, способы применения краудсорсинга в прикладных социальных исследований не подвергались систематическому обзору и анализу, основанному на строгих определениях данных явлений. В-третьих, не известно, оказывает ли использование краудсорсинга влияние на сложившиеся исследовательские практики. Как пишет Лихэй «все технологические достижения потенциально важны для социальных исследований» [Leahey, P.46]. Отдельным направлением социологии социальных исследований является изучение того формируют ли они «новые привычки и меняют ли способы сбора и управления данными, тестирования теорий, представления результатов» [Leahey, P.46].
В данном исследовании мы предлагаем рассмотреть некоторые аспекты обозначенного проблемного поля, а именно, ответить на вопрос о том, как именно краудсорсинг используется в прикладных социальных исследованиях. Мы постараемся поместить краудсорсинг в контекст прикладных социальных исследований, т.е. осуществить «перевод» содержания данного явления на язык социального исследования. С одной стороны, мы займемся генерализацией направлений применения краудсорсинга, а с другой, обратимся к анализу конкретных кейсов для прояснения деталей этой практики.
Специфика данного исследования будет связана с обращением внимания на процедурные аспекты реализации прикладных социальных исследований. Его результаты внесут вклад в систематизацию представлений о возможности использования краудсорсинга в исследовательской деятельности. При этом, за пределами нашего интереса окажется существующее теоретические направления изучения краудсорсинга, связанные с реконструированием понятия «crowd», изучением трансформации отношений между производителем и потребителем и др. [Rogers, 2012; Wexler, 2011].
Предметом данного исследования являлся краудсорсинг, как практика, осваиваемая социальными науками. А объектом – а) корпус литературы по методологии социальных исследований, б) документальные источники и материалы конкретных проектов в которых описывается возможность или реальная практика применяется краудсорсинга в прикладных социальных исследованиях.
На начальном этапе данного исследования мы будем отталкиваться от следующей основной гипотезы: в прикладных социальных исследованиях практики краудсорсинга относятся не к научно-исследовательским, а к организационно-техническим операциям. Следствием данной гипотезы будет предположение о том, что сравнение краудсорсинга с методами социального исследования является неправомерным.
Цель работы состоит в выявлении специфики и классификации направлений применения краудсорсинга в прикладных социальных исследованиях. Для ее достижения необходимо решить несколько отдельных задач:
1. Описать ключевые характеристики прикладных социальных исследований, которые сделали возможным появления практик краудсорсинга в исследовательской деятельности.
2. Описать нормативную модель прикладного социального исследования и указать на возможную локализацию практик краудсорсинга.
3. Рассмотреть подходы к определению краудсорсинга и уточнить его место в прикладных социальных исследованиях.
4. Классифицировать способы применения краудсорсинга в прикладных социальных исследованиях.
5. Проанализировать практики использования краудсорсинга, которые не укладываются в границы проведенной классификации.
Методология эмпирического исследования в данной работе основывается на проведении «кабинетного исследования» (анализа документов) и кейс-стади. Ресурсы для поиска документальных источников включают в себя базы зарубежной периодики и книг ACM, Emerald, Science Direct, Springer Link, JSTORE, SAGE. Кроме того, мы проведем поиск по базам отечественной периодики eLibrary, Grebennikov и воспользуемся информацией, доступной на Интернет-ресурсах «crowdsourcing.org» и «crowdsourcing.ru», которые аккумулируют информацию о краудсорсинге в России и в мире.
Кейс-стади будет применяться для анализа практик использования краудсорсинга, которые не укладываются в границы проведенной классификации. Для проведения разностороннего и обоснованного анализа мы будем использовать несколько самостоятельных источников информации: данные полуформализованных интервью с организаторами (6 шт.) и участниками проекта (4 шт.), данные неструктурированных интервью с экспертом и исследователем, которые принимали участие в подготовке и реализации кейса (2 шт.), документальные источники (техническая документация, формализованные правила, презентации и др. материалы), а также вторичные данные.
Структура данной работы состоит из введения, двух глав и заключения. В первой главе исследования будет проанализирована специфика прикладных социальных исследований, сформулировано рабочее определение краудсорсинга и обозначено место практик краудсорсинга в прикладных социальных исследованиях. Главным результатом первой главы станет классификация способов применения краудсорсинга в прикладном социальном исследовании. Вторая глава работы будет посвящена анализу кейса краудсорсингового проекта. Он будет описан с точки зрения поставленных задач и процедуры реализации.

[bookmark: _Toc389771412]Глава 1. Краудсорсинг и его использование в прикладных социальных исследованиях

Для того, чтобы прояснить как практики краудсорсинга применяются в прикладных социальных исследованиях, необходимо обратиться к последовательному анализу этих явлений. Решение данной задачи будет опираться на утверждение о том, что связь между краудсорсингом и прикладными социальными исследованиями нельзя рассматривать как пример отношений типа «часть и целое». Правильнее представить ее как пересечение двух самостоятельных множеств, которое формирует предмет данного исследования. Логика рассуждений в первой главе будет выстраиваться соответствующим образом. В первом разделе мы определим ключевые характеристики и процедуру прикладных социальных исследований. Во втором – рассмотрим подходы к определению краудсорсинга и уточним его место в структуре операций прикладных социальных исследований. В третьем разделе мы займемся классификацией способов применения краудсорсинга в прикладных социальных исследованиях. Она станет общим результатом первой главы, которая составит основу для дальнейшего продолжения исследования.

1.1. [bookmark: _Toc389771413]Специфика прикладных социальных исследований

«Социальные науки применялись как прикладные в различных сферах и с различным успехом» [Merton, 1949, P. 161] – это утверждение, сформулированное в середине XX века, на сегодняшний день подтверждается множеством примеров, количество которых увеличивается с каждым годом. Накопление прикладного опыта социальных наук началось с успехов в психологии во времена Первой мировой войны [Shils, 1949, P. 222], а несколькими десятилетиями позже приобрело взрывной характер. Существует мнение, что такое развитие событий было связано с двумя согласованными тенденциями: возникновением потребности или желания, найти практическое применение академическим знаниям и стремлением рассматривать нарастающий поток событий с точки зрения социальной перспективы [Nafstad, 1982, P. 259]. Активное становление прикладного направления актуализировало необходимость осмысления и систематического изучения прикладного уровня социальных исследований [Merton, 1949] Кроме того, задача фиксации и воспроизводства складывающихся исследовательских практик потребовала от представителей различных дисциплин кодификации существующего опыта в виде методологических и методических принципов организации социального исследования [Романов и Ярская-Смирнова, 2008, С. 9]. В данном разделе мы обратимся к этим знаниям, накопленным в научной и учебной литературе с целью выявить ключевые характеристики и описать процедуру прикладных социальных исследований. Мы сосредоточим особое внимание на тех свойствах прикладных социальных исследований, которые в дальнейшем помогут уточнить, какие факторы повлияли на то, что практики краудсорсинга появились в прикладных социальных исследованиях и какое место они могут в них занимать.

[bookmark: _Toc389771414]1.1.1. Ключевые характеристики прикладных социальных исследований

Исторически дискуссия о специфике прикладных социальных исследований началась на Западе в 50-е годы XX века. В разное время к ней подключались такие авторы как Парсонс, Мертон, Лазерсфельд, Гоулднер, Росси, Хаузер, Фриман, ДеМартини. В связи с политической ситуацией в СССР в отечественной социологи рефлексия в этом направлении началась чуть позже: «основу советской научной школы прикладной социологии в 1960-е гг. заложили работы Б.А. Грушина, В.А. Ядова, Р.В. Рывкиной А.В. Винокура, Г.В. Осипова, В.П. Коваленко, А.Г. Здравомыслова, В.Э. Шляпентоха, В.Н. Шубкина» [Колосова и Майнорова-Щеглова, 2014, С. 11]. Социальные ученые стремились обозначить границы между социальными и дисциплинарными исследованиями, прикладными и фундаментальными исследованиями, социальными исследованиями и социальной инженерией. Ниже мы коснемся каждой из этих тем, чтобы определить характеристики прикладного социального исследования, которые имеют значение в контексте данного исследования.

Социальное vs. Социологическое исследование. С учетом дисциплинарной принадлежности данного исследования в первую очередь необходимо отметить, что социальное исследование по своему содержанию не равняется социологическому. По замечанию Росси, социальное исследование традиционно принадлежит к сфере деятельности целого ряда гуманитарных наук, таких как экономика, антропология, политология, социология и т.п. Поэтому, одной из ключевых характеристикой любого социального исследования является междисциплинарность. Специфическое свойство прикладного социального исследования в этом случае состоит в выходе за пределы не только институциональных границ науки, собственной исследовательской повестки, но и дисциплинарных границ. Т.е. это означает пересечение с рядом практических областей, которые не имеют прямого отношения к какой-либо науке – социальная работа, маркетинг, менеджмент и т.п. [Rossi, 1982, P.901]. «Социальность» исследования можно понимать в широком смысле, как ориентацию на изучение общественных явлений [Рабочая книга социолога]. В узком смысле она состоит в том, что предметом социального исследования является поведение людей и групп, а также их представления, мнения и оценки.
Фундаментальное vs. Прикладное социальное исследование. Наиболее лаконичный пример этого разделения принадлежит Коулману, который предложил различать исследования, «ориентированные на дисциплину» и исследования, «ориентированные на решение» [Rossi, 1978, P.173] Ориентация «на дисциплину» в данном случае не означает того, что любое фундаментальное исследование должно придерживаться строгих дисциплинарных границ. Используя такое обозначение Дж. Коулман стремился показать, что фундаментальное исследование развивается сообразно внутренним интересам и не находится под влиянием какой-либо внешней повестки. Ориентация «на решение» указывает на то, что прикладное исследование направлено на работу с актуальными проблемами. Такой подход был подвергнут критике, так как Коулман не учел того, что работая над фундаментальной задачей ученый также может неявно решать реальную проблему. Чуть позже предложенную дихотомию уточнил ДеМартини, который заменил слово «решение» на слово «клиент» [DeMartini, 1982, P. 204]. Тем самым он указал не некоторый общий знаменатель, релевантный для большинства авторов: наличие клиента оказывает влияние на всю внутреннюю политику прикладного социального исследования, которая отличается о политики, принятой в академической среде [Rossi, 1978 P.175, Таблица 1.

Таблица 1. Ориентация социального исследования в зависимости от его типа.
	Тип социального исследования
	Тип ориентации исследования

	Фундаментальное
	На дисциплину

	Прикладное
	На клиента

Таким образом, генеральными тенденциями, которые определяют ключевые характеристики фундаментальных и прикладных социальных исследований являются «ориентация на дисциплину» и «ориентация на клиента». Эти тенденции могут иметь различное проявление в зависимости от выбранного основания для сравнения фундаментальной и прикладной исследовательской деятельности. В публикациях по этой тебе выделяются по крайней шесть таких оснований: выбор проблемы; постановка цели; нормативность; внешний контроль; референтная группа; выбор методов сбора и анализа данных.
Выбор проблемы. Любое исследование начинается с постановки проблемы, которая может иметь различный источник. Выбор проблемы прикладного социального исследования обычно определяется интересом клиента [Fishman and Neigher, 1982 цит. по Freeman & Rossi, 1984, P. 272-273]. По замечанию Гоулднера, социальный ученый может взяться за решение проблемы в ее исходной постановке или же самостоятельно ее уточнить [Gouldner, 1956, 175]. Тем не менее, за клиентом всегда остается право указывать на то, что ему нужно изучить. Поэтому проблема социального исследования представляет собой социальную проблему в том смысле, в котором она является «проблемой» для других людей» [Симонова, 2009, С. 148]. Это значит, что она не обязательно представляет одну из «традиционных» проблем, решением которых должна заниматься наука: бедность, социальное неравенство, загрязнение окружающей среды и др. [Riecken, 169, P. 104]. Хотя, как замечает Батыгин, именно такие проблемы находились в фокусе внимания социальных обследований до начала XX века [Батыгин, 1995, С. 9]. В фундаментальном исследовании ученый выбирает проблему, основываясь на своем личном интересе или интересе академической группы. Правильно сформулированная фундаментальная проблема также должна иметь ориентацию на так называемую прикладную значимость, однако обычно она имеет достаточно условный характер.
Цель. Целью прикладного исследования является решение сформулированной проблемы клиента [DeMartini, 1982, P. 204]. Результаты этого решения также могут обогатить теоретические знания, однако это не считается обязательным. Основная цель академического исследования состоит в накоплении и производстве знаний. Как отмечают Романов и Яркая-Смирнова «в социальных науках подобные исследования проводятся с целью достичь или изменить понимание социальных и психологических процессов, чтобы объяснить социальное поведение» [Романов и Ярская-Смирнова, 2008, С.19].
Нормативность. С точки зрения ДеМартини неформальный «кодекс» прикладных исследований одобряет убедительное использование доступной информации [DeMartini, 1982, P. 205]. Это значит, что прикладное исследование ориентировано на оптимальное использование ресурсов и имеет ограниченные возможности для использования различных способов решения поставленной проблемы. Нормативность фундаментального исследования ориентирована на последовательное и планомерное тестирование научных гипотез. Сложившиеся правила предписывают ученым воздерживаться от каких-либо суждений, пока все необходимые данные не будут получены.
Референтная группа. Еще одно основание для различения фундаментального и прикладного исследования связано с аудиторией или референтной группой, на которую ориентированы их результаты [DeMartini, 1982, P. 205; Nafstad 1982, P.263-264]. В состав референтной группы прикладного исследователя входят представители клиента и аудитория, на которую в будущем будут распространяться результаты решения практической проблемы [DeMartini, 1982, P. 205]. Особенность их представления заключается в создании простого, понятного для непрофессионалов описания, которое в тоже время указывает на самые важные критические замечания, необходимые для правильного понимания исследования в целом [Nafstad, 1982, P.264, Fishman and Neigher, 1982 цит. по Freeman & Rossi, 1984, P. 272-273]. Аудитория академических исследователей в основном состоит из коллег-профессионалов, которые могут подразделяться на различные группы политических интересов. Это достаточно широкое научное сообщество, которое должно правильно понять и одобрить результаты проделанной работы. Для этого, занимаясь их подготовкой, каждый ученый должен стремиться во всех подробностях описать методологические и теоретические аспекты своей работы [Nafstad, 1982, P.263-264].
Внешний контроль. Продолжая тему влияния клиента на организацию социального исследования нужно отметить тот факт, что степень самостоятельности прикладного исследователя ограничена наличием строгого календарного планирования и внешнего контроля (Ядов, 2000, С. 463). Академическая работа также производится под контролем со стороны сообщества, администрации, грантовых фондов и т.п., однако сами социальные ученые сходятся на том, что в случае с фундаментальным исследованием он оказывается менее строгим и более ситуативным [Fishman and Neigher, 1982 цит. по Freeman & Rossi, 1984, P. 272-273; Rossi, 1980, P. 891].
Выбор методов сбора и анализа данных. Наконец, справедливо предполагать, что ориентация на клиента в прикладном социальном исследовании также оказывает влияние на выбор методов, используемых для сбора и анализа данных. По словам Нафстада существующие различия связанны с наличием у прикладного исследования внешних запросов и, следовательно, необходимостью учитывать их вместе с внутренними требованиями к проведению исследования, имеющими первостепенное значение для фундаментальной работы [Nafstad, 1982, P. 263]. Фишер и Найгер, говорят о том, что выбор тех или иных методов прикладного исследования зависит от важности конечного результата – так, если потребность в информации «не критична «быстрые и грязные» методы могут оказаться достаточными» [Fishman and Neigher, 1982 цит. по Freeman & Rossi, 1984, P. 272-273]. Вместе с тем Нафстад считает, что содержание исследовательской деятельности в прикладном и фундаментальном социальном исследовании оказывается «практически идентичным» [Nafstad, 1982, P. 264]. Отчасти это действительно так, однако ниже мы постараемся показать, что в конкретном временном интервале арсенал и практика использования методов и технологий могут отличатся для фундаментального и прикладного социальных исследований.
После того, как мы систематизировали демаркационные линии, которые проводят границу между прикладным и фундаментальный уровнями социального исследования, возникает вопрос о том, каким образом они остаются взаимосвязаны друг с другом. Социальные исследователи всегда предполагали, что между ними установлены отношения обмена, однако его направленность не устанавливалась однозначно. Как справедливо отметил Росси, «прикладные исследования всегда воспринимались как второстепенные с точки зрения престижа, предпочтений и оценок», выносимых со стороны академического сообщества [Rossi, 1980, P. 889]. Сложно сказать, что в современной ситуации такое положение дел претерпело существенные изменения, однако заслуга Росси и его единомышленников состоит в реабилитации прикладной социологии и в отстаивании утверждения о взаимном обмене между прикладными и фундаментальными социальными исследованиями [Rossi, 1980, P. 890].
Пожалуй, никто не пытался критиковать тот факт, что прикладные социальные исследования во многом основываются на достижениях фундаментальной науки. При этом прикладные специалисты нередко получали обвинения в использовании в своей работе «поверхностных теорий». Парадокс заключался в том, что авторство этих теорий принадлежало академическим специалистам, которые не были вовлечены в прикладные исследования [Hawkins, 1978, P. 141]. Более того, далеко не все теории, которые были на хорошем счету в 50-80 годах XX века, могли помочь решить существующие прикладные проблемы. Гоулднер писал о том, что на практике исследователям приходится иметь дело с описанием и объяснением изменений, в то время как существовавшие в тот период социальные теории в основном описывали «стабильные социальные системы в состоянии равновесия» [Gouldner, 1956, P. 171]. Следовательно, если исследователь сталкивался с проблемой, которую было нельзя описать или осмыслить при помощи имеющегося понятийного аппарата, он должен был самостоятельно его дорабатывать или менять. Хотя конец второй половины XX века оказался достаточно продуктивным для появления теорий социальных изменений, существующие теоретические концепты далеко не всегда оказываются рабочими или адекватными реальности. Таким образом, важным вкладом прикладных исследований в фундаментальную науку является проверка, отрицание или переосмысление концептов и теорий [Rossi. 1980, P. 890; Hawkins, 1978, P. 150].
Более очевидным достижением прикладных социальных исследований в XX веке стало технологическое развитие исследовательских методов. Согласно некоторым обобщениям, проведенными Росси, прикладная сфера обогатила знания социальных ученых в области технологий шкалирования, статистической обработки данных, социометрического анализа сетей и т.п. [Rossi 1980, P. 894-895]. Совершенствование технологии выборочных исследований в социальных науках также во многом связано с успехами прикладных исследований общественного мнения и маркетинговых исследований [Merton, 1949, P. 180]. Сегодня большинство из этих наработок используются в фундаментальной науке, однако первоначально их апробация и применение происходили на уровне решения практических проблем. Во многом эта асинхронность связана с тем, что «новые технологии могут легче перемещаться между «предметными полями» прикладных исследований, тогда как фундаментальные и эмпирические знания оказываются более привязанными к предмету изучения. [Rossi, 1980, P. 895]. Еще одной ключевой характеристикой прикладных социальных исследований является то, что на этом уровне происходит заимствование технологических разработок из других сфер: фундаментальные достижения также становятся продуктом обобщения результатов исследований из разных областей [Rossi, 1980, P. 894], однако в связи обозначенной предметной специализацией и наличием достаточно четких научных границ технологический «трансфер» на этот уровне происходит чуть реже. Кроме того, прикладные исследования имеют более мягкие требования к использованию разнообразных инструментов. На данный момент эта логика особенно ярко проявляет себя в сфере применения технологий, которые появились вслед за распространением Интернета. Хорошей иллюстрацией этого тезиса служит популярность использования онлайн-опросов в маркетинговых исследованиях: по данным ESOMAR в 2012 году на долю онлайн-опросов приходилось 52% всех проводимых интервью[footnoteRef:1]. Можно предполагать, что опросы, проводимые в Интернет имеют меньшую популярность в фундаментальных исследованиях, хотя уже достаточно давно изучаются как перспективный инструмент сбора первичных данных. [1: Расчет сделан по материалам выступления Дембо «Рынок маркетинговых исследований в России: старые тренды и новые вызовы» [Дембо, 2014]]

Таким образом между фундаментальными и прикладными социальными исследованиями действительно происходит взаимный обмен знаниями и опытом, который позволяет общими силами развивать теоретический и технологический арсенал социальных наук. При этом, прикладные исследования нередко оказываются более восприимчивыми к технологически изменениям, источникам которых могут быть наработки отдельной дисциплины, общие достижения индустрии социальных исследований или тренды, которые оказывают влияние на бизнес в целом.
Прикладное социальное исследование vs. Социальная инженерия. В процессе обозначения различий между фундаментальными и прикладными социальными исследованиями мы установили, что одной из ключевых характеристик прикладного исследования является нацеленность на решение проблем клиента. Для того, чтобы понять, в что представляет собой такое решение, необходимо определить соотношение между прикладными социальными исследованиями и социальной инженерией.
Существующая научная традиция предлагает, как минимум три варианта их разделения. Представителем первой и наиболее строгой позиции является Филипп Хаузер. По его мнению, прикладное исследование «…должно ограничиваться описанием наблюдаемых связей между явлениями, генерализацией этих связей, а также предсказанием альтернативного хода событий» [Hauser, 1949, P. 211]. Вынесение рекомендаций или оценочных суждений следует обозначать социальной инженерией, которую нельзя отождествлять с исследованием. Он приводит несколько общих аргументов в пользу своей позиции [Hauser, 1949, P. 212-214].
· Оценочные суждения в социальных науках находятся под влиянием различных стереотипов и предубеждений, которые имеются у самого исследователя и общественности в целом.
· Оценочные суждения не являются монополией социальных ученых. Каждый человек нередко чувствует себя способным выразить свое отношение к какому-либо явлению, которое входит в предметную область социальных наук. В связи с этим социальный ученый не должен иметь больше прав выносить подобные оценки, чем социальный инженер или кто-либо другой. Более того, личная ответственность за решения, которые принимает социальный инженер потенциально позволяет делегировать ему эту задачу с большей уверенностью.
· Необходимость различения между «подлинным» и «ложным» социальным исследованием, введенная Мертоном, упрощается благодаря вытеснению оценочных суждений за пределы продукта исследовательской работы. По мнению Ф. Хаузера такое решение не только вносит ясность в практику прикладных социальных исследований, но также освобождает ее от обвинений в несостоятельности, связанных с опытом непродуманной социальной инженерии [Hauser, 1949, P. 215].
Позиция Хаузера также нашла отклик в работах других авторов. Так, Рикен писал о том, что «производство рекомендаций выходит за пределы исследования и также за пределы науки, оказываясь тем, что правильно называть … инженерией» [Riecken, 1969, P. 108]. Инженер имеет специфический (по сравнению с ученым) склад ума, место работы, ненаучные навыки и умения. Он более ориентирован на конструирование и изобретательство, чем на анализ ситуации, который является традиционным для социального ученого. Конечно, эта разделение не является абсолютным – по словам Рикена социологи должны думать о себе как о социальных инженерах, если хотят создать лучший мир. Однако, в соответствии с его логикой, при принятии этой мысли они должны будут отказаться от своей дисциплинарной идентичности.
Ключевым представителем второй точки зрения является Мертон. В исследовательском меморандуме 1949 года он отметил: «все прикладные социальные исследования включают совет (рекомендации для политики)». Таким образом, для Мертона граница между прикладным исследованием и социальной инженерией пролегает за пределами оценочных суждений. Его результаты должны иметь рекомендательный характер, однако не могут относится к деятельности «по проектированию новых социальных институтов, а также по перестройке и управлению уже существующими социальными институтами…» [К. Попер, 1992 цит. по Резник, 1994, С. 87], которая составляет содержание социальной инженерии.
Автором альтернативной позиции о соотношении социального исследования и инженерии является Элвин Гоулднер. В отличии от других участников дискуссии он предложил ввести разделение на «клиническую» и «инженерную» модели исследования, которые одновременно существуют в рамках социальных наук [Gouldner, 1956, P. 173]. По его мнению последователи этих моделей имеют собственные интерпретации принципа свободы от оценочных суждений [Вебер, 1990, С. 347]. «Клиники» скорее приближаются к модели Хаузера, стремясь к независимому (от внешних ценностей) анализу проблемной ситуации, в то время как «инженеры» напротив воспринимают проблемную ситуацию нерефлексивно, в том виде, в котором она описывается носителем, т.е. находятся под зависимостью от его оценочных суждений [Gouldner, 1956, P. 175].
В дальнейших рассуждениях данной работы мы будем опираться на «смягченную» точку зрения Мертона. По нашему мнению, решение проблемы клиента прикладного социального исследования может содержать рекомендации, однако любое их применение выходит за пределы компетенций исследователя. Ядов отмечает, что в некоторых случаях подобные прикладные исследования принято называть социо-инженерными, однако мы будем воздерживаться от подобных суждений [Ядов, 2000, С. 69]. Такая позиция позволит провести реальное (а не идеологическое) различение между исследованием и инженерией и не приведет к чрезмерному сужению поля прикладных социальных исследований.

[bookmark: _Toc389771415]1.1.2. Нормативная модель прикладных социальных исследований

После того, как мы сформировали необходимое представление о ключевых характеристиках прикладного социального исследования нам необходимо переключить свое внимание на не менее абстрактные вопросы, связанные с его нормативной моделью. Благодаря этому мы сможем ограничить возможную локализацию практик краудсорсинга в процедуре прикладных социальных исследованиях и уточнить его определение в контексте данной работы. Проблема заключается в том, что мы не можем с уверенностью говорить о существовании некой единой нормативной модели реализации прикладного социального исследования. Этому препятствует междисциплинарность прикладных социальных исследований, а также разнообразие направлений их использования. Для преодоления данного затруднения мы предлагаем ориентироваться на нормативную модель социологического исследования, которое обладает достаточно формализованной внутренней структурой. Возможность такой редукции обусловлена тем, что «если охватить все методические, технические и процедурные особенности работы социолога, доля таких приемов исследования, которые бы не встречались в других общественных и даже естественных науках, будет не столь уж велика. … многие приемы заимствованы из других социальных дисциплин...» [Ядов, 2000, С. 64]. Кроме того, предлагаемую редукцию можно считать адекватной в контексте дисциплинарной ориентации данной работы.
Согласно традиции, принятой в отечественной учебно-методической литературе нормативная модель социологического исследованная задается его процедурой, которую нужно понимать, как «последовательность всех операций, общую систему действий и способов организации исследования» [Ядов, 2000, С. 63]. Эту последовательность можно условно разделить на три этапа, каждый из которых включает в себя определенные операции
Подготовительный этап социологического исследования связан с определением ключевых элементов исследования, операционализацией понятий, выбором методов исследования, а также с достаточно конкретными задачами – календарным и финансовым планированием.
К ключевым элементам любого исследования относятся проблемная ситуация и проблема, цель и задачи, объект и предмет, гипотезы исследования. Формулировка этих элементов связана с интеллектуальной работой исследователя или группы исследователей, которая регламентируется рядом правил и принципов. Например, считается, что для правильного определения объекта и предмета исследования необходимо проведение системного анализа [Рабочая книга социолога, С. 84].
Операционализация понятий исследования представляет собой процедуру перевода абстрактных понятийных конструкций, которые не могут быть изучены непосредственным образом в конкретные измеримые индикаторы. Обычно это достаточно сложная и вдумчивая работа, которая проводится в несколько этапов и требует от исследователя теоретических знаний о предмете исследования, а также умения аналитически разделить его на взаимосвязанные элементы.
Выбор технологий реализации исследования или составление методического плана связан определением инструментария исследования, а именно – методов отбора единиц наблюдения, методов сбора, обработки и анализа информации [Рабочая книга социолога, С. 98]. Календарное и финансовое планирование представляет собой процедуру распределения ресурсов, необходимых для проведения исследования. Оно основывается на подготовленном методическом плане и на возможностях, которые имеет группа исследователей в целом.
Полевой этап социологического исследования по сути представляет собой совокупность процедур по сбору необходимой информации. На нем происходит реализация выбранных методов сбора данных, которая может быть связана с привлечением внешних исполнителей, которые выполняют роль интервьюеров, операторов, модераторов и т.п. Подготовка этих людей к участию в полевом этапе варьируется в зависимости от сложности методики сбора данных, а также их опыта, однако считается обязательной [Рабочая книга социолога, С. 101]. Помимо проведения обучения или инструктажа к процедурам полевого этапа также относится контроль за процессом сбора данных.
Результирующий этап социологического исследования состоит из различных процедур подготовки и обработки собранной информации, а также ее последующего анализа. Выполнять эти функции может сам исследователь или же, он в праве делегировать их выполнение внешним исполнителям, которые обладают соответствующими компетенциями. Важной частью результирующего этапа также является подготовка необходимой отчетной документации, а также оплата труда работы всех привлеченных подрядчиков.
Приведенное схематичное описание процедуры социологического исследования можно углубить по различным основаниям, однако это будет избыточно для целей данной работы. Все упомянутые нами операции подробно описаны в отечественной литературе методологии социологических исследований [Рабочая книга социолога; Ядов, 2000; Горшков и Шереги, 2003; Батыгин, 1995; Девятко, 1998; Романов и Ярская-Смирнова, 2008 и др.], в то время как наши текущие задачи связаны с обобщением представленной информации.
Горшков и Шереги предлагают различать два технологических уровня процедуры социологического исследования [Горшков и Шереги, 2003б C. 28]. Первый уровень составляют научно-исследовательские операции, связанные с определением ключевых элементов исследования, операционализацией понятий, методами сбора, обработки и анализа данных. Мы предлагаем разделить их на две группы: основные (требуют высокой квалификации и обычно выполняются самим исследователем) и вспомогательные (не требуют высокой квалификации и могут выполняться не исследователями). Например, выполнение функции по системному анализу объекта исследования можно отнести к основным, в то время как работа по кодировке текстовой информации относится к вспомогательным. Второй уровень связан с организационно-техническими операциями, к которым относятся календарное и финансовое планирование, ведение финансовых дел, а также распределение функциональных ролей или организация труда членов исследовательской группы и других людей, вовлеченных в исследовательскую работу. В каждом конкретном исследовании выделенные уровни оказываются тесно взаимосвязаны – в целом вся совокупность организационно-технических операций должна быть направлена на реализацию научно-исследовательских. При этом, нельзя забывать, что в социальном исследовании, объектом которого выступают люди, с процедурной точки зрения нередко необходимо организовывать не только работу коллектива исследователей, но и обеспечить труд людей, которые выполняют роль источников информации. Этот аспект обычно не находится на поверхности, однако он имеет важное значение для данной работы.

[bookmark: _Toc389771416]1.1.3. Точки пересечения прикладных социальных исследований и краудсорсинга

Главной целью первого раздела данной работы было выявление ключевых характеристик и описание процедуры прикладных социальных исследований. Мотивация выделения именно этих аспектов прикладной исследовательской деятельности была связана с необходимостью уточнить факторы, благодаря которым практики краудсорсинга могли появиться в прикладных социальных исследованиях и указать на место, которое эти практики могут в них занять. Для решения обозначенных задач мы провели ряд необходимых различений, на пересечении которых выкристаллизовывается представление о том, что такое прикладное социальное исследование.
В общем виде прикладное социальное исследование можно определить, как деятельность по решению социальных проблем, основанную на описании наблюдаемых связей между социальными явлениями, генерализацией этих связей, а также предсказании альтернативного хода событий и формулировке рекомендаций по его достижению. Эта деятельность имеет ряд специфических особенностей, которые мы рассматриваем как факторы, поспособствовавшие тому, что практики краудсорсинга стали использоваться в прикладных социальных исследованиях.
Во-первых, к ним относятся междисциплинарность и выход за пределы научных границ. В соответствии с этими характеристикам прикладные исследования оказываются менее привязанными к определенным предметным полям и становятся сферой «технологического трансфера». Источниками для этого трансфера становятся различные научные дисциплины и области практической деятельности – социальная работа, бизнес и т.п.
Во-вторых, прикладные социальные исследования характеризуются более мягкими требованиями к использованию разнообразных инструментов. Согласно позиции, описанной в разделе о ключевых характеристиках прикладных социальных исследований, эта «мягкость» прежде всего касается выбора используемых методов или технологий. Обычно он варьируется в зависимости от важности конечного результата. Кроме того, ориентация на убедительное использование доступной информации поощряет распространение не самых точных или проверенных инструментов. С нашей точки зрения обозначенная мягкость также может относится к менее строгим требованиям к корректности применяемых методик и допускать наличие отклонений от принятых методических стандартов.
Благодаря этим характеристиками прикладные социальные исследования формируют среду, восприимчивую к технологическим новациям. К таким новациям, по нашему предположению, можно отнести практики краудсорсинга. Согласно выводам подраздела о нормативной модели социального исследования, исследовательская деятельность осуществляется по определенным фиксированным процедурам. В соответствии с ними практики краудсорсинга могут быть локализованы в подгруппе научно-исследовательских или организационно-технических операций.

[bookmark: _Toc389771417]1.2. Место краудсорсинга в прикладных социальных исследованиях

Теперь, когда мы сформировали необходимое представление о специфике прикладных социальных исследований мы можем обратиться к анализу практик краудсорсинга. Основная цель этого анализа будет заключаться в уточнении определения краудсорсинга в контексте данного исследования и, как следствие, решении вопроса о локализации этого явления в прикладных социальных исследованиях. В дополнении к этому мы кратко опишем обстоятельства появления краудсорсинга в мировой индустрии и прикладных социальных исследованиях. Таким образом мы сможем обозначить путь по которому эта практика могла попасть в сферу прикладных социальных исследований.

[bookmark: _Toc389771418]1.2.1. Обстоятельства появления краудсорсинга в прикладных социальных исследованиях

Одна из первых краудсорсинговых платформ, которая была организована в Интернете носит название iStockphoto. В начале своего существования в 2000 году она представляла собой банк авторских фотографий, которые размешали на сайте зарегистрированные пользователи [Хау, 2011, C. 14]. Появление этого ресурса оказало ощутимое влияние на западную фото-индустрию: работы многих фотографов не могли конкурировать с более дешевыми, но приемлемыми по качеству фотографиями на iStockphoto, что вселило в некоторых людей страх за будущее профессии [How, 2006b]. Практически в это же время дизайнеры Никел и ДеХарт создали проект Treadless – интернет-компанию, занимающуюся продажей футболок, дизайн для которых разрабатывают заинтересованные пользователи [Brabham, 2010, 1126-1125]. Чуть позже, в 2001 году мир узнал о краудсорсинговой платформе InnoCentive, целью которой является решение научно-исследовательских задач [Schenk & Guittard, 2009, P. 3]. Источником для них служат потребности крупных корпораций, таких как Boing, DuPont, Procter&Gamble и т.п. В 2005 году американская компания Amazon запустила свой сервис Amazon Mechanical Turk, направленный на организацию решения микро-задач множеством интернет-пользователей [Amazon Mechanical Turk].
На данный момент перечисленные проекты можно считать визитной карточкой краудсорсинга, однако вплоть до 2006 года они не были объединены под каким-либо общим названием. Сам термин «краудсорсинг» был впервые использован анонимным автором и стал известен широкой общественности благодаря Джеффу Хау и Марку Робинсону, которые опубликовали статью «The Rise of Crowdsourcing» в журнале Wired [How, 2006b]. Так многие люди узнали о технологии, которая пришла на смену аутсорсингу и является источником дешевой рабочей силы для решения различных проблем бизнеса, создания нового контента и т.п. [How, 2006]. Появившаяся чуть позже публицистическая литература, развивала идею о том, что краудсорсинг несет в себе потенциал для изменения облика современного бизнеса или, по крайней мере, повышения его эффективности. В частности, эта точка зрения встречается в книге самого Хау, которая вышла на русском языке в 2011 году [Хау, 2011].
Публикации в известных изданиях катализировали внимание к краудсорсингу у широкой аудитории. По данным сервиса Google Trends количество поисковых запросов слова «crowdsourcing» постепенно увеличивается начиная с 2006 года, причем всплески активности совпадают с выходами публикаций в различных средствах массовой информации [Приложение 2]. Таким образом, сочетание факторов, в числе которых необходимо отметить успешность кейсов, основанных на использовании информационных технологий и публицистическую активность журналистов и блогеров, сформировали определенный тренд или моду на краудсорсинг. Свидетельствами его масштабов на данный момент являются некоторые количественные показатели: в 2012 году в крауд-технологии было инвестировано 1,36 миллиардов долларов и приблизительно такую же сумму заработали краудсорсеры, «работающие» на различных интернет-платформах [Espotsi, 2013]. Мы предполагаем, что под влиянием этого тренда индустрия прикладных социальных исследований также начала рассматривать краудсорсинг, как одно из возможных расширений собственной сферы деятельности.

[bookmark: _Toc389771419]1.2.2. Рабочее определение понятия «краудсорсинг»

К настоящему моменту сложно установить однозначную причинно-следственную связь между появлением большого количества разнообразных определений краудсорсинга и примеров его применения. С некоторой уверенностью можно говорить о том, что оба этих процесса вносят свой вклад в размывание границ этого понятия, которое, как утверждают некоторые авторы, на самом деле, имеет свое самостоятельное значение, отличное от определений «открытого кода», «открытых инноваций» и т.п. [Schenk & Guittard, 2009, P. 19]. Большая работа по восстановлению статуса краудсорсинга «per se» была проделана Стелос-Ароласом и Лонсалес-Ладрон-де-Геварой, которые посвятили свое исследование созданию обобщающего определения краудсорсинга («global definition»).
Программа этого исследования состояла из четырех последовательных этапов [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P. 190]. На первом этапе авторы произвели поиск и отбор документальных источников. Для поиска использовались данные их шести баз: ACM, IEEE, ScienceDirect, SAGE, SpringerLink и Emerald. Во всех базах, кроме Emerald в качестве поискового запроса использовался термин «crowdsourcing» в поле «key word». Чтобы дополнить получившийся список из 132 источников Стелос-Аролас и Лонсалес-Ладрон-де-Гевара добавили к нему все документы, которые ссылаются на самую цитируемую публикацию или на автора, сделавшего наибольшее количество публикаций, содержащие в названии слово «crowdsourcing». В общей сложности для анализа было отобрано 209 документов. Из них авторы выделили 40 оригинальных определений краудсорсинга из 32 статей, опубликованных в период с 2006 по 2011 г.
На втором этапе Стелос-Аролас и Лонсалес-Ладрон-де-Гевара сформулировали 8 «видовых различий» («differentia specifica»), которые встречаются в найденных определениях и могут характеризовать краудсорсинг с различных сторон [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P. 191]:
О «толпе» («crowd»):
(a) кто ее составляет – всегда есть четко определяемая «толпа»;
(b) что она должна делать – всегда есть задача с ясной целью;
(c) что она получает взамен – всегда четко определяемая компенсация для толпы.
Об инициаторе («crowdsourcer»):
(d) кто он – всегда четко определен;
(e) что он получает по итогам работы «толпы» - всегда есть ясный результат
О процессе:
(f) каков тип процесса – процесс, происходящий онлайн и основанный на участии;
(g) каков тип обращения – открытый призыв, степень открытости которого может варьироваться;
(h) какой используется медиатор – Интернет.
В результате анализа всех определений по данным категориям авторы сформулировали свое общее определение краудсорсинга, которое, по их мнению, охватывает все его проявления: «Краудсорсинг - это разновидность онлайн-активности, основанной на участии (participative online activity, авт.), при которой индивид, институция, некоммерческая организация или коммерческая компания в форме открытого призыва предлагает группе индивидов, которая может варьироваться по уровню знаний, составу и размеру, выполнить задание. Это задание, может отличаться по сложности и структуре и для его выполнения участники используют свой труд, деньги, знания и/или опыт. Реализация задачи приносит взаимную выгоду исполнителю и инициатору. Пользователи получают удовлетворение определенной потребности (экономическое вознаграждение, признание, самоуважение, или развитие личных навыков), в то время как инициатор получает и будет использовать в своих интересах то, что сделали пользователи (форма конечного продукта зависит от типа задания)» [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P. 197].
Заключительным этапом исследования стала апробация потенциала определения для разграничения краудсорсинга и некраудсорсинга. Авторы провели анализ 11 интернет-проектов и установили, что предложенная дефиниция позволят различать краудсорсинговые проекты, которые полностью соответствуют заданным видовым различениям (InnoCentive, Threadless, Amazon Mechanical Turk, Laґnzanos, iStockphoto, ModCloth и Fiat Mio) и некраудсорсинговые проекты, которые удовлетворяют им отчасти (Wikipedia, YouTube, Delicious. Flickr).
Разрабатывая свое обобщающее определение Стелос-Аролас и Лонсалес-Ладрон-де-Гевара стремились уйти от этимологического значения краудсорсинга, которое использовал Хау [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P. 189]. Отчасти эта стратегия является вполне обоснованной. Первый корень термина «crowd» или «толпа» в прямом значении определяется как «сборище», «скопление людей» [Толпа, Словарь Ожегова, 1992] или, выражаясь более научным языком скопление людей, которое не имеет определенной структуры, ясно осознаваемого единства целей, но связанное между собой общим эмоциональным состоянием и предметом внимания [Толпа, Энциклопедия социологии, 2009]. Анализ практики применения краудсорсинга показывает, что его участники не представляют собой такую толпу: их состав может определенным образом контролироваться [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P. 197]; при решении коллективных задач они могут осознавать наличие некоторой общей цели и не иметь единого эмоционального настроя; «местом сбора» участников краудсорсинга нельзя считать какой-либо реальный пространственный локус. В связи с этим, использование в определении краудсорсинга слова «толпа» не только приводит к тавтологии, но и закрепляет в понимании термина неправильные коннотации. Второй корень – «sourcing» или «привлечение сторонних ресурсов» [Sourcing, ABBYY Lingvo] подходит по смыслу достаточно точно. Проблема заключается в том, что в своей работе Хау использовал образованное от него слово «outsourcing», которое можно определить, как передачу некоторых функций компании на исполнение внешним наемным работникам или организациям [Outsource, Oxford Dictionaries]. С одной стороны, это приводит к тому, что краудсорсинг может восприниматься как инструмент, доступный только для организаций – эффективная бизнес-модель [Whitla, 2009, P. 16]. С другой стороны, содержание понятия «аутсорсинг» ставит перед исследователями непростой вопрос о том, какие функции передаются на исполнение толпе в случае краудсорсинга. В частности, одним из возможных инициаторов краудсорсинга может быть индивид, который не всегда является исполнителем необходимых ему функций и, следовательно, не может их делегировать.
Стелос-Аролас и Лонсалес-Ладрон-де-Гевара смогли сформулировать определение, свободное от описанных недостатков, однако проведенное ими исследование также имеет свои ограничения. Сами авторы отмечают это, ссылаясь на сделанный выбор источников для поиска публикаций [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P. 199]. С позиции нашей работы к ограничениям их исследования мы могли бы добавить еще два пункта:
1. Выбор в качестве единицы анализа определения краудсорсинга. Это позволило обозначить практически все (если не все) конституирующие особенности краудсорсинга, однако в некоторых случаях авторы сформулировали их слишком узко. В частности, согласно замечанию Альборса и др., медиатором практик, подобных краудсорсингу, может быть не только Интернет, но и интранет, т.е. внутренняя сеть отдельной организации [Albors et al., 2008, P. 199]. Кроме того, некоторые существующие примеры краудсорсинга основаны на использовании компьютерных и телефонных сетей [Fossel, 2010] В соответствии с этим, мы можем указать на более точное наименованием медиатора краудсорсинга, которое позволяет учитывать различные способы объединения участников – информационно-коммуникативные технологии (далее – ИКТ).
2. Выбор в качестве родовой принадлежности краудсорсинга «онлайн-активности, основанной на участии». В условиях необходимости объединить множество мнений о содержании процесса краудсорсинга под одним общим началом это решение является удачным. [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P.196]. Однако, оно не вносит достаточного понимания в содержание процесса краудсорсинга с точки зрения нашей исследовательской перспективы. В разделе работы, посвященном анализу прикладных социальных исследований, мы пришли к выводу о том, что практики краудсорсинга могут быть локализованы в подгруппе научно-исследовательских или организационно-технических операций социального исследования. Другими словами, они должны представлять собой определенную исследовательскую технологию (операционализации понятий, системный анализ исследования, метод сбора, обработки и анализа данных и т.п.) или же технологию организации исследования. Ни одно 10 мнений о содержании процесса краудсорсинга, сформулированных в статье Стелос-Ароласа и Лонсалес-Ладрон-де-Гевары, не может быть напрямую сведено к первому представлению. Однако, некоторые авторы «определяют краудсорсинг как процесс организации труда» [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2012, P.196], что достаточно точно соответствует второму.
Принимая во внимание результаты работы Стелос-Ароласа и Лонсалес-Ладрон-де-Гевары, а также сделанные предложения по преодолению ее ограничений мы предлагаем ввести следующее рабочее определение: краудсорсинг – это форма целенаправленной организации труда группы мотивированных индивидов с помощью ИКТ, как медиатора между инициатором и исполнителями, которая дает возможность любому члену целевой группы, откликнувшемуся на открытый призыв, принять участие в решении определенной задачи.
Для того, чтобы исключить возможные спорные моменты в трактовке отдельных элементов данного определения необходимо добавить к нему несколько пояснений:
· Решение использовать понятия «форма» связано с тем, что на данный момент краудсорсинг реализуется по-разному и не может быть обозначен как некоторый конкретный «способ» или «технология».
· Целенаправленный характер организация труда предполагает, что инициатор предпринимает специальные усилия для обеспечения индивидов возможностью для решения конкретной задачи посредством ИКТ. В противном случае под определение краудсорсинга могут попасть все виды активности людей в интернете и социальных медиа. При этом, задача, решаемая краудсорсерами, должна иметь прямое отношение с целью, которая имеется у инициатора.
· Роль ИКТ, как медиатора труда группы индивидов не означает того, что он может происходить только в онлайн-среде (в Интернете или Интранете). Имеющиеся примеры иллюстрируют, как применение краудсорсинга может распространяться и на офлайн-среду, в зависимости от характера поставленной задачи [Fossel, 2010; Шаро, 2013a; Бельский, 2013]. Тем не менее, введенное определение краудсорсинга предполагает, то, что решение задачи всегда происходит дистанционно, благородя использованию ИКТ, которые выполняют роль медиатора во взаимодействии между инициатором и исполнителями.
· Постулирование открытости призыва предполагает, что все случаи использования ИКТ для организации работы индивидов, каждый или часть которых подвергаются предварительному отбору выходит за границы понятия «краудсорсинг».
· Задачи, которые группа индивидов выполняет при помощи краудсорсинга могут иметь как профессиональный, так и непрофессиональный характер (задача считается профессиональной, если в традиционных условиях ее решение требует прохождения специального обучения и предполагает оплачиваемую работу в определенных организациях и выполнение трудовых поручений для специфических субъектов и структур. [Хьюз, 2009 и 2011]. Это разделение имеет принципиальное значение в контексте данной работы. Говоря о способе организации труда в процедуре социального исследовании необходимо учитывать факт, который мы уже отмечали ранее – в исследовании, объектом которого являются люди, обеспечение труда респондентов или информантов также должно относится к элементам организационно-технических процедур. Следовательно, заявляя о том, что краудсорсинг позволяет организовывать решение профессиональных и непрофессиональных задач мы должны согласиться с тем, что такой задачей может стать выражение мнений, отношений и оценок, которые собираются в ходе не экспертных онлайн-опросов или интервью. Эта позиция является спорной и подвергается критике [Whitla, 2009, P. 23]. Тем не менее, имеющиеся контраргументы теряют свою состоятельность, если мы перестаем воспринимать краудсорсинг как технологию делегирования функций, которые ранее выполнялись работниками отдельных организаций.
С учетом сделанных пояснений мы можем заключить, что предлагаемое рабочее определение краудсорсинга включает в себя все необходимые «видовые различия», за исключением характеристик инициатора, которые предлагается считать обязательными, но не включать в определение для его «облегчения». При этом, данное определение согласуется с имеющейся традицией в трактовке содержания процесса краудсорсинга и позволяет провести параллель с этимологическим значением этого слова. Главным его достоинством является то, что в рамках данной работы оно позволяет понять, чем в первую очередь является краудсорсинг в практике прикладных социальных исследований – формой организационно-технических процедур. Другими словами, несмотря на всю технологичность и современность, которая ассоциируется с трендом на крауд-технологии, краудсорсинг должен обеспечивать реализацию вполне традиционных научно-исследовательских процедур.

[bookmark: _Toc389771420]1.3. Способы применения краудсорсинга в прикладных социальных исследованиях

В рамках исследования «Технология краудсорсинга в контексте научного знания» нами уже был проведен краткий обзор существующих подходов к обобщению практик применения краудсорсинга. Свои предложения в этом направлении высказывают такие авторы как Хау, Шенк и Гуиттард, Бонабо, Брабхам и др. [Хау, 2011; Schenk & Guittard, 2009; Bonabeau, 2009; Brabham, 2011]. В частности, Хау выделяет четыре вида краудсорсинга: мудрость толпы, творчество толпы, голосование толпы и краудфандинг [Хау, 2011, C. 262-264]. Используя данные обозначения он говорит о том, что при помощи краудсорсинга можно организовать решение сложных проблем, генерацию идей и создание нового, упорядочивание информации и коллективное финансирование. Шенк и Гуиттард предлагают более строгую и сложную классификацию [Schenk & Guittard, 2009, P. 2]. По их мнению практики краудсорсинга можно разделить по таким основаниям как природа процесса и типа решаемой задачи. По первому основанию они выделяют интегративный и селективный краудсорсинг, а по второму – рутинные, комплексные и творческие задачи. В классификации Брабхама содержание процесса краудсорсинга пересекается с задачами для решения которых, он может использоваться. Для удобства его идеи обобщены в Таблице 2, [Brabham, 2013, P. 45].

Таблица 2. Классификация видов и задач краудсорсинга Брабахама
	Вид краудсорсинга
	Вид решаемой задачи

	Исследование и менеджмент знаний
	Поиск и сбор информации и приведение ее в общепринятый формат

	Распределенный поиск решений
	Решение эмпирических проблем

	Креативное производство с взаимной оценкой
	Генерация и отбор креативных идей

	Распределенный задачи для человеческого интеллекта
	Анализ больших объемов информации

Бонабо, в отличие от остальных авторов, проводит анализ только одной разновидности краудсорсинга – коллективного интеллекта (collective intelligence). По его мнению, в такой форме краудсорсинг может использоваться двумя ключевыми способами: для генерирования или для оценки решений [Bonabeau, 2009, P. 46].
Приведенные примеры классификаций в той или иной мере пересекаются друг с другом. Исходя их этого мы можем предположить, что в совокупности они предлагают консистентное обобщение практик краудсорсинга, хотя и не делают это достаточно строго. Главным недостатком этих классификаций является то, что их трудно операционализировать для решения задач данного исследования. С одной стороны, это связано с тем, что авторы используют различные определения краудсорсинга. С другой стороны, все они сформулированы на языке менеджмента или популярной науки и не вносят ясности относительно того, как краудсорсинг может использоваться в прикладных социальных исследованиях, а также затрудняют понимание этих возможностей со стороны научного сообщества. Работа, проделанная в двух предшествующих параграфах, подводит нас к тому, чтобы самостоятельно классифицировать способы применения краудсорсинга в прикладных социальных исследованиях. В дополнение к этому мы постараемся выделить неточности в определении практик краудсорсинга в прикладных социальных исследованиях и обратим внимание на способы применения краудсорсинга, уточнение особенностей которых требует проведения дальнейшего анализа.

[bookmark: _Toc389771421]1.3.1. Классификация способов применения краудсорсинга в прикладных социальных исследованиях.

Для того, чтобы создать эмпирическую базу способов применения краудсорсинга в прикладных социальных исследованиях мы провели анализ документальных источников. На первом этапе при помощи специально сформулированных поисковых запросов мы отобрали 319 документов из баз зарубежной и отечественной научной литературы и на Интернет-ресурсах «Crowdsourcing.org» и «Crowdsourcing.ru» [Приложение 1]. На втором этапе, после сплошного просмотра каждого из них мы отобрали 50 документальных источников, которые соответствуют следующим критериям:
1. В тексте источника указывается на то, как краудсорсинг используется или может быть использован в социальном или прикладном социальном исследовании;
2. В тексте источника указывается на то, как краудсорсинг используется или может быть использован в одной из социальных наук;
3. В тексте источника указывается на то как краудсорсинг используется или может быть использован компанией, которая по основному направлению работы проводит прикладные социальные исследования
4. В тексте источника указывается на то, как краудсорсинг используется или может быть использован наряду с методами или для реализации методов, применяемых в социальных науках.
По итогам анализа отобранных материалов, а также с учетом нормативной модели прикладного социального исследования и введенного рабочего определения краудсорсинга мы предлагаем классифицировать практики применения краудсорсинга в прикладных социальных исследованиях по трем ключевым основаниям: разновидность реализуемой научно-исследовательской процедуры, разновидность ИКТ-медиатора, разновидность решаемой задачи. Для того, чтобы наполнить содержанием каждое из выделенных оснований мы предлагаем обратиться к иллюстративным кейсам из отобранных документальных источников.
Разновидность организуемой научно-исследовательской процедуры. В соответствии с тем, что организационно-технические процедуры обеспечивают все этапы исследовательской работы, практики краудсорсинга могут иметь различное применение в исследовательской деятельности. По данному основанию мы рассмотрим направления использования краудсорсинга во вспомогательных и основных исследовательских процедурах, а также опишем практики, которые обеспечивают научно-исследовательские процедуры в целом.
Организация вспомогательных научно-исследовательских процедур.
1.1. Сбор данных. В соответствии с общепринятым пониманием данной процедуры прикладного социального исследования к сбору данных относятся различные способы получения первичной информации.
1.1.1. Организация участия респондентов/информантов в онлайн-опросе, онлайн-интервью или онлайн фокус-группе. В ряде случаев авторы отмечают, что практики краудсорсинга находят свое применение в разнообразных формах проведения онлайн-опросов: публикации отдельных вопросов или ссылки на опросник в социальных медиа [Miller, 2011], проведении опросов, интервью и фокус-групп при помощи онлайн-панелей [Discuss.IO, 2014], а также использование для набора респондентов популярных краудсорсинговых платформ, таких как Amazon Mechanicak Turk, CrowdFlower [Amazon Mechanical Turk; Шаро, 2012]. В таком формате краудсорсинг используется для организации труда респондентов или информантов, а исследователи соглашаются с необходимостью использования стихийной или квотной выборки.
Например, компания Zipinion имеет «краудсорсинговое приложение», которое позволяет «создать собственный онлайн-опросник и всего через несколько минут получить отзывы от 500-тысячного сообщества потребителей в режиме реального времени» [Швальц, 2013]. Сервис AnswerTap называется краудсорсинговой платформой, которая позволяет проводить маркетинговые исследования [Discuss.IO, 2014; Шаро, 2013]. Фактически эта платформа представляет собой панель потребителей компании Discus.IO, которая насчитывает от 9 до 11 миллионов участников. Уникальность сервиса AnswerTap состоит в том, что он позволяет проводить интервью и фокус-группы в формате онлайн видео-чата. Данные примеры, не стоит смешивать с использованием специальных сервисов, таких как Skype или iChat, для проведения индивидуальных и групповых интервью. Они выполняют роль ИКТ-медиаторов, но основываются на персональном поиске и приглашении информантов.
Платформы, подобные Amazon Mechanicak Turk или CrowdFlower имеют достаточно широкие направления применения. Одним из них является возможность рекрутирования респондентов для онлайн-опросов среди сотен тысяч зарегистрированных пользователей [Blanka, 2013]. По мнению Шмидт такой «краудсорсинг произвел революцию в исследованиях, сфокусированных на изучении мнений, убеждений, желаний или поведения людей, включая такие сферы как социальные исследования, исследований в области здравоохранения, исследования рынка, исследования пользователей и исследования избирателей» [Blanka, 2013]. В частности, Йермоловица совместно с коллегами использовал возможности Amazon Mechanicak Turk для проведения исследования по теме здоровья, социального поведения, принятия решений [Jarmolowicz et al., 2012].
 1.1.2. Организация полевой работы по проведению интервью или получению иной информации. Еще одно направление применения технологий краудсорсинга связано с организацией полевой работы. В нескольких из рассмотренных нами случаев краудсорсинг используется в целях сбора документальной информации (фото, видео и т.п.), которую нельзя получить другим способом [Urgola, 2014; Булавкина, 2012; Morales, 2012]. В статье Урголы описывается способ, при помощи которого группа ученых и студентов из Американского университета в Каире решила задачу документирования событий Египетской революции 2011 года. В сотрудничестве со специалистами по информационным технологиям они разработали специальный сайт для сбора цифровых фотографий и видео и привлекли сообщество университета к участию в этой акции. В результате они получили более 5000 цифровых фотографий, 300 видео и 1000 других документальных источников [Urgola, 2014, P. 15]. Булавкина отмечает, что одним из направлений применения краудсорсинга является коллективный поиск информации – «редких предметов старины, памятников архитектуры и прочих артефактов» (Булавкина, 2012, С. 201). Профессор Бустаман разработал специальное мобильное приложение, которое в форме игровой ситуации стимулирует пользователей фотографировать объекты и локации, о которых обычно имеется недостаточно визуальной информации (например, задняя стена Букингемского дворца, [Morales, 2012]).
Проект Txteagle позволяет пользователям мобильных телефонов в странах третьего мира собирать информацию о потребительских продуктах и передавать ее заказчику в виде текстовых сообщений за небольшое вознаграждение [Fossel, 2010]. Похожий принцип работы эксплуатирует зарубежная платформа QURI, которая специализируется на проведении полевых исследований: «географически распределенная сеть исполнителей, вооруженные мобильными телефонами, быстро и точно собирает информацию о наличии нужного товара в торговых точках, соответствии этикеток, цены, промо-акций и другие данные. Все собранные данные сопровождаются фотографиями» [Шаро, 2013a]. Аналогом платформы QURI в России является компания MillionAgents, которая распределяет между 20000 исполнителей работу по мониторингу цен и наличия продукции, реализации технологии тайного покупателя и т.п. [Бельский, 2013]. Китинг и его коллеги использовали для сбора данных платформу Amazon Mechanicak Turk. В их задачи входил сбор достаточно узкой информации для дополнения и углубления данных, собранных в традиционном опросе. Благодаря так называемым «таркерам» (т.е. пользователям Amazon Mechanicak Turk, [Shaw et al., 2011, P. 276]) исследователи собрали названия и адреса различных продавцов табачной продукции, номера из телефонов и уточнили, продают ли они нюхательный табак [Keating et al., 2013]. Компания Springwise.com поддерживает сеть из более чем 8000 участников по всему миру. Задача, которую они решают состоит в поиске и обзоре интересных продуктов или бизнес моделей [Whitla, 2009, P. 24]. Компания оценивает поступающие обзоры и продает данные о новых трендах своим потребителями.
1.2. Обработка данных. Согласно информации из проанализированных источников, применение практик краудсорсинга в прикладных социальных исследованиях не ограничивается простым сбором необходимых данных, а также распространяется на их обработку. В таком формате краудсорсинг используется для организации труда кодировщиков, а перед исследователями встает вопрос об оценке эффективности и согласованности их работы.
1.2.1. Извлечение, унификация, редактирование информации. Отдельная группа рассмотренных нами кейсов связана с задачами «извлечения» (анализом текстов, транскрибированием аудио и видеозаписей [Weinberg, 2014; Irani, 2013]) или корректировки имеющейся информации [Data Collection & Enhancement].
Аналогичные функции могут частично выполняться специальными компьютерными приложениями, однако на данный момент они делают это недостаточно корректно [Lofi et al., 2012, P. 109]. Иллюстрацией этого направления применения краудсорсинга служит проект по анализу материалов Первой мировой войны, который организовали историки из Великобритании [Weinberg, 2014]. В ходе работы над ним более 10000 человек из разных стран мира организованно анализируют архивные источники и ищут указания на имена, географические названия и т.п.
1.2.2. Кодирование данных. В эксперименте Шоу и его коллег краудсорсинг используется для кодирования информации с веб-сайта Kiva.org – это задание было адресовано пользователям Amazon Mechanicak Turk, которые должны были посетить Интернет-ресурс и ответить на ряд формализованных вопросов о его содержании. Коллектив авторов из Великобритании и США посвятил свою работу оценке работы не-экспертов в процессе кодирования текстовой информации для политических исследований [Benoit et al., 2012]. Они показали, что при условии тщательной подготовки и конкретизации задания, работники, найденные через ресурс Amazon Mechanical Turk могут демонстрировать качественный, масштабируемый и воспроизводимый результат. К похожим результатам также пришли другие исследователи [Alonso & Mizzaro, 2012]. Интересным примером использования краудсорсинга для кодирования визуальной информации является проект «Selfycity», задача которого состоит в исследовании стиля автопортретов пользователей Instagram (фотографий «селфи») в шести городах мира. Для отбора фотографий и определения их содержания группа исследователей использовала возможности Amazon Mechanical Turk и автоматический компьютерный алгоритм. На первом этапе онлайн-кодировщики определяли является ли фотография одиночным «селфи» или нет. На втором их спрашивали о том, каков пол и приблизительный возраст запечатленного человека. Благодаря этому исследователям удалось отобрать и проанализировать 640 фотографий «селфи» для каждого города из общего объема случайной выборки в 120000 снимков [Data Collection and Analysis].
1.2.3. Анализ настроений. В некоторых исследовательских и коммерческих проектах в качестве отдельного направления применения краудсорсинга выделятся анализ настроений [Keating et al., 2013; Sentiment Analisis]. Как и в случае с извлечением информации этот вид обработки данных к текущему моменту не удалось корректно алгоритмизировать. Компьютерные системы не всегда распознают сарказм, сленговые выражения и т.п. [Keating et al., 2013]. В связи с этим, задача анализа настроений, востребованная в социальных исследованиях медиа, может быть адресована людям.
2. Организация основных научно-исследовательских процедур. До этого момента мы проводили обзор примеров, в которых индивидам поручалось выполнять задания, которые не имеют прямого отношения основным операциям исследования. Тем не менее, практики краудсорсинга также могут распространяться и на решение квалифицированных исследовательских задач.
2.1. Организация разработки моделей анализа данных. Два примера использования краудсорсинга для решения подобных задач связаны с использованием Интернет-ресурса Kaggle.com [Martinez & Walton, 2014; Root, 2012]. Главной его задачей является разработка моделей прогнозирования, основанных на анализе Big Data. В сообщество пользователей Kaggle.com входят более 100000 аналитиков, которые принимают участия в разработке различных моделей прогнозирования. Платформа Kaggle.com предоставляет возможности для организации открытых турниров, когда задача одновременно становится доступной для всех пользователей. Сотрудники Online Privacy Foundation использовали такую схему для разработки лучшей модели предсказания особенностей личности пользователей Twitter (по пятифакторной модели) в зависимости от их активности в микроблоге [Root, 2012]. Компания Dunnhumby, которая в частности занимается анализом потребительского поведения, использовала возможности сообщества Kaggle.com для разработки модели предсказания дня и денежного размера следующей покупки на основании анонимизированных данных о 100000 потребителей [Martinez & Walton, 2014, P. 208].
2.2. Организация разработки ключевых элементов исследования. Первый пример, который относится к этому направлению применения краудсорсинга связан с экспериментом Китинга и его коллег. Ученые опубликовали открытый запрос на разработку дизайна исследования, который должен был включать в себя 2 страницы синопсиса и формулировки 10 анкетных вопросов. В результате они получили описание 76 идей для исследований из которых эксперты смогли выбрать 9 лучших [Keating et al., 2013]. В самом широком смысле аналогичная схема организации работы исследователей была предпринята в эксперименте Бюхлера и Сига. Эти ученые использовали стандартную модель научного исследования, состоящую из 14 задач, Рисунок 1, [Bücheler & Sieg, 2011, P. 328].
[image:]
Рисунок 1. Схема упрощенного исследовательского процесса, использованная в работе Бюхелера и Сига.

Первые 12 задач были отобраны для эксперимента, суть которого заключалась в проверке того, насколько каждая из них может быть решена посредством краудсорсинга. В результате, по состоянию на 2011 год в проекте было зарегистрировано 195 участников, составляющих 51 команду и хотя бы одна команда выбрала одну из 12 задач для исполнения. Авторы отмечают, что самой популярной задачей стало написание формирование программы исследования, которую выбрали 10 команд. К сожалению, они не уточняют подробной механики своего эксперимента – как определялось содержание каждой задачи, относились ли они к одному исследовательскому проекту или были выбраны из различных. Ясно то, что исполнителями в данном случае являлись студенты, 57% которых имели степень бакалавров [Bücheler & Sieg, 2011, P.328-329]. И если команда выбирала определенную задачу, скорее всего они решали ее традиционным образом.
Данный пример демонстрируют то, каким образом исследователи или менеджеры исследовательских проектов могут организовывать работу специалистов своего уровня знаний и компетенций для решения задач, требующих высокой профильной квалификации. Очевидно, что прикладные социальные исследования в действительности могут использовать схему Бюхлера и Сига с большими ограничениями, налагаемыми наличием юридических и экономических отношений с заказчиком. Тем не менее, мы должны зафиксировать принципиальную возможность использования краудсорсинга как технологии организации решения не только вспомогательных, но и основных исследовательских процедур.
3. Организация научно-исследовательские процедур в целом: финансирование исследования. Ведение финансовых дел также относится к разновидности организационно-технических процедур исследования. Несмотря на то, что решение задачи по поиску финансирования проекта обычно является не релевантным для прикладных социальных исследований, стоит отметить, что краудсорсинг также позволяет привлекать денежные ресурсы. В частности, это направление применения краудсорсинга было использовано в рамках реализации электорального опроса проекта «Открытое мнение» в 2012 году (Предвыборные исследования в Химках). Исследователям удалось собрать 185000 рублей и это покрыло две трети от общего объема расходов на данный проект [Кто станет мэром Химок?].
Разновидность ИКТ-медиатора. С точки зрения данного основания практики применения краудсорсинга в прикладных социальных исследованиях делаться три ключевых разновидности: осуществляемые через Интернет, осуществляемые через интранет и осуществляемые через телекоммникационные сети.
1. Осуществление через Интернет. Большинство рассмотренных нами примеров представлены практиками, медиатором которых выступает Интернет Внутри они различаются с точки зрения типа используемой платформы.
1.1. Использование специализированной платформа в Интернете. Очень часто связь между исполнителем и инициатором осуществляется через специализированного посредника [Simula & Ahola, 2014, P. 402]. В роли таких посредников выступают специализированные онлайн-платформы, такие как Amazon Mechanical Turk, QURI, Kaggle, AnswerTap, Planeta.ru и т.п., которые обычно имеют свое сообщество пользователей, которое помогает инициатору организовывать реализацию тех или иных операций. Преимущества работы с такими платформами заключаются в наличии определенных гарантий эффективности решения задачи и предоставлении различных возможностей для спецификации работы инициаторов. Главный недостаток состоит в необходимости оплаты работы исполнителей и услуг посредника.
1.2. Использование общедоступной платформы в Интернете. Согласно введенному рабочему определению открытое обращение к пользователям социальных сетей, форумов и т.п. с просьбой принять участие в решении определенной задачи также относится к формам краудсорсинга. Возможности этого типа медиатора, по сравнению со специализированными онлайн-платформами обычно оказываются ограниченными, однако он может быть эффективен для краудсорсинга отдельных исследовательских задач (например, проведение разведывательного, пилотажного исследования среди интернет-аудитории).
2. Осуществление через интранет. В рассмотренных нами примерах не было отмечено ни одного случая использования интранета для организации исследовательских процедур. Тем не менее, мы хотим еще раз отметить принципиальную возможность применения медиатора такого типа [Albors et al., 2008].
3. Осуществление через телекоммуникационные сети мобильной связи. В связи с развитием и распространением Интернета потенциал использования этого медиатора постепенно сокращается. Тем не менее, идея, реализованная в проекте Txteagle может найти свое применение в исследовательской деятельности российских социальных исследователей, в особенности для организации полевых исследований в менее развитых регионах [Fossel, 2010].
Разновидность решаемой задачи. Для того, чтобы снять возможные вопросы об адекватности рассматриваемых примеров применения краудсорсинга в уточнениях к его определения мы уже отметили то, что задачи, которые решают исполнители могут иметь профессиональный и непрофессиональный характер. Здесь мы хотим уточнить структуру профессиональных задач и наполнить существующие разновидности применения краудсорсинга примерами из рассмотренных кейсов.
1. Организация решений профессиональных задач. В соответствии с введенным критерием, профессиональными считаются задачи выполнение которых в традиционных условиях требует прохождения специального обучения и предполагает оплачиваемую работу в определенных организациях и выполнение трудовых поручений для специфических субъектов и структур [Хьюз, 2009 и 2011]. Применительно к практикам краудсорсинга в прикладных социальных исследованиях можно говорить о решении двух разновидностей профессиональных задач.
1.1. Организация решений, требующих высокой квалификации. Отдельное направление применения краудсорсинга связано с организацией работы социальных исследователей или экспертов. Стоит отметить, что помимо примеров участия квалифицированных экспертов в определении ключевых элементов исследования и разработке моделей анализа данных, к данному направлению следует отнести все формы организации экспертных опросов, основанных на использовании краудсорсинга [например, Dalal et al., 2011].
1.2. Организация решений, требующих низкой квалификации. Одно из наиболее распространенных направлений применения краудсорсинга в прикладных социальных исследованиях связано с привлечением исполнителей к работе интервьюеров, сборщиков информации, кодировщиков. Организация выполнения таких заданий обычно основана на использование специализированных платформ в Интернете и предполагает применение механизмов контроля за качеством решаемых задач. Например, Хирц в соавторстве с Хосфилдом и Тан-Гиа рассматривают две модели оценки результата работы пользователей, зарегистрированных на краудсорсинговых платформах [Hirth et al., 2013]. Платное решение поставленных задач нередко приводит к тому, что работники стремятся поучаствовать в решении многих проблем, что негативно сказывается на эффективности их деятельности. ирс и его коллеги предложили использовать подход решения большинства (работа отдельного участника сравнивается с результатом остальных) и подход контрольной группы (краудсорсинговая платформа наряду с основной генерирует дополнительную задачу, связанную с оценкой предлагаемых решений) для оценки качества индивидуальных решений. Обе модели продемонстрировали свою результативность, однако дополнительный анализ показал, что первый подход более эффективен для оценки решений простых задач [Hirth et al., 2013 P. 2931].
2. Непрофессиональные задачи. В рамках данной работы вводится утверждение о том, что выполнение заданий, которые не требуют профессиональной квалификации также можно относить к примерам использования краудсорсинга. В прикладных социальных исследований постепенно распространяется практика использования краудсорсинга, как формы организации труда респондентов и информантов. Ученые также достаточно активно анализирую возможности и ограничения сбора данных пользователей специализированных платформ Amazon Mechanical Turk, Taskn, CrowsFlower. В частности, методические исследования возможностей проведения опросов на Amazon Mechanicak Turk проводили Шапиро [Shapiro at al., 2013] и его коллеги, а также Аззам и Якобсон [Azzam & Jacobson, 2013]. В обзоре исследовательской группы Шапиро отмечается, что популярность Amazon Mechanical Turk и других подобных краудсорсинговых платформ, как панелей для рекрутирования респондентов связана с тем, что они позволяют получать данные быстро и относительно недорого, гарантируют качество получаемого результата, сохраняют анонимность пользователей, позволяют отбирать разнообразных участников в США и других странах и обеспечивают возможность контроля повторного участия в опросе [Shapiro at al., 2013, P.213-214].
Разработанная нами классификации практик краудсорсинга решает несколько задач. Во-первых, указывает на качественно различные классы применения краудсорсинга. Во-вторых, максимально полно описывать практики применения краудсорсинга в прикладных социальных исследованиях. В-третьих, имеет потенциал для того, чтобы описывать практики, которые не были отмечены в анализе документальных источников, однако могут провялятся в реальном опыте в будущем. Предлагаемые основания позволяют разделять практики применения краудсорсинга в прикладных социальных исследований на 8 классов. Помимо них отдельного внимания заслуживают примеры, которые выходят за пределы введенной системы различений.

[bookmark: _Toc389771422]1.3.2. Неточности в определении способов применения краудсорсинга в прикладных социальных исследованиях.

Анализ отобранных документальных источников показал, что зачастую к интересующей нас предметной области относят практики, которые не имеют отношения к краудсорсингу и/или прикладным социальным исследованиям. Помимо этого, деятельность некоторых отечественных исследовательских компаний и примеры из исследований зарубежных ученых указывают, на существование определенных способов применения краудсорсинга, которые не могут быть однозначно включены в разряд прикладных социальных исследований.
Практики, которые не имеют отношения к прикладным социальным исследованиям. Группа примеров, которая наполняет данную категорию связана с так называемыми биржами предсказаний. Их работа основана на программном агрегировании информации для предсказания различных событий [Wolfers & Zitzewitz, 2014]. Основу их функционирования составляет логика товарно-денежной биржи. Например, по данным с Интернет-ресурса «Crowdsourcing.org» «сила краудсорсинга» используется компанией Aragon Research, по замыслу которой пользователи должны инвестировать виртуальные средства для отбора лучших оценок параметров новых рынков [Aragon Research and Spigit Launch the Open Forecast Project]. Участники проектов компании Intengo «как трейдеры получают виртуальные доллары (1 тыс.) для покупки акций в идеях продукта, ребрендинга, рекламных концептах заказчика. Как и на настоящей бирже стоимость этих концептов меняется в зависимости от соотношения спроса и предложения» [Шаро 2013b]. Такие виртуальные биржи действительно позволяют добиваться определенных результатов, однако они скорее являются альтернативой конвенциональным методам социальных исследований и не могут быть однозначно отнесены к практикам краудсорсинга.
Практики, которые не имеют отношения к краудсорсингу. К этой категории относим все случаи, в которых краудсорсинговой исследовательской моделью предлагается считать использование данных, которые пользователи производят в ходе своей активности в социальных медиа. Среди найденных нами примеров к ним относится анализ публикаций, диалогов и комментариев в социальных сетях, публикаций и распространения фотографий и видео на специализированных платформах [Oekel, 2009]. В данной работе мы определяем краудсорсинг как форму целенаправленной организации труда и не можем говорить, что исследователи, которые собирают информацию из Facebook посредством использования программы «Python» применяют краудсорсинг. Кроме того, «Краудсорсинговая» природа социальных медиа, в т.ч. таких платформ как YouTube, Flickr является предметом дискуссий и отвергается с точки зрения «видовых различений» Стелос-Ароласа и Лонсалес-Ладрон-де-Гевары [Estelles-Arolas & Gonzalez-Ladron-de-Guevara, 2013, P. 196]. Наряду с использованием данных социальных медиа спорными примерами практик краудсорсинга в прикладных социальных исследованиях являются случаи, когда «компания тестирует рынок путем получения потребительских пред-заказов, а не проведения онлайн фокус групп или опроса» [Sinha, 2008, P. 312] или вступает в диалог со своими потребителями [Schaefer, 2012].
Способы применения краудсорсинга, требующие проведения дальнейшего анализа. В ходе анализа отобранных документальных источников нами были найдены несколько однотипных примеров, которые не укладываются в выделенные направления применения краудсорсинга в прикладных социальных исследованиях [Борисова, 2013; Schweitzer и др., 2012; Весп, 2013]. В одном из таких случаев исследователи провели сравнение между результатами использования фокус-групп и соревнований идей, как способов поиска идей для созданий новых продуктов [Schweitzer и др., 2012]. Для организации соревнования идей исследователи пригласили внешнего специалиста, который разработал специальный веб-сайт. Данный ресурс позволил пользователям «регистрироваться в соревновании, предлагать идеи, оценивать, обсуждать и дополнять идеи других» [Schweitzer и др., 2012, P. 35]. Соревнование было открыто в течении двух месяцев и сопровождалось рекламой через различные веб-сайты, газеты и т.п. Участники, предложившие лучшие идеи были награждены специальными призами. Мы также предполагаем, что подобная схема работы эксплуатируется системой «Crowd Intelligence» компани Chaordix, хотя ее описание в открытых источниках не дает оснований для выдвижения обоснованных утверждений [Весп, 2013; Crowd Intelligence]. В одной из найденных нами публикаций отмечается, что с 2010 года российская компания (или группа компаний[footnoteRef:2]) ФОМ «использует новые технологии активной социологии, основанные на принципах краудсорсинга» [Гуревич, 2013b]; «задачи активной социологии — осуществление общественной экспертизы различных структурированных документов и отбор наиболее креативных и продуктивных идей и участников» [Гуревич, 2013a]. Одним из примеров опыта реализации «краудпроектов» ФОМа является проект «Россия-21» в рамках общего проекта «Сбербанк — 170 лет». Для его осуществления ФОМ провел репрезентативный опрос населения, на основе которого был определен перечень приоритетных направлений развития России [Борисова, 2013, С. 189]. В дальнейшем он был опубликован на специализированных Интернет-площадках, пользователи которых «публиковали предложения по реализации конкретных направлений развития России и голосовали за предложения других участников» [Борисова, 2013, С. 188-189]. Лучшие участники были отмечены статусами «чемпион» и призер». Другой известный нам пример «краудпроектов» ФОМа – проект «Как сделать лучше Наше Подмосковье!». Он проходил во второй половине 2013 года и его участниками стали жители различных районов Московской области. Целью проекта было формирование списка задач, которые должен решить действующий губернатор Московской области [Как сделать лучше Наше Подмосковье!]. [2: Зарегистрированное обозначение группы частных организаций, которые были созданы после создания Общероссийского фонда «Общественное мнение» в 1992 году [История]. К группе компаний ФОМ относятся ООО «инФОМ», ООО «КраудФОМ», ООО «ФОМру», ООО «интерФОМ», а также сам ФОМ. В реализации проекта «Как сделать лучше Наше Подмосковье!» принимали участие ФОМ, ООО «КраудФОМ», ООО «ФОМру».]

Сложность с определением подобных проектов состоит в том, они не могут быть однозначно причислены к той или иной организационно-технической процедуре прикладного социального исследования. Эти проекты называются по-разному («соревнованиями идей», «активной социологией» или «интеллектом толпы»), однако по-видимому, используют однотипную схему реализации. Соревнование в данном случае выступает, как одна из возможных моделей мотивации, однако решение задач, которые выполняют участники этих проектов, на первый взгляд, не противоречит деятельности участников прикладного социального исследования (как в случаях с биржами предсказания). Для того, чтобы обеспечить возможность дальнейшего определения статуса подобных проектов по отношению к прикладным социальным исследованиям, мы предлагаем провести эмпирический анализ кейса «Как сделать лучше Наше Подмосковье!».

Применение краудсорсинга в прикладных социальных исследованиях: общие выводы

В начале первой главы мы определили общую логику рассуждений, вокруг которой выстраивалось повествование каждого из трех разделов. Благодаря этому мы смогли найти ряд точек пересечения между двумя самостоятельными явлениями: краудсорсингом и прикладными социальными исследованиями.
В первую очередь мы установили, что прикладные социальные исследования представляют собой сферу деятельности, восприимчивую к технологическим новациям. Наиболее ярко эта характеристика проявляется при сравнении прикладных социальных исследований с фундаментальными. При этом, источником для этих технологических новаций могут выступать не только достижения смежных гуманитарных дисциплин, но и различные нововведения в неакадемической сфере. Согласно нашему предположению, таким образом, практики краудсорсинга оказались включены в прикладные социальные исследования. Катализатором этого события стал общий тренд на использование «крауд-технологий».
После того, как мы обосновали принципиальную возможность и указали на возможные причины появления связи между этими явлениями, нам потребовалось решить вопрос о локализации практик краудсорсинга в исследовательских процедурах. По итогам рассмотрения нормативной модели социального исследования мы смогли уточнить, что практики краудсорсинга могут относиться к научно-исследовательским или организационно-техническим операциям. После сопоставления этого вывода с имеющимися представлениями о содержании процесса краудсорсинга мы сформулировали рабочее определение краудсорсинга: это форма целенаправленной организации труда группы мотивированных индивидов с помощью ИКТ, как медиатора между инициатором и исполнителями, которая дает возможность любому члену целевой группы, откликнувшемуся на открытый призыв, принять участие в решении определенной задачи. Таким образом, в контексте социального исследования краудсорсинг представляет собой организационно-техническую операцию, которая обеспечивает реализацию научно-исследовательских процедур.
Проделанная работа по «переводу» обыденных представлений и языка менеджмента на язык социального исследователя создала основу для разработки классификации способов применения краудсорсинга в прикладных социальных исследованиях. Для этого мы провели анализ 50 документальных источников, отобранных с учетом описанной нормативной модели прикладного социального исследования и введенного определения краудсорсинга. В результате мы наполнили содержанием три основания классификации практик краудсорсинга: разновидность реализуемой научно-исследовательской процедуры, разновидность ИКТ-медиатора, разновидность решаемой задачи.
Как оказалось, к разновидностям краудсорсинга относятся некоторые организационно-технические операции, которые на данный момент распространены среди «прикладников» и даже академических исследователей. Например, публикация ссылок на онлайн-опрос в социальных медиа, таких как Twitter, Facebook, Вконтакте и т.п. Теме не менее, большинство из описанных нами примеров пока не нашли широкого применения в прикладных социальных исследованиях.
Несмотря на то, что выделенные направления применения краудсорсинга ассоциируются с определенными преимуществами по отношению к традиционным моделям организации аналогичных процедур (более низкая стоимость, более высокая скорость, продуктивность и т.п.), все они не могут быть одинаково полезны для прикладных социальных исследований. В частности, мы предполагаем, что возможность организации основных научно-исследовательских процедур в большинстве случаев является избыточной. Если перед прикладными исследователями не стоит определенных экстраординарных задач (поиск новых проблемных областей, работа с нестандартными данными) они, скорее всего, не будут прибегать к помощи из внешних источников. Для академических исследователей это правило будет иметь большую силу – обычно их главной целью является решение нестандартной задачи (т.е. исследовательской проблемы) и распределение этой миссии между коллегами может проблематизировать вопрос о личном вкладе инициатора. При этом, такое направление применения краудсорсинга может оказаться полезным для различного рода не-исследователей, которым требуется организовать исследовательскую работу. Возможность организации вспомогательных исследовательских процедур напротив должна привлечь внимание как прикладных, так и академических исследователей. В особенности это касается использования краудсорсинга для организации процедур извлечения и обработки информации. Пример «Selfycity» и британского проекта по анализу архивных данных показывает, как практики краудсорсинга могут помогать решать очень объемные задачи, которые становятся все более актуальными под влиянием ещё одного тренда – Big Data. Возможности «краудсорсинговой» организации работы сборщиков информации «в поле» могут получить развитие в связи с развитием технологий проведения интервью с помощью планшетов и других мобильных устройств.
Каждая из выделенных разновидностей применения краудсорсинга нуждается в самостоятельном рассмотрении и дальнейшем исследовании. На данный момент определенные достижения связаны и изучением возможностей и ограничений «краудсорсинговой» организации процедур обработки информации и сбора информации на специализированных Интернет-платформах, однако они не исчерпывают потенциал существующих проблемных вопросов. Особый интерес в этом отношении представляют способы применения краудсорсинга, для которых на данном этапе исследования не удалось установить однозначное исследовательское (или неисследовательское) содержание.
[bookmark: _Toc389771423]Глава 2. Анализ краудсорсингового проекта «Как сделать лучше Наше Подмосковье!»

В целях формирования предпосылок для определения статуса краудсорсинговых проектов, для которых нам не удалось установить однозначного исследовательского или неисследовательского содержания мы предлагаем провести эмпирический анализ проекта «Как сделать лучше Наше Подмосковье!» (далее – «НП») [Как сделать лучше Наше Подмосковье!]. Решение этой задачи будет основано на использовании метода кейс-стади. В начале второй главы мы сделаем краткую характеристику стратегии кейс-стади и примеров его использования для исследований краудсорсинговых проектов. Далее мы уточним причины, по которым в качестве эмпирического объекта исследования в данной работе был выбран проект «НП», предложим логику его изучения и реализуем ее на практике. В самом общем виде она будет состоять из описания содержания проекта, а также проведения рефлексивного анализа предпосылок определения данного проекта как исследовательского или неисследовательского.

[bookmark: _Toc389771424]2.1. Применение кейс-стади для исследования краудсорсинговых проектов

Кейс-стади является достаточно распространенной исследовательской стратегией. По замечанию Йина она обладает своей спецификой по сравнению с такими методами социальных наук, как опрос, эксперимент, исторический анализ и анализ архивов [Yin, 1994, P. 6]. Для того, чтобы систематизировать имеющиеся представления о кейс-стади и сформировать собственный исследовательский инструментарий мы предлагаем опираться на работу Томаса, который описал и обобщил варианты типологий кейс-стади, сформулированные такими учеными как Дордж и Беннет, Мерриам, Стэйк, Басси, де Вос, Митчел и Йин [Thomas, 2011, P. 516].
Томас формулирует следующее определение кейс-стади: «это анализ субъектов, событий, решений, временных периодов, проектов, политики, институтов или других систем, которые изучаются целостно одним или несколькими методами» (пер. автора) [Tomas, 2011, P. 513]. Цель проведения такого анализа может варьироваться от утоления простой внутренней заинтересованности до необходимости получения инструментального результата или проведения исследования. При этом, любое кейс-стади объединяет в себе предмет и объект анализа. Под предметом в данном случае понимается сам кейс, т.е. конкретный исторический случай, в то время как объект представляет собой определенный «аналитический фрейм», который иллюстрируется кейсом [Tomas, 2011, P. 513].
Согласно представлениям Томаса выбор конкретного кейса для исследования может быть обоснован тремя причинами [Tomas, 2011, P. 514]:
- если он представляет собой «кейс локального знания». Под этим обозначением скрывается мотивация, связанная с тем, что исследователь имеет непосредственный доступ к данному случаю. Например, проживает в изучаемом районе, работает или учится в исследуемой организации и т.п.;
- если он представляет собой «необычный кейс» (outlier). Таким словосочетанием Г. Томас называет кейсы, которые попадают в фокус анализа благодаря своими специфическими особенностям, выделяющимся на фоне обозначенной аналитической схемы;
- если он представляет собой «ключевой кейс». Предмет кейс-стади может представлять собой наиболее подходящий пример для иллюстрации объекта, и поэтому привлекать внимание исследователя.
Томас отмечает, что любая из этих причин является достаточным условием для выбора кейса. Такое заявление представляет собой критику подхода Йина и других авторов, которые считают, что кейс может стать предметом анализа в силу своей типичности [Tomas, 2011, P. 514]. По мнению Томаса попытки такого обоснования выбора являются не корректными, так как создают у читателя ложное представление о репрезентативности отдельного случая.
С содержательной точки зрения кейс-стади может быть теоретическим, т.е. направленным на тестирование или построение теории или иллюстративным, т.е. направленным на полноценное описания какого-либо исторического случая. С методологической точки зрения кейс-стади может быть одиночным или множественным. Проведение одиночного кейс-стади предполагает отбор и анализ единственного случая. В самом простом выражении эта стратегия основывается на ретроспективном сборе данных относительно какого-либо явления, хотя Томас также указывает на альтернативные варианты [Tomas, 2011, P. 517]. Проведение множественного кейс-стади заключается в отборе двух и более случаев для проведения последовательного или параллельного анализа нескольких событий. В отдельных ситуациях в качестве множественного кейс-стади могут рассматриваться исследования, основанные на анализе сопоставимых элементов внутри одного исторического случая [Tomas, 2011, P. 517]
Для того, чтобы наполнить описанную схему Томаса реальным содержанием мы предлагаем рассмотреть два различных примера применения кейс-стади для изучения краудсорсинговых проектов. Одним из них является уже известное нам исследование Мартинеза и Уолтона [Martinez & Wolton, 2014]. Объектом их кейс-стади являлось соревнование по разработке моделей прогнозирования, основанное использовании краудсорсинга. Эмпирическим примером для иллюстрации данного объекта послужил проект Kaggle.com, а именно соревнование по разработке модели прогнозирования для компании Dunnhumby, под названием «Shopper challenge competition». В ходе реализации своего исследования авторы сделали общее описание платформы Kaggle.com с точки зрения состава участников и предлагаемых моделей соревнования. По отношению к кейсу «Shopper challenge competition» они подробно уточнили еще семь дополнительных характеристик: цель соревнования; степень конкретности задачи; требуемая степень проработки идеи, особенности организации, временные рамки, систему мотивации и аудиторию исполнителей. Для того, чтобы собрать необходимую эмпирическую информацию Мартинез и Уолтон использовали несколько самостоятельных методов: полуформализованные интервью с организаторами проекта, анализ документов и анализ медиа-сопровождения данного проекта. В соответствии с рекомендациями Р. Йина данные из различных источников использовались для триангуляции и обеспечении конструктной валидности исследования [Martinez & Wolton, 2014, P. 206-211].
Описанный дизайн кейс-стади позволил авторам продемонстрировать, каким образом краудсорсинг может быть использован для организации соревнований по разработке инструментов анализа Big Data [Martinez & Wolton, 2014, P.213]. Кроме того, благодаря описанию процесса и контекста краудсорсингового проекта «Shopper challenge competition» они указали на важные детали организации подобных инициатив, связанные с мотивацией участников и учетом интересов наемных работников компании. В частности, Мартинез и Уолтон привели пример того, каким образом, включение штатных аналитиков Dunnhumby в адаптацию результатов проекта помогло поддержать их правильное отношение к использованию ресурса Kaggle.com.
Второй пример применения кейс-стади для анализа краудсорсинговых проектов связан с исследованием, которое провел коллектив авторов из итальянского университета Кальяри [Cabiddu, 2013]. Объектом их исследования являлся дизайн (как способ организации) различных краудсорсорсинговых сообществ. Предметом для кейс-стали стали проекты компаний Mulino Bianco и Sturbucks, которые поддерживали креативные сообщества на веб-сайтах «Nel mulino che vorrei» и «MyStarbucksidea». Авторы данного исследования начали анализ кейсов с их общего описания. Два креативных сообщества сравнивались в терминах количества участников, сгенерированных, оцениваемых и реализованных идей. Также в общее описание были включены определенные качественные показатели, такие как тип идей, который интересовали Mulino Bianco и Sturbucks или степень прозрачности работы сообщества [Cabiddu, 2013, P. 149]. После этого каждая из ИТ-платформ была проанализирована по четырем направлениям, выделенным в аналитической схеме: удобство использования, интерактивность, функциональность и точность. Методология сбора данных задавалась так называемым «нэтнографическим» подходом или онлайн-этнографией – совокупностью методов онлайн-исследований, объединенных общей целью изучения онлайн-сообществ [Cabiddu, 2013, P. 147]. Авторы не уточняли конкретных способов получения информация, однако из сделанного описания очевидно, что они прибегали к анализу информации, доступной на веб-сайтах проектов «Nel mulino che vorrei» и «MyStarbucksidea» [Cabiddu, 2013, P. 147]. Помимо этого, они могли использовать доступные документальные источники, однако сфера из «наблюдения» ограничивалась двумя онлайн-сообществами.
Цель этой работы заключалась в изучении особенностей организации и поддержки социального взаимодействия среди членов краудсорсингового сообщества, созданного для генерации новых идей [Cabiddu, 2013, P. 144]. Авторам удалось продемонстрировать, каким образом сообщества «Nel mulino che vorrei» и «MyStarbucksidea» соотносятся с точки зрения аналитических направлений и качественно-количественных показателей. В результате они установили, что определенные инструменты (например, процедура ранжирования, детализация информации в профиле) позволяют повысить мотивацию участников и результативность их работы т.п.
Приведенное описание примеров кейс-стади показывает, что данная исследовательская стратегия успешно используется для изучения краудсорсинговых проектов. Ее преимущество по сравнению с альтернативными подходами связано с двумя ключевыми особенностями:
А) Гибкость, т.е. возможность сочетания различных исследовательских тактик и инструментов, релевантных для получения необходимого результата. Например, Мартинез и Уолтон, провели одиночный ретроспективный кейс-стади с использованием трех исследовательских методов, благодаря чему смогли с необходимой достоверностью восстановить особенности реализации отдельного проекта. Проект Кабидду и др. напротив основывался на множественном ретроспективном анализе с использованием узкого методического инструментария, который оказался достаточным для сравнения двух случаев по выделенным основаниям.
Б) Комплексность, т.е. возможность всестороннего рассмотрения отдельного исторического случая. Любой проект представляет собой сложную систему, которую можно (и иногда нужно) описывать с нескольких точек зрения.
Дизайн кейс-стади в нашей работе будет исходить из поставленной исследовательской задачи – сформировать предпосылки к определению статуса краудсорсинговых проектов, для которых нам не удалось установить однозначного исследовательского или неисследовательского содержания. Для ее решения мы предлагаем провести методическую реконструкцию реализации одного из таких проектов, а именно «НП». С содержательной точки зрения данная работа будет иметь иллюстративный или описательный характер: в ходе анализа мы планируем опираться на некоторые выводы, сделанные в первой главе, однако использование такой схемы нельзя называть проверкой теории (Tomas, 2011, P. 516). По аналогии с программой исследования Мартинеза и Уолтона основу дизайна кейс-стади в нашем исследовании составят несколько самостоятельных методов сбора и анализа информации:
· Опросный метод: полуформализованное интервью, неструктурированное интервью.
Для получения информации о содержании проекта мы проведем анализ серии из пяти полуформализованных интервью с организаторами и двух неструктурированных интервью с экспертом и исследователем, которые принимали участие в подготовке и реализации «НП». Чтобы дополнить полученную картину мы обратимся к материалам четырех полуформализованных интервью с победителями проекта «НП», Таблица 3.
Таблица 3. Список информантов
	№
	Роль в проекте
	Пол
	Сокращенное название для ссылок в тексте

	1
	Менеджер по коммуникациям интернет-площадки
	Ж
	И.1 Коммуникатор

	2
	Менеджер визуального облика проекта
	Ж
	И.2 Куратор

	3
	Менеджер технического сопровождения интернет-площадки
	М
	И.3 ИТ-специалист

	4
	Менеджер формальных операций
	Ж
	И.4 Координатор

	5
	Руководитель проекта
	М
	И.5 Архитектор

	6
	Эксперт в обработке данных
	М
	И.6 Аналитик

	7
	Исследователь-качественник
	Ж
	И.7. Исследователь

	8
	Участник-чемпион, г. Климовск
	М
	И.8 Чемпион

	9
	Участник-чемпион, г. Апрелевка
	Ж
	И.9 Чемпион

	10
	Участник-чемпион, Орехово-Зуевский и Раменский район
	М
	И.10 Чемпион

	11
	Участник-чемпион, г. Ногинск
	Ж
	И.11 Чемпион

· Анализ документов.
Для верификации данных, полученных из интервью мы проведем анализ технической документации проекта[footnoteRef:3], формализованных правила проекта, презентаций и материалов, сделанных по его итогам [Приложения 3-7]. [3: В данном исследовании анализируется доступное техническое задание на проект, созданное 23 мая 2013 года. Финальная версия документа может содержать определенные отличия.]

· Анализ вторичных данных.
Для оценки результативности проекта «НП» мы будем работать с результатами проекта «НП»: списками задач и исполнителей.
Такое сочетание исследовательских методов позволит ответить на вопрос о том, как происходила реализация проекта «НП». В рамках предстоящего анализа мы обратим внимание на общие характеристики данного проекта, а также его содержание по отдельным этапам.

[bookmark: _Toc389771425]2.2. Общее описание кейса «НП»

В рамках данного исследования кейс «НП» является иллюстрацией краудсорсингового проекта, для которого нам не удалось определить однозначное исследовательское или неисследовательское содержание. Причина выбора этого проекта в качестве предмета анализа связана с тем, что он представляет собой «кейс локального знания». Автор не принимал личного участия в его реализации, однако смог получить доступ к организаторам проекта и необходимым документальным источникам. В дополнение к этому, часть интервью и онлайн-опрос участников «НП» были проведены в сотрудничестве со специалистами компании ФОМ[footnoteRef:4]. Собранные данные помогли составить полноценное представление о содержании проекта и уточнить его детали. Перед тем, как перейти к методической реконструкции и анализу результативности «НП» мы предлагаем описать общие характеристики этого проекта и параллельно ввести ряд специальных понятий, необходимых для дальнейшей работы. [4: В декабре 2013 года я вошел в состав рабочей группы специалистов ФОМ, проводившей исследование результатов «НП». Главная цель этого исследования состояла в формулировке рекомендаций для проведения подобных проектов в будущем. В ходе подготовки исследования я разработал гайды для интервью с организаторами, победителями проекта «НП» и два блока анкеты для участников проекта «НП». Этот инструментарий был отредактированы в сотрудничестве со специалистами компании ФОМ. По согласованию с членами рабочей группы он учитывал задачи, поставленные в рамках моей магистерской диссертации. На этапе сбора данных нами были собраны восемь интервью (1-3, 7-11 в списке информантов), 2 из которых я провел самостоятельно. Также нами был организован онлайн-опрос участников «НП». После завершения этого исследования я дополнительно провел еще три интервью (4-6 в списке информантов), собрал необходимые документальные источники и подготовил данные об участниках и задачах проекта.]

По полученным нами данным, работа над концепцией «НП» началась весной 2013 года [И.3 ИТ-специалист]. По словам организаторов, реализация этого проекта была направлена на удовлетворение трех ключевых потребностей заказчика:
· Создание нетрадиционного элемента («козыря») предвыборной компании временно исполняющего обязанности губернатора Московской области Воробьева. [И.4, Координатор].
· Дополнение данных, собранных в ходе социологических исследований, которые параллельно проводили несколько компаний. По словам руководителя проекта заказчику нужно было получить информацию о повестке дня каждого из 104 территориальных районов Подмосковья: «Он столкнулся с тем, что регион Подмосковье большой и у каждого региона своя повестка дня, свои самые актуальные проблемы. Где-то это были «каменные мешки», т.е. дома, построенные без коммуникаций. … В другом районе проблемы газификации. … Он реально хотел получить понимание повестки дня, повестки самых наболевших проблем Подмосковья» [И.5, Архитектор].
· Выстраивание прямого канала коммуникации между администрацией и населением области: МАША. Предполагалось, что создание такого канала будет иметь долгосрочный эффект за пределами текущей предвыборной компании [И.5, Архитектор].
Для решения поставленных задач сотрудники группы компаний ФОМ разработали и реализовали проект, открытая цель которого заключалась в формировании списка главных задач, которые необходимо решить Воробьеву для того, чтобы «сделать лучше … Подмосковье» [Как сделать лучше Наше Подмосковье!]. Во внутренней технической документации этот проект назывался «социолого-практическим исследованием». Его цель была сформулирована следующим образом: «инициирование и сбор предложений граждан, направленных на улучшение социально-экономической ситуации в Московской области, на обеспечение эффективного вовлечения граждан в процессы государственного управления и конструктивного диалога с активной частью общества, с целью распространения идей гражданского общества, доведение до граждан информации о социально – экономическом развитии Московской области» [Приложение 3].
Инструментом, который обеспечил возможность сбора предложений граждан стала специальная интернет-площадка, которая представляла собой сочетание «промо-сайта» (первое, что видит пользователь, переходя по ссылке http://smartfom.ru/) и «крауд-площадки» (рабочая среда, в которую попадает зарегистрированный пользователь). Структура и интерфейс данной интернет-площадки были разработаны с учетом поставленной цели. В ходе реализации проекта на ней были зарегистрировано более 5000 жителей Московской области и г. Москвы, которые занимались предложением и оценкой различных задач. Для оценки результатов проделанной работы организаторы использовали следующие показатели [И.5 Архитектор]:
«Интеллектуальный капитал» – общий список задач, списки задач каждого территориального района, набравшие наибольший рейтинг и отобранные наиболее интересные и полезные задачи. Для рейтингования задач использовался специально разработанный алгоритм [И.3 ИТ-специалист; И.6 Аналитик].
«Социальный капитал» – общее количество привлеченных исполнителей[footnoteRef:5] и лучшие исполнители проекта. Последние делились не несколько специальных категорий, которые связывались с разработанной системой мотивации [Приложение 4]: [5: В соответствии с введенным рабочим определением краудсорсинга под «исполнителями» необходимо понимать людей, которые откликнулись на открытое обращение и согласились принять участие в решении поставленной задачи.]

· «Призеры» – авторы задач, занявшие 2-10 место в рейтинге на каждой территориальной площадке.
· «Победители» – авторы задач, занявшие 1 место в рейтинге на каждой территориальной площадке.
· «Чемпионы» – авторы, победившие на своей территориальной площадке, которые проявили наибольшую активность на своей и других территориальных площадках и прошли специальный отбор.
«PR-эффект» – количество вышедших неоплаченных публикаций о проекте в средствах массовой информации, объем которых оценивается в денежном эквиваленте [И.5 Архитектор].
Необходимо отметить, что среди этих показателей, названных в интервью руководителем проекта, в технической документации количественно оценивался только «социальный капитал» – организаторы должны были привлечь на интернет-площадку не менее 5000 человек и обеспечить не менее 50000 ее посещений. В техническом задании также регламентировалось минимальное количество публикаций в СМИ и Интернете, однако, согласно приведенным определениям, это число не эквивалентно PR-эффекту [Приложение 3].
Для работы над проектом «НП» в группе компаний ФОМ была собрана команда из пяти менеджеров, каждый из которых отвечал за определенное направление деятельности. Ее состав не повторял какой-либо формальной организационной структуры и был восстановлен на основании сопоставления ответов на вопрос «Кто еще из группы компаний ФОМ принимал в нем (проекте НП, авт.) основное участие?» [Приложение 10]:
· Руководитель проекта (назвавший себя «архитектором» [И.5, Архитектор]), который отвечал за разработку интернет-площадки, проработку отдельных этапов проекта и организацию работ по проекту в целом.
· Помощник руководителя проекта («куратор»), который отвечал за внешний облик создаваемой интернет-площадки и, разработку «промо-части» [И.5, Куратор].
· Менеджер технического сопровождения интернет-площадки, который отвечал за поддержку качественной и удобной коммуникации и решал возникающие технические проблемы.
· Менеджер по коммуникациям интернет-площадки, который отвечал за внешнее продвижение «НП», а также поддерживал связь с его участниками.
· Менеджер формальных операций проекта, который отвечал за координацию взаимодействия между командами заказчика и группы компаний ФОМ, а также обеспечивал подготовку необходимой документации и отчетных материалов.
Деятельность менеджеров поддерживала работу разнообразных специалистов: социологов, которые организовывали необходимое исследовательское сопровождение проекта, специалистов по обработке данных, которые помогали разрабатывать алгоритм отбора задач, дизайнеров и ИТ-специалистов, которые создавали сайт и реализовывали необходимые алгоритмы, PR-специалистов, которые обеспечивали продвижение проекта, специалистов по работе в блогах и социальных сетях.
Согласно открытым данным активная деятельность исполнителей проекта «НП» проходила в период с 26 июня по 23 августа 2013 года [Как сделать лучше Наше Подмосковье!]. Так как подготовка и завершение этой деятельности требовала отдельного участия организаторов, общая длительность проекта превысила 6 месяцев: в целом он начался втором и закончился в четвертом квартале 2013 года [И.1 Коммуникатор].

[bookmark: _Toc389771426]2.3. Анализ содержания кейса «НП»

Для того, чтобы провести более подробный анализ содержания «НП» мы предлагаем рассмотреть реализацию этого проекта с точки зрения отдельных логических этапов (по аналогии с тем, как в методической литературе описывается процедура прикладного социального исследования). Рабочие варианты разделения «НП» на этапы были представлены в интервью с организаторами, в технической документации, а также, в коммерческом предложении, подготовленном по итогам реализации проекта[footnoteRef:6] [Приложение 3 и 6 соответственно]. Соотношение этих вариантов наглядно обобщено в Приложении 12. Его анализ показывает, что несмотря на сохранение общей логики, каждый из информантов предложил собственное видение структуры проекта, которое не всегда совпадает с содержанием документальных источников. Мы можем предполагать, что такое стечение обстоятельств связано с влиянием индивидуального опыта участия в проекте. Наиболее продуктивным подходом для методической ретроспективы будет использование в качестве образца последовательности этапов, представленной в интервью с руководителем: подготовка, привлечение, работа и завершение. Она максимально соотносится с позицией информантов, не является идеализированным продуктом рефлексии (как коммерческое предложение) и может быть наполнена подробным содержанием из материалов интервью и технического задания. [6: Необходимо отметить, что вопрос об этапах проекта также задавался чемпионам. При этом, они либо выделяли качественные этапы в ходе работы и финализации («эйфория», «ожидание» и т.п., [И.9 Чемпион]), либо предлагали рассматривать проект как непрерывный [И.10 Чемпион]).]

Подготовка. Работа над проектом «НП» началась с подготовки общей концепции, которая включила в себя несколько ключевых элементов. Организаторы должны были определить стилевое оформление интернет-площадки и всех сопутствующих материалов, механику проекта или то, что участники будут делать на интернет-площадке, способы, которыми их можно туда привлечь и поддержать их активность [И.5. Архитектор].
Стилевое оформление интернет площадки и сопутствующих материалов. К началу работы над «НП» деятельность по созданию крауд-площадки велась уже более одного года. Однако для запуска «НП» эта площадка нуждалась в адаптации, которая включала в себя создание фирменного промо-сайта: «Главная страница – это промо-сайт. Тексты на него, баннеры, фирменный стиль вот этот…» [И.5. Архитектор]. Организаторы обеспечили разработку промо сайта, который должен был привлечь внимание потенциальных исполнителей и показать в чем будет заключатся их основная задача. Для этого на нем было размещено обращение Воробьева, правила, информация о возможном вознаграждении и т.п. [Как сделать лучше Наше Подмосковье!]. Фирменный стиль промо сайта использовался для создания сопутствующих рекламных материалов и листовок о проекте.
Механика проекта. Одно из главных решений, которое было принято в ходе подготовки запуска проекта заключалось в определении содержания создаваемой повестки Московской области. В самом простом выражении она должна была состоять из перечня проблем, которые волнуют жителей разных территорий, однако организаторы предложили наполнить ее более конструктивным содержанием из задач и их решений: «…цель – это реально выявить те самые проблемы, чтобы это было поконструктивнее, с решением» [И.5. Архитектор]
Так как задачи должны были относиться к конкретным районам Подмосковья, создаваемая крауд-площадка должна была каким либо-образом учитывать существующее территориальное разделение. В начале работы над проектом в технической документации был описан «интерфейс крауд-площадки … в виде карты муниципальных образований Московской области», который имеет 108 разделов, по одному на каждое муниципальное образование [Приложение 3]. В процессе его разработки организаторы пришли к выводу о том, что 4 территориальных единицы «сливаются воедино, то есть получится дублирование информации» [И.2 Куратор]. Поэтому они объединили 4 территориальных единицы и сделали крауд-плащадку, которая состоит из 104 разделов.
Согласно собранной информации работа на каждом из них была спроектирована следующим образом:
· Исполнитель выполняет задание по предложению трех задач. Процедура формулировки каждой из них представляет собой заполнение открытых форм (1-2) и выбор одной категории из закрытого списка (3) [Приложение 4]:

Назовите три самые важные задачи, которые вашего района, которые должен решить Андрей Воробьев.
1. Введите заголовок задачи.
2. Подробнее опишите задачу и предложите решение
3. Сфера деятельности

В дополнение к этому каждый участник может прикрепить к своей задаче какие-либо дополнительные материалы – документ, фото или видео. По правилам проекта задачу нельзя удалить или отредактировать после того, как она была опубликована. Также, один исполнитель имел возможность предлагать задачи более чем в одном разделе.
· Исполнитель выполняет задание по оценке предложенных задач, которое состоит из двух частей: голосование и сравнение. Голосование за задачу заключается в том, чтобы ознакомиться с задачами, которые предложили другие исполнители раздела и оценить самые важные одним из 50 голосов – «спасибо» [И.1 Коммуникатор, И.2 Куратор], которые он мог отдать, а также, забрать обратно.

Здесь представлен список задач участников. Проголосуйте за те задачи, которые считаете важными для района

Для удобства работы исполнитель может отсортировать задачи по дате размещения, рейтингу или же по сфере деятельности, к которой ее отнес автор. В процессе просмотра задач исполнитель имеет возможность поделиться любой задачей в социальных сетях и прокомментировать ее.
Все задачи, которые по итогам голосования попадают в список 10 лучших и должны пройти процедуру попарного сравнения:

Здесь случайным образом представлены две задачи, из которых Вам необходимо выбрать одну, наиболее важную на ваш взгляд

На данном этапе каждый исполнитель получает для сравнения до 10 пар задач [И.3 ИТ-специалист]. В результате прохождения процедур голосования и сравнения каждая задача (и каждый исполнитель) получает собственный вес или рейтинг. По рекомендации ИТ-специалиста проекта мы уточнили алгоритм вычисления данного рейтинга в интервью с аналитиком группы компаний ФОМ.
По его словам проблема рейтинговая задач относится к классу ситуаций, «когда нужно ранжировать очень большое число объектов… Понятно, что нельзя заставлять каждого эксперта оценивать каждую идею. Это немыслимая практически задача. Тем не менее, нужно чтоб какие-то эксперты каждую задачу оценили и на основе этих оценок нужно понять какая идея лучше, а какая хуже» [И.6 Аналитик]. Процедура, которая используется в группе компаний ФОМ для решения проблем этого класса основывается технологии Миркина [Миркин]. Применительно к проекту «Как сделать лучше Наше Подмосковье!» она была адаптирована следующим образом:
1. На основании результатов сравнения формируется матрица числа сравнений: ее строки и столбцы заполняются задачами, а в ячейках указывается сколько раз различные участники сравнивали данные задачи.
2. Алгоритм также наполняет матрицу числа побед, в которой отмечается количество побед каждой задачи по строке над каждой задачей по столбцу.
3. Каждая ячейка матрицы числа побед делится на соответствующую ячейку матрицы числа сравнений и, таким образом, вычисляется матрица долей побед, которая исключает возможное влияние числа сравнений на рейтинг задач (в матрице побед (2) он прямо пропорционально связан с числом сравнений).
4. Для матрицы долей побед вычисляется «итоговый» столбец, в котором суммируются относительные доли побед задач по каждой строке.
5. Каждое из полученных значений делится на сумму долей по итоговому столбцу и умножается на общее число задач.
6. Полученные значения используются в качестве весов для матрицы долей побед – доля победы каждой задачи умножается на соответствующий вес побежденной.
7. Операции 4-6 повторяются до тех пор, пока полученные веса не перестанут меняться с точностью до коэффициента. В результате вычисляется собственный вектор матрицы долей побед, который представляет собой характеристику важности задач и статуса ее автора.
Таким образом, механика проекта давала возможность исполнителям предлагать и отбирать задачи, и, параллельно, ранжировать себя, Рис. 2.

[image:]

Рисунок 2. Схематичное изображение механики проекта «НП»[footnoteRef:7] [7: Фрагмент презентации А.А. Ослона «Активная социология на базе краудсорсинга», которая была представлена 9 апреля 2014 года.]

Концепция привлечения и поддержания активности исполнителей. Так как «НП» предполагал организацию труда на специальной интернет-площадке, в ходе ее подготовки организаторы разработали медиаплан по привлечению исполнителей. Куратор проекта отметил: «изначально мы понимали, что это наш первый проект, поэтому мы хотели попробовать все» [И.2 Куратор]. В связи с этим, для привлечения исполнителей использовались более десяти различных каналов привлечения, которые мы рассмотрим подробнее в описании следующего этапа.
Для того, чтобы стимулировать интернет-пользователей, которые перешли на промо-сайт, принять участие в «НП» и сохранять свою активность, организаторы продумали программу мотивации исполнителей: «Нужно было сделать так, чтобы люди могли себя проявить, зарекомендовать. Мотивационная программа проекта, она была с учетом этого продумана» [И.5 Архитектор]. Базовым достижением исполнителя стало получение статуса «призера», который давал возможность войти в «Команду Подмосковья». «Победитель» проекта мог также принять участие в специально организованной конференции. Если же исполнитель получал статус «чемпиона», к его «призовому фонду» прибавлялся завтрак с Воробьёвым. Изначально организаторы также рассматривали возможность использовании материальных призов, однако они отказались от этой идеи: в рамках идущей предвыборной компании это могли проинтерпретировать, как прямой подкуп избирателей [И.1 Коммуникатор].
Помимо открытой мотивационной программы логика организации работы исполнителей включала с себя дополнительные способы стимуляции: например, для того, чтобы просмотреть другие задачи и перейти к их сравнению каждому участнику было необходимо сформулировать собственные. Также предполагалось, что исполнители смогут поддерживать активность друг друга самостоятельно: площадка «имеет базу – социальная сеть. То есть это своего рода Facebook, Вконтакте …, то есть это средство коммуникации между участниками» [И.3 ИТ-специалист].
Привлечение участников. Одним из важнейших формальных условий осуществления всего проекта являлась работа не менее чем 5000 исполнителей [И.1 Коммуникатор, Приложение 3]. В связи с этим, сразу, после того, как организаторы завершили подготовительный этап началась большая компания по открытому привлечению участников и реализации медиа-плана. Каналы коммуникации, которые использовались на этом этапе можно условно разделить на два направления.
Каналы, которые используют Интернет:
· Контекстная реклама «Яндекс.Директ». Использование контекстной рекламы основывалось на определении целевых запросов в поисковой системе Яндекс, при введении которых интернет-пользователь должен был увидеть в качестве первого результата ссылку на интернет-площадку «НП». В результате, «по любому запросу «Губернатор Воробьев», «Проблемы», «Детсад» «Подмосковье» … всплывала наша ссылка» [И.2 Куратор].
· Таргетированная реклама в социальных сетях Вконтакте и Facebook. Для использования этого канала организаторы разработали серию специальных интернет-баннеров, которые содержали визуальный образ «НП» и определенный коммуникационный призыв: «Мы сделали с нашим персонажем, то есть у нас хипстер был такой рыженький в очках, мы понимали, что он очень привлекает людей» [И.2 Куратор].
· Медийная реклама. Помимо социальных сетей рекламные баннеры были также размещены на «крупных федеральных онлайн-СМИ ресурсах», например, РИА-Новости [Приложение 5, И.5 Архитектор].
· Продвижение проекта в социальных сетях. Для того, чтобы привлечь к проекту как можно больше людей, организаторы «создавали группы в Facebook, Вконтакте, Twitter, Одноклассниках, в которых специальные люди … модерировали весь процесс» [И.1 Коммуникатор]. «Был риск, то что … все (пользователи, авт.) будут тусоваться в рамках групп, что в Facebook, что Вконтакте, что в Одноклассниках и будут там как-то обсуждать и дальше не идти регистрироваться», однако в результате он никак не сказался на общих показателях по привлечению.
· Поиск и приглашение целевых аудиторий в социальных сетях. С помощью привлечения к работе компании-партнера организаторы осуществили поиск релевантной целевой аудитории «НП» в социальных сетях Вконтакте и Twitter. Каждый найденный пользователь получил личное приглашение принять участие в проводимом проекте [Приложение 5].
· Форумы. «Отдельно были люди, которые работали на форумах и блогах … Им удобнее было разбивать (форму и блоги, авт.) по районам, и они смотрели форумы, которые пользуются там популярностью и освещали информацию о проекте» [И.1 Коммуникатор].
· База респондентов ФОМ. Бывшие участники опросов ФОМа, которые проживают на территории Московской области получили приглашения принять участие в проекте, которое рассылалось по электронной почте и SMS-сообщениям на номер сотового телефона.
Каналы, которые не используют Интернет:
· Опросы ФОМ. Идея использования опросов ФОМ для привлечения исполнителей на интернет-площадку «НП» состояла в том, что по замыслу организаторов «опрос достигает людей, которых не достигнет реклама здесь» (в Интернете, авт.) [И.5 Архитектор]. Участники телефонных опросов, выразившие заинтересованность в проекте, получали ссылки в SMS-сообщении. Респондентам квартирных опросов вручалась листовка с описанием проекта, программы мотивации и т.п. В общей сложности организаторы выпустили около 50000 листовок, которые распространялись по Московской области [Приложение 7]. Руководитель проекта отметил, что часть их этих листовок была передана менеджерам предвыборного штаба, однако установить раздавались ли они вместе с агитационными материалами компании или нет было невозможно. В брошюре проекта также отмечено, что листовки распространялись в бизнес-центрах, предприятиях, общественных организациях [Приложение 5], однако эта информация не нашла подтверждения в проведенных интервью.
· Публикации с СМИ. Еще одним каналом привлечения аудитории стала работа с прессой Московской области и федеральными СМИ: «проект был для всех интересный, поэтому они легко … распространяли эту информацию. Любо выкладывали у себя на сайтах, любо печатали в газетах регио…ну районных» [И.5 Архитектор].
· Партнерства. Этим термином организаторы обозначили привлечение исполнителей через взаимодействие с различными общественными объединениями, союзами и т.п. В команде проекта работал специальный человек, который обеспечивал «выходы на различные молодежные организации» [И.2 Куратор].
Таким образом, сопоставление данных интервью и материалов, подготовленных по итогам проекта показало, что организаторы точно использовали 10 каналов коммуникации, большая часть которых основывалась на возможностях Интернет-коммуникации. В брошюре [Приложение 5] и в интервью [И.1 Коммуникатор] в качестве канала коммуникации также упоминается размещение наружных рекламных объявлений, однако факт применение этого канала отрицает руководитель проекта [И.5 Архитектор]:
И.5: У них были закуплены наружные щиты …, но никакого размещения не было на наружных щитах.
В: Так вы ее покупали?
И.5: Не, у нас денег бы не хватило наружку покупать..
Необходимо отметить, что несмотря на логическое разделение этапов привлечения и работы, мероприятия компании по привлечению оказывали свой эффект на протяжении всего проекта, вплоть до 23 августа 2013 года[footnoteRef:8]. [8: Данный вывод сделан на основе анализа полного списка зарегистрированных пользователей, актуального на момент 10 октября 2013 года, который включал в себя дату создания аккаунта на сайте Smartfom.ru.]

Работа. Принцип организации «НП» был основан на использовании краудсорсинга. В данном случае это означало то, что исполнители, которые приняли открытое приглашение принять участие в проекте, должны были выполнять задания, подготовленные для них организаторами. Основная функция организаторов на этом этапе заключалась в поддержке работы исполнителей: предложении задач, голосовании за задачи и сравнении задач.
В первую очередь, эта поддержка заключалась в модерации текущей работы, которую в основном осуществлял менеджер по коммуникациям интернет-площадки: «У нас был модератор проекта, который по началу коммуницировал с участниками. Но потом мы от него отказались, может быть в силу того, что это был прямо не профессионал. Это были студенты, которые может быть не знали, как коммуницировать, может быть глубоко не внедрялись в проект, всех их новостей и так далее, не участвовали в общих встречах. Потом это все я взяла на себя и начала с ними напрямую общаться» [И.1 Коммуникатор]. Необходимо отметить, что воздействие модераторов на исполнителей всегда имело только прямой характер: «Н. и Л., они могли инициировать какую-то там тему, но у них всегда было подписано, что они модераторы» [И.2 Куратор]. Более того, организаторы стремились поддерживать атмосферу полной открытости: «Освещались наши постоянные действия. … . … поднимали темы какие-то, на которые они могли комментировать. Каждый наш шаг мы в принципе описывали на проекте» [И.1 Коммуникатор]. Работы модератора не всегда было достаточно, однако данный проект не предусматривал участие фасилитатора, т.е. специалиста, который мог бы мотивировать исполнителей на какие-либо действия.
Для поддержки активности исполнителей организаторы также проводили с ними небольшие опросы: в самом начала проекта была запущена рубрика «Давайте знакомиться», которая была посвящена социально-демографическим характеристикам участников, их мотивации и т.п. Затем организаторы старались поддерживать рубрику «Вопрос дня», хотя, по словам куратора, это делалось нерегулярно. Тема вопроса дня обычно была очень простой: «утрируя: «Погода сегодня хорошая или плохая?». Самые обыденные был вопросы. Или «как вы считаете, на проекте не хватает этого или этого?» [И.1 Коммуникатор]. Исполнители также имели возможность предлагать собственные опросы.
Во время подведения итогов проекта для исполнителей был организован дополнительный конкурс эссе «Как Вы провели лето, улучшая Подмосковье». В крупных муниципальных образования Подмосковья участников «НП» собирали для записи видеороликов, которые затем выкладывались на сайте проекта. Также, в соответствии с ожиданиями организаторов некоторые исполнители самостоятельно вовлекали других определенную активность: «… в принципе, они ежедневно какие-то публикации делали и сами же и обсуждали» [И.2 Куратор].
На третьем этапе в спроектированной механике проекта были выявлены некоторые недостатки, которые оперативно исправлялись или фиксировались, как опыт, важный для реализации подобных проектов в будущем. Например, через некоторое время после начала третьего этапа организаторы сняли изначальное ограничение, согласно которому для просмотра задач других участников каждый исполнитель должен был написать свои. Очевидно, что это было сделано с целью увеличения количества оцененных задач. Обратная связь от участников проекта показала, что обозначение голоса «спасибо» не всегда не всегда работало однозначно. В некоторых случаях пользователи нажимали ее с «сарказмом», однако это нельзя было установить и учесть в расчёте рейтинга: «надо ставить нравится/не нравится. Два как бы поля разделять» [И.1 Коммуникатор]. Для того, чтобы привлечь к своей задаче больше голосов исполнители должны были рассказывать о ней другим участникам. Некоторые пользователи «… начинали спамить. Они свою задачу раскидывали всем и одному участнику по несколько раз» [И.1 Коммуникатор]. Другие привлекали на проект своих знакомых или родственников, которые отдавали за них свои голоса [И.10 Чемпион]. Один из чемпионов проекта отметил, что некоторые пользователи проекта начали размещать на сайте проекта рекламу [И.8 Чемпион]. Кроме того, отсутствие ограничения на предложение задач по различным территориальным районам привело к тому, что некоторые исполнители разместили свои идеи в большом количестве разделов: «А. М. со своей эмалевой мозаикой полтерритории Подмосковья охватил. То есть он на каждой территории свою задачу описывал, связанную с эмалевой мозаикой» [И.1 Коммуникатор].
Позитивные отклонения от изначальной механики были связаны с тем, что участники выполняли некоторую работу, которая не предусматривалась для них изначально: «Вот дайджетс у нас был – лучшие задачи участников – и они комментировали свои как-бы там пожелания, что они хотя там видеть. … Содержательные моменты, мы учитывали, конечно, все» [И.1 Коммуникатор].
Этап активной совместной работы исполнителей длился в течении двух месяцев: с 26 июня по 23 августа 2013 года.
Завершение проекта. Окончание работы исполнителей «НП» означало подведения итогов проекта по двум направлениям: определение списка самых важных задач и лучших участников. Отобранные победители и чемпионы проекта должны были получить свои «призы»: участие в конференции и завтраке с А.Ю. Воробьевым.
Определение списка самых важных задач. В соответствии с описанной механикой проекта на каждом из 104 территориальных разделов была выбрана 1 задача-победитель. В силу обозначенных выше особенностей правил проекта и работы исполнителей 12 задач заняли первое место в рейтинге 52 площадок, т.е. победили более одного раза. С 64 лучшими задачами велась дополнительная работа. Помимо того, что исполнители давали советы по доработке содержания дайджеста задач, который был опубликован и передавался заказчику, наиболее активные из них приняли непосредственное участие в его создании: «…для дайджеста задачи формировал я. Получилось так, что времени оставалось совсем немного, и поэтому мы по возможности взяли включили в дайджест задачи чемпионов и соответственно еще дополнительно актуальные задачи, ну которые также нельзя было игнорировать. … Мы постарались в дайджест включить те задачи, которые были бы актуальны для всех площадок. И сфокусировать авторов этих задач, чтобы они писали не только относительно своей проблемы узко, а постарались написать чуть шире, применительно к всему региону» [И.8 Чемпион]. В итоге организаторы издали сборник с 43 «самыми интересными и полезными задачами» и опубликовали 12 избранных задач в брошюре проекта [Приложение 5].
Определение списка лучших участников. Автор каждой из 64 лучших задач «автоматически» получил статус победителя проекта. Отбор чемпионов, как и отбор задач для заказчика, проходил по более сложной схеме, содержание которой не оговаривалось открытыми правилами проекта. Всем победителям было отправлено обращение по электронной почте с поздравлением в победе в проекте и просьбой описать причины, по которым они хотят попасть на завтрак с Воробьевым. «На эти 64 письма откликнулось 40, нет, 30 человек...» [И.1 Коммуникатор]. В результате в ФОМе прошли две фокус-группы, с 20 приехавшими участниками «НП». Как отметил модератор этих фокус-групп «мне пришлось принимать участие в ужасно для меня несимпатичном качестве – отрезать лишнее. Мне казалось, что … они все должны были в этом активе оказаться. А надо было отобрать 10» [И.7 Исследователь]. По итогам проведенного отбора организаторы рекомендовали назвать чемпионами 10 наиболее активных и конструктивных исполнителей, которым не безразлична дальнейшая судьба проекта и предложенных задач.
Награждение победителей и чемпионов. Существенные отклонения от запланированного сценария проекта «НП» начались в самом конце, после того, как были подведены его итоги. В первую очередь, завершения работы 26 августа не состоялась итоговая конференция с победителями: «то есть была пресс-конференция с промежуточными результатами. А еще должна перед завтраком была быть конференция, где собрались бы победители всех 104 территорий. То есть такого прям глобального масштаба она должна была быть, тоже с губернатором, там с награждением, но она не… состоялась» [И.1 Коммуникатор]. Очевидно, что такое стечение обстоятельств было связано с решением заказчика. Кроме того, проведение завтрака с чемпионами было отложено практически на 2 месяца: «Мы не думали, то, что итоги мы будем подводить в ноябре. То есть проект закончился 23 августа и самый главный приз для 10 победителей – это был завтрак с губернатором. Он состоялся только … вчера» (20 ноября 2013 года, авт.)» [И.1 Коммуникатор]. В течение этого времени исполнители проекта активно выражали свое недовольство: организовывали очные собрания, планировали подачу коллективных исков в суд на ФОМ и Администрацию и т.п. Однако, после проведения обещанной встречи с А.Ю. Воробьевым «протестные настроения» в сообществе проекта «НП» практически угасли. Дополнительным результатом проекта стало подключение некоторых чемпионов к реальной административной деятельности – приглашение к участию в заседаниях Общественной палаты: «Работа не заканчивается, как и планировалось» [И.1 Коммуникатор].
Проделанный анализ содержания «НП» показывает, что данный проект имел сложную организацию о сочетал в себе множество разнообразных процедур. Использование мнений вовлеченных участников позволило занять рефлексивную позицию по отношению к различным элементам «НП», и более внимательно отнестись к тому, как они связаны с реализованной процедурой.

[bookmark: _Toc389771427]2.4. Научно-исследовательское содержание кейса «НП»

В двух предыдущих разделах данной главы мы провели подробный анализ кейса «НП»: уточники общие характеристики данного проекта, выделили этапы его реализации и разобрали их содержание. Эта работа подводит нас к тому, чтобы критически оценить научно-исследовательское содержание рассматриваемого кейса [Приложение 3].
В процессе описания отдельных этапов «НП» мы говорили о том, что организаторы применяли различные разновидности опросного метода. Например, они пытались использовать массовые опросы, как канал привлечения исполнителей и онлайн-опросы, как инструмент коммуникации с пользователями интернет-площадки «НП» и поддержки их интереса. На заключительном этапе проекта организаторы провели две специальных фокус-группы, которые стали финальным этапом отбора чемпионов. Перечисленные случаи имеют непосредственное отношение к использованию методов сбора информации, однако мы полагаем что в рамках проекта «НП» эти процедуры не имели исследовательского содержания. Такие опросы и групповые интервью выполняли роль вспомогательных средств, которые обеспечивали решение основных задач и, параллельно, снабжали организаторов информацией, которая могла быть использована или оставлена без внимания. Опрошенные организаторы ни разу не упоминали о том, что они обращались к содержанию телефонного опроса жителей Подмосковья, однако опросы рубрики «Давайте знакомиться» применялись для того, чтобы составить представление об аудитории «НП».
Более интересной и сложной задачей является ответ на вопрос о том, что представляет собой основная деятельность, которую выполняли исполнители на интернет-площадке. Сами организаторы ни давали ей никакого конкретного названия или же называли ее краудсорсингом [И.1 ИТ-специалист], однако, согласно нашим представлениям, труд исполнителей должен иметь другое содержание.
Наша первая гипотеза состоит в том, что механика «НП» представляет собой разновидность т.н. маркетинговых исследований онлайн-сообществ (Market Research Online Community или MROC). Согласно доступному определению MROC представляет собой «использование специализированной социальной сети или сайта для проведения … исследований» (пер. авт.) [What does a Market Research Online Community (MROC) consist of?]. Длительность существования сообщества может меняться в зависимости от поставленных целей: от одного месяца до нескольких лет. Работа участников сообщества может быть связана решение какой-любо конкретной задачи или широкого спектра задач.
Примером реального создания и использования MROC является совместный проект компаний Tiburon Research и МегФон, представленный на конференции ESOMAR Best of Russia 2014 [Приложение 8]. Описывая процедуру проделанной работы, докладчики отметили, что ориентировались на создание долгосрочного брендированного сообщества, на котором можно проводить качественные и количественные исследования. В самом начале своего пути они осуществляли следующие действия:
· Разработка концепции сообщества: определение целей и задач, целевой аудитории и мотивации участников и др.
· Разработка регистрационного портала: дизайн, тестирование и брендирование инструментария и др.
· Рекрут (привлечение): выбор источников, настройка, тесты, рекрут, мониторинг.
Результатом реализации данных мероприятий стало создание исследовательского сообщества размером в 1800 человек. Каналами привлечения пользователей данного сообщества стали таргетированная реклама Таргет@Mail.ru и сайт internetopros.ru. По словам докладчиков они пробовали проводить в сообществе тестовые опросы, результаты которых сравнивались с опросами респондентов онлайн-панели.
Замена слов «регистрационный портал» и «рекрут» на слова «промо-сайт» и «привлечение» делает очевидным тот факт, что процесс создания MROС для МегаФона очень похож на этапы подготовки и привлечения «НП». Потенциально отнесение «НП» к разновидности исследовательского сообщества дает возможность объяснить наличие в механике проекта элементов социальной сети, модерации взаимодействия между участниками и т.п. Несмотря на эти преимущества предложенная аналогия не позволят определить содержания деятельности исполнителей. Обычно в исследовательских сообществах применяются достаточно традиционные качественные или количественные исследовательские методы: онлайн-фокус группы, опросы и т.п. [PluggetIN]. Мы полагаем, что работа исполнителей НП не может быть однозначно отнесена ни первой, ни ко второй группе исследовательским методов.
Для проверки этого утверждения, мы можем предположить, что основу механики проекта составил онлайн-опрос. Основанием этой гипотезы служит формат задний, которые были адресованы отдельным участникам. Напомним, что процедура работы исполнителя на каждом разделе сайта заключалась в прохождении трех последовательных итераций: предложении задачи, оценке задач и попарного сравнения задачи. В грубом приближении каждая их этих итераций может рассматриваться как самостоятельный онлайн-опрос, в котором имеются открытые и закрытые вопросы.
Тем не менее, ряд дополнительных элементов механики проекта указывает на слабость этой гипотезы:
· интернет-площадка представляла собой закрытую систему, в которой «ответы» исполнителей формировали основу для проведения будущих «опросов» (от первой к третьей итерации).
· исполнители имели возможность общаться между собой и оказывать влияние на мнение других. Мотивационная программа и правила «НП» поощряла подобную активность.
Традиционная модель проведения онлайн-опросов не предполагает использования такой сложной логики опроса и модели взаимодействия между респондентами, которые могут привести к неконтролируемым смещениям итогового результата.
Вторая часть нашего утверждения указывает на то, что деятельность исполнителей «НП» также не может быть отнесена к онлайн-фокус-группам. Если попытаться защитить противоположную точку зрения необходимо отметить, что организаторы «НП» поддерживали взаимодействие между участниками, которые должны были выразить свое мнение, аргументировать позицию, возможно, повлиять не мнение других. Аргументы, которые противоречат данному предположению сводятся к двум суждениям:
· размер исследовательского сообщества «НП» составил 5599[footnoteRef:9] пользователей, в то время как рекомендуемый размер сообщества, который позволят держать под контролем обратную связь от участников и поддерживать взаимодействии между ними составляет 150 человек. [9: Количество зарегистрированных пользователей с 26 июня по 23 августа 2013 года, рассчитанное на основании полного списка всех пользователей интернет-площадки «НП», выгруженного 18 октября 2013 года.]

· Организаторы не использовали материалы коммуникации между участниками для решения ключевых задач «НП».
Поскольку работа исполнителей «НП» не является участием в онлайн-опросе или фокус-группе мы можем попробовать найти другие возможные варианты определения ее содержания. В частности, система, участники которой в течении нескольких итераций работают над решением одной задачи также похожа на существующие технологии работы с экспертами. Например, в статье Далала и др. представлено описание технологии ExpertLens, разработанной для принятия политических решений [Dalal et al., 2011]. По словам авторов, данная технология представляет собой объединение техник номинальной группы («Nominal Group Technique» - работа с небольшой группой экспертов), больших панелей, работающих по методу Дельфи и краудсорсинга [Dalal et al., 2011, P. 1426]. Принцип работы ExpertLens состоит в привлечении к принятию решения ограниченного числа экспертов (от 4 до 415 по имеющемуся опыту) которые формируют «отобранную толпу». Эта группа работает над решением определенной задачи в течение 3-4 итераций [Dalal et al., 2011, P. 1426]:
0. Предложение идей/развитие сценариев (опционально);
1. Оценка;
2. Групповая обратная связь, анонимные онлайн-дикуссии;
3. Повторная оценка, которая также включает в себя проведения итогового онлайн-опроса.
Работа экспертов осуществляется в интернете и обрабатываются с использованием статистических методов и математического моделирования. Механика проекта «НП» действительно эксплуатировала похожую схему, которая также имела ряд существенных отличий:
· исполнители «НП» не являются экспертами в традиционном смысле этого слова;
· исполнители «НП» не являлись анонимными участниками, хотя имели возможность придумывать себе ложные имена и т.п. по собственному желанию.
В соответствии с последним заключением мы должны признать, что процедура деятельности исполнителей проекта «НП» не имеет однозначного исследовательского содержания. Возможность проведения нескольких аналогий, каждая из который подводится под определённые основания, указывает на то, что разработанная механика проекта, скорее всего, имеет гибридную природу. С одной стороны, такая схема приводит к возникновению различных ограничений, связанных с необходимостью обоснования возможности подобной «гибридизации», а с другой к появлению новых возможностей: разнообразия получаемых данных, повышения доверия к получаемому результату в связи с переносом процедуры производства прикладных решений в публичное пространство и т.п.
Помимо этого, аналогия между работой организаторов «НП» и технологией создания MROC подводит нас к еще одному интересному заключению. Поскольку организаторы занимались проектированием интернет-площадки и обеспечивали ее функционирование, реализованные процедуры скорее относятся не к исследовательским, а как социо-инженерным. Конечно, это и другие последние суждения нуждаются дальнейшей проверке, с точки зрения методологической обоснованности, и анализа дополнительного эмпирических материалов. Однако сделанные заключения можно считать достаточными предпосылками для определения статуса краудсорсинговых проектов, для которых нам не удалось установить однозначного исследовательского или неисследовательского содержания.

[bookmark: _Toc389771428]ЗАКЛЮЧЕНИЕ

Проведенное исследование было посвящено изучению краудсорсинга как практики, осваиваемой социальными науками. Цель данной работы заключалась в выявлении специфики и классификации направлений применения краудсорсинга в прикладных социальных исследованиях. Для ее достижения мы провели анализ точек пересечения между двумя самостоятельными явлениями: краудсорсингом и прикладными социальными исследованиями.
На первом этапе исследования мы постарались поместить краудсорсинг в контекст прикладных социальных исследований. Основу для осуществления этой работы составил анализ литературы, посвященной прикладным социальным исследованиям и практикам краудсорсинга. В результате мы пришли к следующим основные выводам:
· Анализ ключевых характеристик прикладных социальных исследований показал, что практики краудсорсинга оказались включены в эту сферу благодаря ее восприимчивости к технологическим новациям. Согласно нашим предположениям индустрия прикладных социальных исследований стала рассматривать краудсорсинг как одно из возможных расширений собственной сферы деятельности под влиянием общего тренда на использование «крауд-технологий».
· По итогам рассмотрения нормативной модели социального исследования мы уточнили, что практики краудсорсинга могут относиться к научно-исследовательским или организационно-техническим операциям. После сопоставления этого вывода с имеющимися представлениями о содержании процесса краудсорсинга мы сформулировали собственное рабочее определение краудсорсинга: это форма целенаправленной организации труда группы мотивированных индивидов с помощью ИКТ, как медиатора между инициатором и исполнителями, которая дает возможность любому члену целевой группы, откликнувшемуся на открытый призыв, принять участие в решении определенной задачи. В соответствии с этим, основное содержание процесса краудсорсинга состоит не в сборе или обработке данных, а также не в определенной разновидности онлайн-активности. В контексте социального исследования краудсорсинг правильнее рассматривать как технологию организации труда в целях осуществления исследования. Другими словами, краудсорсинг представляет собой организационно-техническую операцию, которая обеспечивает реализацию научно-исследовательских процедур. Следствием этого тезиса является то, что краудсорсинг нельзя ставить в один ряд с исследовательскими методами сбора или анализа информации.
На втором этапе исследования мы решали задачу по классификации способов применения краудсорсинга в прикладных социальных исследованиях. Эмпирической основой для проведения классификации стали 50 документов, отобранных из базы 319 источников, найденных на ресурсах зарубежной и отечественной научной литературы и на Интернет-ресурсах «Crowdsourcing.org» и «Crowdsourcing.ru» [Приложение 1]. В результате мы классифицировали практики краудсорсинга в прикладных социальных исследованиях по трем основаниям: разновидность реализуемой научно-исследовательской процедуры, разновидность ИКТ-медиатора, разновидность решаемой задачи.
Так, краудсорсинг может использоваться для организации основных и вспомогательных научно-исследовательских процедур, т.е. для сбора, обработки и редактирования информации, кодирования данных. Кроме того, известны случаи, когда эта форма организации труда используется для решения более серьезных задач: разработки моделей анализа данных или ключевых элементов исследования. Наконец, он может применяться для организации финансирования исследования в целом.
С точки зрения используемого ИКТ-медиатора практики применения краудсорсинга в прикладных социальных исследованиях делятся три ключевых разновидности: осуществляемые через Интернет, осуществляемые через интранет и осуществляемые через телекоммуникационные сети.
С точки зрения типа решаемых задач краудсорсинг может использоваться для организации решений профессиональных задач высокой или низкой квалификации, а также непрофессиональных задач.
В дополнение к полученной классификации, анализ отобранных документальных источников показал, что в интересующей нас предметной области существуют практики краудсорсинга, которые не имеют однозначного исследовательского или неисследовательского содержания.
На третьем этапе исследования мы провели методическую реконструкцию реализации проекта группы компаний ФОМ «Как сделать лучше Наше Подмосковье!» («НП»), который относится к этому классу практик краудсорсинга. Основу проведения данного эмпирического анализа составила стратегия кейс-стали. По аналогии с программой исследования Мартинеза и Уолтона мы использовали несколько самостоятельных источников информации [Martinez & Wolton, 2014]:
· данные полуформализованных интервью с организаторами (5 шт.) и участниками проекта (4 шт.);
· данные неструктурированных интервью с экспертом и исследователем, которые принимали участие в подготовке и реализации «НП» (2 шт.);
· документальные источники (техническая документация проекта, формализованные правила проекта, презентации и материалы, сделанные по его итогам);
· вторичные данные (база участников проекта «НП», база задач проекта «НП» и др.).
По итогам проведенного анализа мы сформулировали следующие предпосылки для определения исследовательского или неисследовательского содержания «НП»:
· Функционирование «НП» обеспечивалось различными разновидностями опросного метода (телефонный опрос, онлайн-опрос, фокус-группа). В традиционном понимании они относятся к технологиями социальных исследований, однако в рамках реализации «НП» эти процедуры не имели исследовательского содержания, так как выполняли роль вспомогательных средств коммуникации, поддержки интереса и т.п.
· Технология реализации «НП» может быть отнесена к разновидности т.н. маркетинговых исследований онлайн-сообществ (Market Research Online Community или MROC). На основании этого мы можем предполагать, что основная деятельность организаторов проекта по созданию сообщества, скорее относилась к социальной инженерии, нежели чем к социальному исследованию.
· Процедура работы исполнителей «НП», направленная на предложение и отбор задач (и их авторов) для улучшения Подмосковья имеет определенное сходство с такими исследовательскими методами как онлайн-опрос, онлайн фокус-группа, а также существующими онлайн-технологиями сбора экспертных оценок [Dalal et al., 2011]. При этом, она не сводится ни к одной из них и, по нашей гипотезе, имеет гибридную природу.
Сформулированные выводы имеют ряд ограничений. Во-первых, проведенная классификация способов применения краудсорсинга основана на анализе документов и не использует других источников данных. Проанализированные документы были отобраны по определенным критериям из ограниченного количества баз периодики и книг и специализированных ресурсов. Использование выбранного метода было обусловлено имеющимися ресурсами для проведения данного исследования, а также его разведывательным характером. При этом, получение информации непосредственно от различных исследовательских компаний позволило бы получить представление не только об используемых практиках, но также об уровне их распространения.
Во-вторых, реализация стратегии кейс-стади предполагала проведение анализ кейса «локального знания», о котором нам удалось получить необходимый объем информации. В связи с этим, выводы, сделанные относительно проекта «НП» представляют собой качественный иллюстративный материал и основу для дальнейших объяснительных исследований, однако не могут распространяться на другие аналогичные примеры по таким основаниям как механика реализации проекта и наличие исследовательского содержания. Тем не менее, комплексное рассмотрение кейса «НП» показало, что с определенными допущениями подобные проекты можно поместить в существующую «систему координат» исследовательских технологий.
С учетом сделанных замечаний мы можем заключить, что в данном исследовании была осуществлена работа по «переводу» содержания понятия краудсорсинга на язык социального исследования. Это позволило обозначить границы применения практик краудсорсинга в прикладном социальном исследовании. Несмотря на то, что выделенные направления применения краудсорсинга ассоциируются с определенными преимуществами по отношению к традиционным моделям организации научно-исследовательских процедур (более низкая стоимость, более высокая скорость или продуктивность и т.п.), не все их них могут быть одинаково полезны для прикладных социальных исследований. В частности, мы предполагаем, что возможности краудсорсинга для организации основных научно-исследовательских процедур в большинстве случаев является избыточными: если перед исследователями не стоит определенных экстраординарных задач (поиск новых проблемных областей, работа с нестандартными данными) они, скорее всего, не будут прибегать к помощи из внешних источников. В то же время, возможности краудсорсинга для организации вспомогательных исследовательских процедур напротив должны привлечь внимание как прикладных, так и академических исследователей: эта разновидность применения краудсорсинга отвечает необходимости работы с возрастающим объемом данных и может быть эффективно реализована с использованием имеющихся ИКТ. Важным направлением дальнейших исследований в этом направлении является изучение возможностей и ограничений различных способов применения краудсорсинга. Например, краудсорсинговая организация работы по кодированию данных с неизбежностью ставит перед исследователями вопрос о добросовестности и согласованности работы множества исполнителей. С другой стороны, попытки решения более сложных профессиональных задач требуют экспертной оценки качества предложений исполнителей и соответствия этих предложений сформулированной цели. В дополнение к этому особый интерес для методологической экспертизы должны представлять гибридные системы получения и отбора информации, подобные описанной процедуре проекта «НП».

СПИСОК ЛИТЕРАТУРЫ

1. Батыгин Г.С. Глава 1. Три типа социологического дискурса: исторический очерк / Лекции по методологии социологических исследований: учебник для студентов гуманитарных вузов и аспирантов, 1995 [Электронный ресурс] // Ecsocman.hse.ru. – URL: http://ecsocman.hse.ru/data/946/678/1219/Lektsii_po_metodologii_1_glava.pdf (дата обращения 02.06.2014).
2. Бельский А. Краудсорсинг-технологии в онлайне: полевые исследования и социальный мониторинг, 2013 [Электронный ресурс] // Slideshare.net. – URL: http://www.slideshare.net/Crowdsourcing_ru/million-agents?ref=http://crowdsourcing.ru/video/kraudsorsingtexnologii_v_offlajne_polevye_issledovaniya_i_socialnyj_monitoring (дата обращения 03.06.2014).
3. Борисова С.И. Практическая польза краудсорсинга // Интернет-маркетинг, 2013. – Вып. 3. - №75. – С. 184-192.
4. Булавкина Л.В. Краудсорсинг на службе маркетинга // Маркетинговые Коммуникации, 2012. – Том 4. – №70. – С. 201-203.
5. Вебер М. Избранные произведения: Пер. с нем./Сост., общ. ред. и послесл. Ю. Н. Давыдова; Предисл. П. П. Гайденко. — М.: Прогресс, 1990. —808 с.
6. Весп К. Краудсорсинговая платформа Сhaordix, 2013 [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/sites/59 (дата обращения 11.05.2014)
7. Горшков М.К. Прикладная социология: Учебное пособие для вузов // М.К. Горшков, Ф.Э. Шереги. М.: Центр социального прогнозирования, 2003. – 312 с.
8. Гуревич А. Как ФОМ использует Краудсорсинг, 2013b [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/article/gstatic-i-crowdsourcing (дата обращения 03.06.2014).
9. Гуревич А. ФОМ начинает работу с новыми технологиями основанных на принципах Краудсорсинга, 2013a [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/article/kak_fom_ispolzuet_kraudsorsing (дата обращения 03.06.2014).
10. Девятко И.Ф. Методы социологического исследования. – Екатеринбург: Изд-во Урал, ун-та, 1998. – 208 с.
11. Дембо О.Л. Рынок маркетинговых исследований в России: старые тренды и новые вызовы [Электронный ресурс] // Wciom.ru. – URL: http://wciom.ru/fileadmin/nayka/gr2014/presentations/7/Grushin-2014_Dembo_sek7.pdf (дата обращения 11.05.2014).
12. История [Электронный ресурс] // Сorp.fom.ru. – URL: http://corp.fom.ru/kompanija/istorija.html (дата обращения 03.06.2014).
13. Как сделать лучше Наше Подмосковье! [Электронный ресурс] // Smartfom.ru. – URL: http://smartfom.ru/ (дата обращения 03.06.2014).
14. Колосова E.А. Прикладная социология / Е.А. Колосова, С.Н. Майорова-Щеглова // Тезаурус социологии. Кн.2. Методология и методы социологически исследований: темат. слов.-справ. / под ред. Ж.Т. Тощенко. – М.: ЮНИТИ-ДАНА, 2014. – 415 с. – (Серия «Cogito ergo sum»).
15. Краудсорсинг-технологии в оффлайне: полевые исследования и социальный мониторинг [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/video/kraudsorsingtexnologii_v_offlajne_polevye_issledovaniya_i_socialnyj_monitoring (11.05.2014).
16. Кто станет мэром Химок? Независимый социологический опрос «Открытое мнение» [Электронный ресурс] // Planeta.ru. – URL: http://planeta.ru/campaigns/179 (дата обращения 11.05.2014).
17. Миркин Б.Г. [Электронный ресурс] // Hse.ru. – URL: http://www.hse.ru/org/persons/3954058 (дата обращения 03.06.2014).
18. Полутин С.В. Краудсорсинг как механизм активизации инновационного потенциала общества / С.В. Полутин, А.В. Седлецкий // Интеграция образования, 2012. - №3. – С. 68-74.
19. Поппер К. Нищета историцизма // Вопросы философии, 1992. – № 9. – С. 22-48.
20. Рабочая книга социолога / Отв. ред. Осипов Г.В. [Электронный ресурс] // Google.ru. – URL: https://www.google.ru/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CCEQFjAA&url=http%3A%2F%2Fwww.hse.ru%2Fdata%2F2010%2F09%2F08%2F1221348963%2F%25D0%25A0%25D0%25B0%25D0%25B1%25D0%25BE%25D1%2587%25D0%25B0%25D1%258F%2520%25D0%25BA%25D0%25BD%25D0%25B8%25D0%25B3%25D0%25B0%2520%25D1%2581%25D0%25BE%25D1%2586%25D0%25B8%25D0%25BE%25D0%25BB%25D0%25BE%25D0%25B3%25D0%25B0.doc&ei=3UaOU4m2CKXuygORq4G4Dg&usg=AFQjCNGogrFDU_4vnXcbNP46SF-sJtb4Xg&sig2=sl72SxGZT0h1pCJYGHGrwg&bvm=bv.68235269,d.bGQ (дата обращения 03.06.2014).
21. Резник Ю.М. Социальная инженерия: предметная область и границы применения // Социологические исследования, 1994. – № 2. – С. 87-96.
22. Романов П.В. Методы прикладных социальных исследований. Учебное пособие. Изд. 2-е, дополненное. / П.В. Романов, Е.Р. Ярская-Смирнова. – М.: ООО «Вариант», ЦСПГИ, при участии ООО «Норт Медиа», 2008. – 215 с.
23. Симонова Т.М. Социальные и социологические проблемы: общее и различное // Проблемы теоретической социологии. Вып. 7: Межвуз. сб. / Отв. ред. А.О. Бороноев. – СПб.: Изд-во С.-Петерб. ув-та, 2009. – 316 с.
24. Толпа / Толковый словарь Ожегова [Электронный ресурс] // Dic.academic.ru. – URL: http://dic.academic.ru/dic.nsf/ogegova/242474 (дата обращения 03.06.2014).
25. Толпа / Энциклопедия социологии [Электронный ресурс]// Dic.academic.ru. – URL: http://dic.academic.ru/dic.nsf/socio/4241/%D0%A2%D0%9E%D0%9B%D0%9F%D0%90 (дата обращения 03.06.2014).
26. Хау Дж. Краудсорсинг. Коллективный разум как инструмент развития бизнеса // Изд–во: Библиотека Сбербанка, 2011 г. – 296 с.
27. Хьюз Э. Ч. Изготовление врача // Журнал исследований социальной политики, 2009. – Том 7. – № 3. – С. 313-324.
28. Хьюз Э. Ч. Профессии / Антропология профессии // Под редакцией П. Романова, Е. Ярской-Смирновой. М.: ООО «Вариант», ЦСПГИ, 2011. – 360 с.
29. Шаро А. Краудсорсинговая платформа ANSWERTAP, 2013с [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/sites/64 (дата обращения 11.05.2014).
30. Шаро А. Краудсорсинговая платформа CROWDFLOWER, 2012 [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/sites/36 (дата обращения 11.05.2014).
31. Шаро А. Краудсорсинговая платформа INTENGO, основанная на модели предсказаний, 2013b [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/sites/36 (дата обращения 04.06.2014).
32. Шаро А. Краудсорсинговая платформа для полевых исследований – QURI, 2013a [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/sites/251 (дата обращения 11.05.2014).
33. Швальц В. Компания Zipinion запустила Краудсорсинговую платформу для получения потребительских отзывов, 2013 [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/article/zipinion-announced-new-platform (дата обращения 11.05.2014).
34. Ядов В.А. Стратегия социологического исследования. Описание, обьяснение, понимание социальное социальной реальности. – М.: Добросвет, 2000. – 596 с.
35. Albors J. New learning network paradigms: Communities of objectives, crowdsourcing, wikis and open source /J. Albors, J. Ramos, J. Hervas // International Journal of Information Management, 2008. – №28. – P. 94-202.
36. Alonso O. Using crowdsourcing for TREC relevance assessment / O. Alonso, S. Mizzaro // Information Processing and Management, 2012. – №48. – P. 1053-1066.
37. Amazon Mechanical Turk [Электронный ресурс] // Mturk.com. – URL: https://www.mturk.com/mturk/welcome (дата обращения 25.05.2013).
38. Aragon Research and Spigit Launch the Open Forecast Project [Электронный ресурс] // Spigit.com. – URL: http://www.spigit.com/press-releases/aragon-research-and-spigit-launch-the-open-forecast-project/ (дата обращения 03.06.2014).
39. Azzam T. Finding a Comparison Group: Is Online Crowdsourcing a Viable Option? / T. Azzam, M.R. Jacobson // American Journal of Evaluation, 2013. – Vol. 34. – №3. – P. 372-384.
40. Benoit K. Crowd–sourced data coding for the social sciences: massive non–expert coding of political texts / K. Benoit, D. Conway, M. Laver, S. Mikhaylov // Prepared for the third annual New Directions in Analyzing Text as Data conference at Harvard University, 5-6 October 2012 [Электронный ресурс] // Projects.iq. – URL: http://projects.iq.harvard.edu/ptr/files/lavercrowdsource_0.pdf (дата обращения: 25.06.2013).
41. Blanka S. Human Participant Research Guidelines, 2013. [Электронный ресурс] // Crowdsourcing.org. – URL: http://www.crowdsourcing.org/document/human-participant-research-guidelines/23543 (дата обращения 11.05.2014).
42. Bonabeau E. Decisions 2.0: The Power of Collective Intelligence // MIT Sloan Management Review, 2009. – Vol. 50. – №. 2. – P. 44-52.
43. Brabham D. C. Crowdsourcing // MIT Press, 2013. – 140 p.
44. Brabham D. Crowdsourcing: A Model for Leveraging Online Communities // The Routledge Handbook of Participatory Cultures, 2011 [Электронный ресурс] // Dbrabham.files.wordpress.com/. – URL: http://dbrabham.files.wordpress.com/2011/03/brabham_handbook_crowdsourcing.pdf (дата обращения 02.06.2014).
45. Brabham D. Moving the Crowd at Threadless // Information, Communication & Society, 2010. – Vol. 13. – №8. – P. 1122-1145.
46. Bücheler T. Understanding Science 2.0: Crowdsourcing and Open Innovation in the Scientific Method / T. Bücheler, J. Sieg // Procedia Computer Science, 2011. – №7. – P.327-329.
47. Cabiddu F. Open Innovation and Crowdsourcing Communities Design: A Cross Case Analysis / F Cabiddu, M. Castriotta, M. C. Di Guardo, P. Floreddu / Designing Organizational Systems: An Interdisciplinary Discourse / ed. by R. Baskerville, M. De Marco, P. Spagnoletti // Springer-Verlag Berlin Heidelberg, 2013. – 342 p.
48. Crowd Intelligence [Электронный ресурс] // Chaordix.com. – URL: http://www.chaordix.com/platform (дата обращения 11.05.2014).
49. Dalal S. ExpertLens: A system for eliciting opinions from a large pool of non–collocated experts with diverse knowledge / S. Dalal, D. Khodyakov, R. Srinivasan, S. Straus, J.Adams // Technological Forecasting & Social Change, 2011. – №78. – P.1426-1444.
50. Data Collection & Enhancement / CrowdFlower [Электронный ресурс] // Crowdflower.com. – URL: http://www.crowdflower.com/type-data-collection-and-enhancement (дата обращения 11.05.2014).
51. Data Collection and Analysis [Электронный ресурс] // Selfiecity.net. – URL: http://selfiecity.net/#selfiexploratory (дата обращения 29.03.2014).
52. DeMartini J.R. Basic and Applied Sociological Work: Divergence, Convergence, or Peaceful Co-existence? Journal of Applied Behavioral Science, 1982. – №18. – P.203-215.
53. Discuss.IO [Электронный ресурс] // Discuss.io. – URL: http://www.discuss.io (дата обращения 03.06.2014).
54. Esposti С. Crowdsourcing and Crowdfunding …A Global Industry Perspective [Электронный ресурс] // Digitalmalaysia.my. – URL: http://www.digitalmalaysia.my/wp-content/uploads/2013/06/CarlEsposti-DMNationalCrowdsourcingConf.pdf (03.06.2014).
55. Estellés–Arolas E. Towards an integrated crowdsourcing definition / E. Estellés–Arolas, F. González–Ladrón–de–Guevara / Journal of Information Scienceю, 2012. – Vol. 20. – №10. – P. 189-201.
56. Fishman D.B. American psychology in the eighties: who will buy? / D.B. Fishman and W. D. Neigher // American Psychologist, 1982. – Vol. 37. – №5. – P. 533-546.
57. Fossel B. The Eagle has landed: mobile crowdsourcing, 2010 [Электронный ресурс] // Crowdsourcing.org. –URL: http://www.crowdsourcing.org/document/the-eagle-has-landed-mobile-crowdsourcing/1860 (дата обращения 11.05.2014).
58. Freeman H.E. Furthering the Applied Side of Sociology / Howard E. Freeman, Peter H. Rossi // American Sociological Review, 1984– Vol. 49. – №4. P. 571-580.
59. Gatautis R. Crowdsourcing application in marketing activities / R. Gatautis, E. Vitkauskaite // Procedia - Social and Behavioral Sciences, 2014. - №110. – P. 1243-1250.
60. Gouldner A.W. Explorations in Applied Social Science // Social Problems, 1956. – Vol. 3. – №3. – P. 169-181.
61. Hauser P.M. Social Science and Social Engineering // Philosophy of Science, 1949 – Vol. 16. – №3. – P. 209-218.
62. Hawkins D.F. Applied Research and Social Theory // Evaluation Quarterly, 1978. – Vol. 2. – №1. – P. 141-152.
63. Hirth M. Analyzing costs and accuracy of validation mechanisms for crowdsourcing platforms / M. Hirth, T. Hoßfeld, P. Tran–Gia // Mathematical and Computer Modelling, 2013. – Vol. 57. – P. 2918-2932.
64. How J. The Rise of Crowdsourcing, 2006b [Электронный ресурс] // Wired.com. – URL: http://www.wired.com/wired/archive/14.06/crowds.html (дата обращения: 25.06.2013).
65. Howe J. Crowdsourcing: A Definition, 2006a [Электронный ресурс] // Wired.com. – URL: http://crowdsourcing.typepad.com/cs/2006/06/crowdsourcing_a.html (дата обращения: 02.06.2014).
66. Irani L. The cultural work of microwork // New Media Society, 2013. – №0. – P. 1-20.
67. Jarmolowicz D.P. Using crowdsourcing to examine relations between delay and probability discounting / D.P. Jarmolowicz, W.K. Bickel, A.E. Carter, C.T. Franck, E.T. Mueller // Behavioural Processes, 2012. – №91. – P. 308-312.
68. Keating M. Applying Crowdsourcing Methods in Social Science Research / M. Keating, B. Rhodes, A. Richards // FedCASIC 2013 [Электронный ресурс] // Fedcasic.dsd.census.gov. – URL: https://fedcasic.dsd.census.gov/fc2013/ppt/Crowdsourcing%20in%20Social%20Science%20Research_final_Keating.pdf (дата обращения 29.03.2013).
69. Leahey E. Methodological Memes and Mores: Toward a Sociology of Social Research // Annual Review of Sociology, 2008. – Vol. 34. – P. 33-53.
70. Lofi C. Information Extraction Meets Crowdsourcing: A Promising Couple / C. Lofi, J. Selke,·W.-T. B. // Datenbank Spektrum, 2012. - №12. – P. 109–120.
71. Martinez M.G. The wisdom of crowds: The potential of online communities as a tool for data analysis / M.G. Martinez B. Walton // Technovation, 2014. – №34. – P. 203-214.
72. Merton R.K. The Role of Applied Social Science in the Formation of Policy: A Research Memorandum // Philosophy of Science,1949. – Vol. 16. – № 3. P. 161-181.
73. Miller J. How to Use Twitter for Crowdsourcing and Simple Market Research, 2011 [Электронный ресурс] // Crowdsourcing.org. – URL: http://www.crowdsourcing.org/document/how-to-use-twitter-for-crowdsourcing-and-simple-market-research/3805 (дата обращения 11.05.2014).
74. Morales L.E. Mixing mobiles with crowdsourcing and gamification hauntingly promising, 2012 [Электронный ресурс] // Crowdsourcing.org. – URL: http://www.crowdsourcing.org/document/mixing-mobiles- with-crowdsourcing-and-gamification-hauntingly-promising/15178 (дата обращения 11.05.2014).
75. Nafstad H.E. Applied versus Basic Social Research: a Question of Amplified // Acta Sociologica, 1982. – №25. – P. 259-267.
76. Oekel B.K. Crowd-sourced Research Models for Consumer-driven Innovation, 2009 [Электронный ресурс] // Crowdsourcing.org. – URL: http://www.crowdsourcing.org/document/crowd-sourced-research-models-for-consumer-driven-innovation/2414 (дата обращения 11.05.2014).
77. Outsource / Oxford Dictionaries [Электронный ресурс] // Oxforddictionaries.com. – URL: http://oxforddictionaries.com/definition/english/outsource?q=outsourcing (дата обращения 25.06.2013).
78. PluggetIN [Электронный ресурс] // Slideshare.net. – URL: http://www.slideshare.net/mattpluggedin/overview-of-market-research-online-communities (дата обращения 03.06.2014).
79. Riecken H.W. Social sciences and social problems // Social Science Information, 1969. - №8. – P.101-129.
80. Rogers K. Black Friday: Crowdsourcing Communities of Risk // Women's Studies Quarterly, 2012. – Vol. 40. – №1/2. - P. 171-186.
81. Root A. Crowdsourced Competitions Look for Link between Personality Traits and Twitter Activity, 2012 [Электронный ресурс] // Crowdsourcing.com. – URL: http://www.crowdsourcing.org/editorial/crowdsourced-competitions-look-for-link-between-personality-traits-and-twitter-activity-/16759 (дата обращения 11.05.2014).
82. Rossi Н. Peter The Presidential Address: The Challenge and Opportunities of Applied Social Research // American Sociological Review, 1980. – Vol. 45. – №6. – P.889-904.
83. Rossi Н. Peter The Theory and Practice of Applied Social Research / Peter H. Rossi, James D. Wright and Sonia R. Wright // Evaluation Quarterly, 1978. – Vol. 2. – №2. – P.171-191.
84. Schaefer F. Crowdsourcing Customer Service, 2011 [Электронный ресурс] // Crowdsourcing.org. – URL: http://www.crowdsourcing.org/document/crowdsourcing-customer-service/4176 (дата обращения 11.05.2014).
85. Schenk E. Crowdsourcing: What can be Outsourced to the Crowd, and Why? / E. Schenk, C. Guittard, 2009 [Электронный ресурс] // Halshs.archives–ouvertes.fr. – URL: http://halshs.archives–ouvertes.fr/docs/00/43/92/56/PDF/Crowdsourcing_eng.pdf (дата обращения 23.05.2013).
86. Schmidt L.A. Crowdsourcing for Human Subjects Research [Электронный ресурс] // Crowdsourcing.org. – URL: http://www.crowdsourcing.org/document/crowdsourcing-for-human-subjects-research/3002 (дата обращения 11.05.2014).
87. Schweitzer F. Crowdsourcing Leveraging Innovation through Online Idea Competitions / F. Schweitzer, W. Buchinger, O. Gassmann, M. Obrist // Research–Technology Management, 2012. – P. 32-38.
88. Shapiro D. Using Mechanical Turk to Study Clinical Populations / D.N. Shapiro, J. Chandler, P.A. Mueller // Clinical Psychological Science, 2013. – Vol. 1. – №2. – P. 213-220.
89. Shaw A.D. Designing Incentives for Inexpert Human Raters / A.D. Shaw, J.J. Horton, D.L. Chen // CSCW, 2011. – P. 274-284.
90. Shils E.A. Social Science and Social Policy// Philosophy of Science, 1949. – Vol. 16. – № 3. – P. 219-242.
91. [bookmark: _GoBack]Simula H. A network perspective on idea and innovation crowdsourcing in industrial firms / H. Simula, T. Ahola // Industrial Marketing Management, 2014. – Vol. 43. – №3. – P. 400-408.
92. Sinha K. New Trends and their Impact on Business and Society // Journal of Creative Communications, 2008. – Vol. 3. – №3. – P. 305-317.
93. Sourcing / ABBYY Lingvo [Электронный ресурс] // Lingvo-online.ru. – URL: http://www.lingvo-online.ru/ru/Translate/en-ru/sourcing (дата обращения 03.06.2014).
94. Thomas G. A Typology for the Case Study in Social Science Following a Review of Definition, Discourse, and Structure // Qualitative Inquiry, 2011. – Vol. 17. – №6. – P. 511-521.
95. Turner J. H. Must Sociological Theory and Sociological Practice Be So Far Apart? A Polemical Answer // Sociological Perspectives, 1998. – Vol. 41. – №2. – P. 243-258.
96. Urgola S. Archiving Egypt's revolution: The 'University on the Square Project', documenting January 25, 2011 and beyond // IFLA Journal, 2014. – №40. – P. 12-16.
97. Weinberg C. Британские историки призывают на помощь Краудсорсинг для анализа материалов Первой мировой войны, 2014 [Электронный ресурс] // Crowdsourcing.ru. – URL: http://crowdsourcing.ru/article/britanskie_istoriki_prizyvayut_na_pomoshh_kraudsorsing_dlya_analiza_materialov_pervoj_mirovoj?link=maillist (дата обращения 11.05.2014).
98. Wexler M.N. Reconfiguring the sociology of the crowd: exploring crowdsourcing // International Journal of Sociology and Social Policy, 2011. – Vol. 31. – №1/2. – P. 6-20.
99. What does a Market Research Online Community (MROC) consist of? [Электронный ресурс] // Driwaggle.com. – URL: http://www.driwaggle.com/mrocs.html (дата обращения 03.06.2014).
100. Whitla P. Crowdsourcing and Its Application in Marketing Activities // Contemporary Management Research. – 2009. – Vol. 5. – №1. – P. 15-28.
101. Wolfers J. Prediction Markets Justin / J. Wolfers, E. Zitzewitz // NBER Working Paper №10504, 2004 [Электронный ресурс] // Nber.org. – URL: http://www.nber.org/papers/w10504.pdf?new_window=1 (дата обращения 03.06.2014).
102. Yin R.K. Case Study Research: Design and Methods. 2nd ed. / Applied Social Research Methods Series // Sage Publications (CA), 1994. – 192 p.

[bookmark: _Toc389771429]ПРИЛОЖЕНИЕ 1

Методика поиска и отбора публикаций для классификации

На подготовительном этапе нами были сформулированы несколько согласованных поисковых запросов, которые позволили провести отбор документальных источников из нескольких ресурсов, Таблица 4.

Таблица 4. Поисковые запросы для поиска документальных источников на различных ресурсаx (количественные результаты поиска актуальны на момент 26 марта 2014 года).
	Название ресурса
	Поисковый запрос
	Количество найденных публикаций
	Уточнение запроса для поиска среди найденных источников
	Итоговое количество доступных публикаций

	Базы научных журналов и книг

	ACM (Association for Computing Machinery)
	Keywords: crowdsourcing
All fields: research
	440
	Включить статьи с количеством цитирований не менее 15
	19

	Emerald
	Keywords: crowdsourcing
All fields: research
	12
	-
	12

	JSTORE
	Title: crowdsourcing
All fields: research
	5
	-
	4

	SAGE
	Keywords: crowdsourcing
All fields: research
	24
	-
	24

	Science Direct
	Keywords: crowdsourcing
Abstract: research
	22
	-
	21

	Springer Link
	Title: crowdsourcing
All fields: research
	146
	Включить «Business & Management»; «Social Science»; «Computer Science»; «Engineering»; «mathematic»
	18

	eLibrary
	В названии публикации: краудсорсинг
	22
	-
	20

	Grebennikov
	краудсорсинг
	5
	-
	5

	Специализированные Интернет-ресурсы

	Сrowdsourcing.org
	Crowdsourcing social research
	Поисковая система на дает такой информации
	[bookmark: _Toc389715677][bookmark: _Toc389771430]Исключить из поиска публикация с тэгом «question». Включить статьи первых 5 страниц по критерию «relevance»
	106

	Сrowdsourcing.ru
	Исследовани*
	96
	
	96

	Итого
	
	319

Результаты поиска публикаций на ресурсе ACM сбыли уточнены по количеству цитирований, как индикатору значимости данных публикаций для других ученых. При поиске на ресурсе Springer Link из найденных результатов были исключены публикации категорий «Computer Science», «Engineering», исходя из предположения, что значимые публикации по этим областям знания будут найдены на ресурсе ACM. Самый подробный поисковый запрос был сформулирован для Интернет-ресурса Сrowdsourcing.org, который не представлял иных возможностей для отбора публикаций. Их список был также ограничен исключением из результатов поиска вопросов пользователей ресурса.
В общей сложности по результатам проведенного поиска были отобраны 319 документальных источников. Мы пробовали провести сплошной анализ этого материала, однако кодирование первых 26 статей показало, что для более продуктивной работы с имеющимся массивом в нем необходимо выделить документы, которые имеют отношение к прикладным социальным исследованиям, т.е.:
5. В документе указывается на то, как краудсорсинг используется или может быть использован в социальном или прикладном социальном исследовании;
6. В документе указывается на то, как краудсорсинг используется или может быть использован в одной из социальных наук;
7. В документе указывается на то как краудсорсинг используется или может быть использован компанией, которая по основному направлению работы проводит прикладные социальные исследования;
8. В документе указывается на то, как краудсорсинг используется или может быть использован наряду с методами или для реализации методов, применяемых в социальных науках.
По этим критериям для анализа были отобраны 50 документальных источников, Таблица 5.

Таблица 5. Структура отобранных документальных источников по различным ресурсам.
	Название ресурса
	Количество отобранных для анализа

	ACM
	1

	Emerald
	0

	JSTORE
	1

	SAGE
	5

	Science Direct
	8

	Springer Link
	2

	eLibrary
	2

	Grebennikov
	2

	Crowdsourcing.org
	18

	Crowdsourcing.ru
	11

В тексте работы выделенные классы применения краудсорсинга в прикладных социальных исследованиях также иллюстрировались примерами из источников литературы, использованных в исследовании 2012/2013 года «Технология краудсорсинга в контексте научного знания».

[bookmark: _Toc389771431]ПРИЛОЖЕНИЕ 2

Поисковый интерес по запросу «crowdsourcing» в Google Trends, Рис. 3.

[image:]
Рисунок 3. Динамика поискового интереса к запросу «crowdsourcing» в Google Trends с момента появления первого запроса по настоявшее время.

Индекс поискового интереса варьируется в пределах от 1 до 100 баллов. За 100 баллов в каждом случае принимается максимальный поисковый интерес и все остальные точки на графике вычисляются по отношению к нему. Таким образом, индекс не отражает абсолютное количество поисковых запросов, которое может варьироваться в зависимости от количества интернет пользователей и т.п.
[bookmark: _Toc389771432]ПРИЛОЖЕНИЕ 3

Фрагменты технического задания проекта «НП»

ТЕХНИЧЕСКОЕ ЗАДАНИЕ
на проведение социолого-практического исследования по выявлению острых общественных проблем муниципальных образований Московской области

1. Цель и задачи исследования
1.1. Цель исследования - целью настоящего социолого-практического исследования является инициирование и сбор предложений граждан, направленных на улучшение социально-экономической ситуации в Московской области, на обеспечение эффективного вовлечения граждан в процессы государственного управления и конструктивного диалога с активной частью общества, с целью распространения идей гражданского общества, доведение до граждан информации о социально – экономическом развитии Московской области.

1.2. Задачи исследования
· анализ целевых аудиторий исследования, поиск и привлечение заинтересованных граждан,
· создание информационного промо-сайта, для привлечения заинтересованных граждан к участию в исследовании,
· создание краудсорсинговой площадки (далее – крауд-площадка) для разработки предложений по улучшению ситуации в Московской области,
· вовлечение заинтересованных граждан (далее - участников) на крауд-площадку,
· создание на крауд-площадке условий для выработки предложений участниками,
· рейтингование наиболее продуктивных участников и предложений,
· привлечение внимания общественности к исследованию, посредством проведения PR-мероприятий.

2. Характеристики исследования

2.1. Специфика формата исследования
Исследование проводится по уникальной технологии смартФОМ®. Уникальность технологии состоит в сочетании высокопрофессиональных социологических исследований, инновационной методики – краудсорсинга и виртуальной среды коммуникаций для участников исследования (crowdspace). Технология смартФОМ® - это технология активной социологии, в основе которой лежит методика работы с целевыми людьми. Технология смартФОМ® включает в себя программно-методический комплекс и команду специалистов реализующих комплексные проекты.
Исследование предполагает вовлечение заинтересованных граждан в разработку предложений на крауд-площадке по улучшению ситуации в регионе и муниципальных-образованиях, отбор лучших предложений на основе рейтингования, создание списка наиболее продуктивных участников.

2.2. Содержание и объем работ

2.2.1. Подготовительные работы
· Анализ и формулировка проблемной области (областей), в рамках которой (которых) необходимо собрать предложения граждан.
· Отбор и использование данных проведенных социологических исследований для оптимизации работы площадки.
· Разработка программы стимулирования участников.
· Разработка концепции информационного промо-сайта.
· Разработка концепции PR-событий
· Разработка первичных информационных и рекламных материалов.

2.2.2. Разработка информационного промо-сайта и крауд-площадки
· Разработка интерфейса и дизайна информационного промо-сайта.
· Разработка интерфейса и дизайна крауд-площадки (www.crowdspace.ru), адаптация крауд-площадки к задачам исследования.
Интерфейс крауд-площадки выполняется в виде карты муниципальных образований Московской области.
Число разделов на крауд-площадке – 108, по 1 на каждое муниципальное образование, включая городские округа и закрытые административно-территориальные образования.

2.2.3. Запуск информационного промо-сайта и крауд-площадки
· Запуск информационного промо-сайта и крауд-площадки на серверных мощностях Исполнителя.
· Информационное сопровождение в период запуска крауд-площадки.
Исполнитель осуществляет не менее двух публикаций об исследовании в СМИ и интернете.
· Мероприятия по вовлечению участников на крауд-площадку, реализуемые посредством проведение мониторинга социальных сетей с помощью автоматизированной системы поиска, проведения таргетированных рекламно-информационных кампаний и прочих средств привлечения.

2.2.4. Эксплуатация крауд-площадки
· Изложение участниками своих предложений по решению проблем муниципальных образований.
· Фасилитация работы участников, техническое сопровождение крауд-площадки.
· Взаимная оценка участниками изложенных предложений, в том числе отсев менее важных задач; рейтингование более важных задач.
· Мероприятия по стимулированию работы участников.
· Отбор Исполнителем наиболее рейтинговых и наиболее конструктивных предложений.
· Создание списка наиболее продуктивных участников, в том числе на основе их рейтинга на крауд-площадке.
· Информационное сопровождение в период эксплуатации крауд-площадки.
Исполнитель осуществляет не менее двух публикаций об исследовании в СМИ и интернете.

2.4.5. Финализация работы крауд-площадки
· Подведение итогов работы площадки крауд-площадки, награждение лучших участников (совместно с представителями Заказчика).
Общее число участников крауд-площадки – не менее 5 000 человек.
Суммарная посещаемость промо-сайта и крауд-площадки – не менее 50 000.
· Создание итогового отчета о работе крауд-площадки, содержащего:
· общую информацию о ходе исследования (статистика посещений, состав участников и пр.);
· материалы исследования (программа стимулирования участников, концепция информационного промо-сайта, концепция PR-событий, первичных информационных и рекламных материалов);
· топ участников (ФИО, ключевая информация по участникам);
· топ предложений (формулировка предложения, автор, рейтинг, адрес в интернете);
· основные итоги исследования и рекомендации.
Общий объем отчета – не менее 50 страниц.
· Информационное сопровождение в период финализации крауд-площадки.
Исполнитель осуществляет не менее двух публикаций об исследовании в СМИ и интернете.

[bookmark: _Toc389771433]ПРИЛОЖЕНИЕ 4

Правила проекта «НП»
[image: C:\Users\Станислав\Desktop\Правила участия в проетке КСЛНП - 0003.tif]

[image: C:\Users\Станислав\Desktop\Правила участия в проетке КСЛНП - 0004.tif]

	[image: C:\Users\Станислав\Desktop\Правила участия в проетке КСЛНП - 0005.tif]

[image: C:\Users\Станислав\Desktop\Правила участия в проетке КСЛНП - 0008.tif]

[image: C:\Users\Станислав\Desktop\Правила участия в проетке КСЛНП - 0009.tif]

[image: C:\Users\Станислав\Desktop\Правила участия в проетке КСЛНП - 0010.tif]

[bookmark: _Toc389771434]ПРИЛОЖЕНИЕ 5

Фрагменты брошюры по итогам проекта «НП»
[image: C:\Users\Станислав\Desktop\нп\Как сделать лучше Наше Подмосковье_ - 0006.tif]

[image: C:\Users\Станислав\Desktop\нп\Как сделать лучше Наше Подмосковье_ - 0009.tif]

[image: C:\Users\Станислав\Desktop\нп\Как сделать лучше Наше Подмосковье_ - 0010.tif]

[image: C:\Users\Станислав\Desktop\нп\Как сделать лучше Наше Подмосковье_ - 0011.tif]

[image: C:\Users\Станислав\Desktop\нп\Как сделать лучше Наше Подмосковье_ - 0012.tif]

[bookmark: _Toc389771435]ПРИЛОЖЕНИЕ 6

Фрагменты коммерческого предложения по итогам проекта «НП»
[image: C:\Users\Станислав\Desktop\кп НП\кп нп - 0010.tif]
[image: C:\Users\Станислав\Desktop\кп НП\кп нп - 0012.tif]

[bookmark: _Toc389771436]ПРИЛОЖЕНИЕ 7

Фрагмент отчета по итогам проекта «НП»

[image: C:\Users\Станислав\Desktop\кп НП\ФОМ-Наше будущееОтчет - 0015.tif]

[bookmark: _Toc389771437]ПРИЛОЖЕНИЕ 8

Фрагмент презентации «Intimately MROC: Getting users and client researchers closer together», представленной на конференции ESOMAR Best of Russia 2014. Докладчики: Нелли Мамян (Tiburon Research), Анастасия Щепанюк (МегаФон).
[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0010.tif]
[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0011.tif]

[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0012.tif]
[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0013.tif]

[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0014.tif]
[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0015.tif]
[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0018.tif]
[image: C:\Users\Станислав\Desktop\tiburon\Tiburon_MegaFon_BOR2014 - 0019.tif]

[bookmark: _Toc389771438]ПРИЛОЖЕНИЕ 9

Список информантов
	№
	Роль в проекте
	Пол
	Сокращенное название для ссылок в тексте
	Длительность интервью, мин.

	1
	Менеджер по коммуникациям интернет-площадки
	Ж
	И.1 Коммуникатор
	43

	2
	Менеджер визуального облика проекта
	Ж
	И.2 Куратор
	55

	3
	Менеджер технического сопровождения интернет-площадки
	М
	И.3 ИТ-специалист
	20

	4
	Менеджер формальных операций
	Ж
	И.4 Координатор
	60

	5
	Руководитель проекта
	М
	И.5 Архитектор
	40

	6
	Эксперт в обработке данных
	М
	И.6 Аналитик
	18

	7
	Исследователь-качественник
	Ж
	И.7. Исследователь
	40

	8
	Участник-чемпион, г. Климовск
	М
	И.8 Чемпион
	50

	9
	Участник-чемпион, г. Апрелевка
	Ж
	И.9 Чемпион
	44

	10
	Участник-чемпион, Орехово-Зуевский и Раменский район
	М
	И.10 Чемпион
	63

	11
	Участник-чемпион, г. Ногинск
	Ж
	И.11 Чемпион
	64

[bookmark: _Toc389771439]ПРИЛОЖЕНИЕ 10

Гайды интервью с организаторами, ИТ-специалистом и чемпионами «НП»

Гайд для организаторов проекта «Как сделать лучше Наше Подмосковье!»
Блок 1. Роль информанта в проекте «Наше Подмосковье»
1. Какова основная цель проекта «Наше Подмосковье»?
2. Какой была твоя (Ваша) роль в проекте «Наше Подмосковье»?
3. Кто еще из группы компаний ФОМ принимал в нем основное участие?
Блок 2. Информация о проекте «Наше Подмосковье»
4. «Какие» сроки имел проект? Из каких основных частей или этапов состоял проект «Наше Подмосковье»? Если какая-либо документация в которой описана эта структура и ее содержание? Какая?
5. Поговорим подробнее про каждую часть или этап:
5.1. Какова была задача этапа N?
5.2. Какие виды работ были реализованы на этапе N?
5.3. Как оценивалась эффективность этих работ? Были ли всплески активности
участников после реализации какого-либо мероприятия?
5.4. Возникали ли неожиданные, непредусмотренные заранее ситуации в ходе реализации этапа? Если возникали, то какие? Как это повлияло на ход проекта?
6. Какая информация о проекте, людях, вовлеченных в него имеется на данный момент? (Что писали, как общались, рейтинги и т.п.). Была ли регистрация через социальные сети? Сколько людей приходят на площадку сейчас? Что они делают? Что спрашивают? Какие виды активности были бы для них полезны на этом этапе?
Блок 3. Работа с людьми в проекта «Наше Подмосковье» (только для менеджеров)
7. Как происходила работа с людьми, пришедшими в проект? Кто ее реализовывал?
8. Какие правила регулировали взаимодействие людей в проекте? Какие стимулы предлагались за работу в проекте?
9. Какие дополнительные работы проводились с людьми, пришедшими в проект, помимо непосредственно краудсорсинга (опрос, встречи и т.п.)?
10. Как отбирались победители проекта «Наше Подмосковье»?
11. Какие это люди? Что у них общего? Чем они друг от друга отличаются? Можно ли объединить их в группы? Какие?
12. С кем стоит поговорить для получения дополнительной информации о реализации проекта и работе с его участниками?

Гайд для ИТ-специалиста проекта «Как сделать лучше Наше Подмосковье!»
Блок 1. Роль информанта в проекте «Наше Подмосковье»
1. Что это был за проект в целом? Какова основная цель проекта «Наше Подмосковье»?
2. Какой была твоя (Ваша) роль в проекте «Наше Подмосковье»?
3. Кто еще из группы компаний ФОМ принимал в нем основное участие?
Блок 2. Информация о проекте «Наше Подмосковье»
4. Какие сроки имел проект? Из каких основных частей или этапов состоял проект «Наше Подмосковье»? Если какая-либо документация в которой описана эта структура и ее содержание? Какая?
5. Поговорим подробнее про каждую часть или этап:
5.1. Какова была задача этапа N?
5.2. Какие виды работ были реализованы на этапе N?
5.3. Как оценивалась эффективность этих работ? Были ли всплески активности
участников после реализации какого-либо мероприятия?
5.4. Возникали ли неожиданные, непредусмотренные заранее ситуации в ходе реализации этапа? Если возникали, то какие? Как это повлияло на ход проекта?
6. Опиши, пожалуйста, систему, алгоритм работы площадки:
6.1. Как приходили люди
6.2. Что они должны были делать поэтапно?
6.3. Какие правила регулировали взаимодействие людей в проекте? Какие стимулы предлагались за работу в проекте?

6.4. Как отбирались задачи? Какие задачи предлагались для сравнения? Кто решал - это одинаковые или разные задачи? (ставился ли такой вопрос?)
6.6. Как учитывался рейтинг задач?
6.7.Как отбирались победители проекта «Наше Подмосковье»?
6.8. А кто вообще все это разрабатывал и принимал решения?
7. Какая информация о проекте, людях, вовлеченных в него имеется на данный момент? (Что писали, как общались, рейтинги и т.п.). Была ли регистрация через социальные сети? Сколько людей приходят на площадку сейчас? Что они делают? Что спрашивают? Какие виды активности были бы для них полезны на этом этапе?

8. С кем стоит поговорить для получения дополнительной информации о реализации проекта и работе с его участниками?

Гайд для чемпионов проекта «Как сделать лучше Наше Подмосковье!»
Блок 1. О себе
1. Скажите, какие три качества характеризуют Вас в большей степени?
2. Если бы Вас попросили описать людей Вашего круга и образа жизни одним-двумя словами, какие слова Вы бы выбрали?
3. В какой сфере работаете? В какой должности?
4. Участвуете ли Вы в решении социальных проблем? Если да, то расскажите, пожалуйста, подробнее об этой стороне вашей жизни.
Дополнительные вопросы: это входит в Ваши обязанности на работе или это занятие вне работы? Что стало толчком? Как часто занимаетесь этой деятельностью? С какими проблемами чаще всего сталкиваетесь?
Блок 2. Об участии в проекте «Наше Подмосковье». Стимулы и мотивы
5. Откуда Вы узнали о проекте «Как сделать лучше наше Подмосковье!»?
6. Как вы считаете, какова была основная цель этого проекта?
7. Что привлекло Вас проекте «Как сделать лучше наше Подмосковье!»? Почему Вы решили участвовать в проекте?
Дополнительные вопросы:
- Важна ли была возможность попасть в Команду Подмосковья, пообщаться с губернатором?
- Важна ли была возможность поработать на общее дело (благо)?
- Важна ли была возможность проявить себя, внести вклад в развитие Подмосковья?
- Важна ли была возможность попробовать себя в новом виде работы (активности)
- Важна ли была возможность с интересом провести свободное время?
8. Что еще было важно? Почему?
9. Каковы были Ваши ожидания от участия в проекте?
10. Какие из Ваших ожиданий оправдались, какие нет? Добились ли Вы чего хотели?
Блок 3. Описание процедуры и оценка результатов проекта «Наше Подмосковье»
11. Можно ли разделить проект на отдельные этапы? Если да, то из каких основных этапов состоял проект?
12. В чем состояла суть каждого этапа? Что Вам нужно было делать на каждом из них?
13. Были ли правила участия в проекте? Какие?
14. Все ли правила были понятны? Если нет, то какие правила были не понятны?
15. Все ли соблюдали эти правила? Если нет, то приведите пример нарушения правил.
16. Как Вы считаете, что является результатом проекта? Как Вы оцениваете этот результат?
17. В проекте каждый участник предлагал самые важные задачи своего района, которые должен решить Андрей Воробьев. Вы согласны или не согласны со списком избранных задач, полученным по итогам проекта?
18. Насколько итоговые задачи совпали с Вашими собственными? Вы хотели бы что-то в них изменить? Если да, то что?
19. Как вы оцениваете процедуру отбора победителей проекта? Вы хотели бы что-то изменить в этой процедуре? Если да, то что?
20. Скажите, Ваш профиль в проекте «Как сделать лучше наше Подмосковье!» содержит в себе реальную информацию (ФИО)?
21. Как Вы считаете, это как-то повлияло на Вашу работу в проекте или нет? Если повлияло, то как?
22. Повлияло ли участие в проекте на Вашу жизнь? Если да, то как?
23. Можете ли Вы сказать, что в ходе участия в проекте сформировалась группа единомышленников? Почему?
24. Вы ощущаете себя причастным к результатам проекта (списку задач)? Кто, на Ваш взгляд, должен обладать правами на полученный результат, чьей интеллектуальной собственностью должен быть результат?
25. Можно ли назвать проект «Как сделать лучше наше Подмосковье!» политическим? Почему?
26. Как вы считаете, имел ли он отношение к выборам губернатора МО? Повлияло ни участие в нем на Ваше к А.Ю. Воробьеву? А отношение других участников проекта? Как?
27. Может ли такой проект оказать влияние на реальные политические решения? Почему?
28. Можно ли рассматривать его как пример участия граждан в управлении? Почему?
Блок 4. Опыт участии о проекте «Как сделать лучше Наше Подмосковье»
29. Скажите, пожалуйста, на что, на Ваш взгляд, было больше похоже участие в проекте: на игру, на работу, на волонтерство, на что-то другое?
30. Сколько времени Вы потратили на участие в этом проекте?
31. Расскажите, пожалуйста, как именно Вы продвигали свои идеи, что делали для того, чтобы за них голосовали другие участники? Если Вы что-то делали, то это происходило в рамках работы на площадке в интернете или в офлайне?
32. Было ли что-то, что мешало продвижению Ваших идей? Если было, то что это?
33. Как бы Вы охарактеризовали роль, которую Вы играли в проекте?
34. Вы довольны результатами своего участия в проекте? Какие качества помогли Вам выиграть?
35. Как Вы считаете, какими качествами надо обладать человеку, чтобы победить в проекте по типу «Как сделать лучше наше Подмосковье!»?
36. Вы хотели бы участвовать в подобных проектах в будущем? Почему?
37. Что бы Вы могли посоветовать организаторам проекта «Как сделать лучше наше Подмосковье!» для улучшения подобных проектов в будущем?

[bookmark: _Toc389771440]ПРИЛОЖЕНИЕ 11

Расшифровка интервью

В данном приложении приведена иллюстрация расшифровки одного из интервью, проведенного в рамках проекта.

Информант: Коммуникатор;
Дата проведения: 21 ноября 2013 года;
Продолжительность: 43 минуты.

В: К., можешь описать своими какова была основания цель проекта «Наше Подмосковье»?
О: Основания цель была, в принципе, как и следует из названия, в принципе, «Как сделать лучше Наше Подмосковье!». То есть жители 104 территорий, на которые поделено Подмосковье должны были высказывать свои пожелания и задачи и решения, каким образом могли бы они улучшить регион. Ну или территорию, или регион в целом.
В: А вот именно твоя роль в чем заключалась в этом проекте?
О: Ааа…продвижение способами PR и рекламы этого проекта, и поддержка коммуникации с участниками. То есть все мероприятия с ними, диалоги и так далее я с ними вела.
В: То есть вот этот блок – PR, он был полностью на тебе. А можешь примерно перечислить, кто еще из ФОМа, из группы компаний ФОМ правильнее говорить, наверное, принимал участие в проекте Московия, давай будем говорить про основных акторов с твоей точки зрения…потому что если всех брать…
О: У самого начала стояли, это К.Б. и М. К., которые создавали вообще, как должен выглядеть этот проект, сайт. … И потом…Г..
В: Т., да?
О: Да. Вот. Но она, насколько я поняла, подключилась, когда уже надо было взаимодействовать с правительством, непосредственно с администрацией и Подмосковными СМИ. Она вот до пресс-конференции, да, до 1 августа которая была пресс-конференция, она вот с ними взаимодействовала.
В: Какие сроки были у проекта вообще?
О: С 23, не с 26 июня по 23 августа.
В: То есть получается с запуска площадки считается или как?
О: Да, да, с запуска площадки.
В: Ну и в принципе, все, да?
О: Кто участвовал в проекте?
В: Да.
О: Ну О.
В: А Л.П.?
О: Ну нет. Насколько я знаю, она, по-моему, была на одной встрече с И., когда-то еще, я тогда не работала в ФОМе. Она участвовала в какой-то встрече, по-моему, с администрацией и все, то есть дальше ничего не было.
В: А если вот с начала проекта до его конца попытаться представить его структуру, то на какие этапы можно было бы проекта разделить?
О: Внедрение проекта, ну как бы старт. Освещение его в СМИ и так далее, то есть проведение рекламных компаний. Потом привлечение и вовлечение участников. Аааа…и далее, получение фидбэка от участников, работа участников на самом проекте. И потом уже из реакции, задачи в администрацию
В: Имеется ввиду передача…?
О: Передача всех задач, всей информации в администрацию.
В: Угу. А есть какая-то документация, в которой описаны вот эти вот этапы?
О: Да. Есть брошюра. Есть брошюра, ну вот поэтапно которая да, рассказывает. И есть внутренние документы – медиапланы, отчеты, которые были там в таргетинговой рекламе, в Фейсбуке группы, форумы, блоги, тоже отчеты. Ну вот, такое вот.
В: Создавались в смысле имеется ввиду?
О: Мы создавали, для того, чтобы привлечь больше участников мы создавали группы, допустим в Фкйсбуке у нас была группа Вконтакте, в Твиттере, в Одноклассниках, в которых специальные люди, которых мы нанимали модерировали весь процесс там. Внутри.
В: Вау. Ничего себе!
О: Помимо этого, у нас была таргетинговая реклмама в фейсбуке и в контакте. Была контекстная реклама «Яндекс.Директ». И отдельно были люди. Которые работали на форумах и блогах Подмосковья именно форумы.
В: Все да?
О: Ну да, по районам у них было там быи разбиты они, им удобнее было разбивать по районам, и они смотрели, какие форумы там пользуются популярностью и освещали информацию о проекте.
В: Ты маленько вот начала говорить, давай поподробнее про каждый этап. Если говорить вот о внедрении – то какая была задача у этого этапа.
О: Ну запустить сам проект. То есть его разработка, сайта самого и запустить его в сеть, чтобы технически он осуществлялся. Потом привлечение и вовлечение участников на площадка.
В: То есть это у нас отдельно да идет? Или вовлечение часть внедрения считается?
О: Ну это я может быть так, для себя… Внедрение самого проекта. А привлечение и вовлечение участников, это уже шла другая работа.
В: Смотри, во внедрении какие виды работ были, если без привлечения участников.
О: Это отдельный этап, да, привлечение участников. Внедрение я имею ввиду, что технически запустить сам сайт. Сам проект. Чтобы там, допустим, работала обратная связь с нами, чтобы было удобное меню, чтобы все функционировало. Работали лайки и так далее.
В: Ну и получается, я так понимаю с твоих слов, что на этапе внедрения систему сначала создавали, а потом ее кто-то проверял.
О: Ну да. Ее как бы проверяли у нас… Ну да, кстати, еще сюда надо поддержку включить, кто еще участвовал в проекте, а не только. Техническая поддержка – Е.А., который отвечал за то, чтоб все четко грамотно работало там, без каких-то сбоев. То есть, если какие-то баги были, то их, как можно быстрее решить.
В: А кто тестировал все это дела?
О: Он же.
В: Один?
О: Ну хорошо, еще на аутсорсе, не в штате были у нас разработчики.
В: Ну я имею ввиду, что какие-то люди были, то есть они как, добровольцы?
О: Ну нет, они не добровольцы, то есть они у нас постоянно работают, но они не в штате.
В: Понятно, это нормально, это же разработка сайта. То есть они тестировали всю систему, да, получается?
О: Да, они прописывали все эти коды и так далее.
В: Как оценивалась эффективность этих работ?
О: Это вопрос не мне, как оценивалась эффективность этих работ. Это, наверное, лучше у него спросить, потому что я как бы не вникала в этот момент. Ну и при создании сайта также участвовали дизайнеры.
В: Ну да, рисовать то кому-то нужно было. А ты знаешь, какие-то были неожиданности, непредусмотренные моменты с разработкой на этапе внедрения?
О: Не могу сказать. Я не слышала. Потому что меня не было на тот момент, когда все это запускалось, а каких-то серьезных моментов я не слышала. Аааа…что могу сказать, что было потом.
В: Давай тогда мы сейчас…вот вовлечение. То, чем ты занималась. Тут какая была ключевая задача?
О: Как можно больше привлечь участников. У нас стоял KPI, то что мы должны привести на площадку 5000 человек. Вот и различными способами мы людей искали. Помимо эти…вот Вобот еще система.
В: Ага. Ты говорила, что была таргетированная реклама.
О: Таргетрированная реклама, контекстная реклама, баннеры также были на РИА НОВОСТИ. Потом мы пытались использовать, так как это первый проект мы использовали, пробовали, апробировали все возможные способы привлечения. У нас были и листовки, которые распространялись по Подмосковью, у нас была наружная реклама, баннер. Ну этим вопросом администрация занималась у себя там в Подмосковье вешали.
В: Ага, телефонник же, по-моему, да, еще был?
О: Телефонный опрос. Если там ну, как бы был опрос да, какой-то и если людей спрашивали, а знаете, такой проект, а будет ли вам интересно, они уже оставляли контакт, как можно зайти туда, зарегистрироваться.
В: То есть это был не один даже опрос, а много опросов, то есть по районам которые шли, то есть во всех.
О: Да.
В: А вот тут вот, очень интересно – как-то оценивалась эффективность этих работ по отдельным видам привлечения?
О: Да, допустим у нас, если говорить о людях, которые занимались форумами, блогами, группами в социальных сетях, то у них тоже стояли свои KPI, у каждого свой. Т.е. определенно количество форумов они должны были охватить, определенное количество писем отправить в администрации этих сайтов о сотрудничестве информационном.
Вот. Ну как бы сейчас я не вспомню количественные показатели KPI, которые перед ними стояли, но там точно было прописано, что за такой-то период должно быть столько-то. Допустим статистику по тому сколько людей пришло с того или иного форума мы смотрели через Google Analytics. Потому что они каждую неделю отчитывались, присылали ссылки с форумов и мы по ним уже смотрели.
В: А там были уникальные ссылки?
О: Не, там просто ссылка сайта. Некоторые были зашиты, допустим у одного товарища была своя уникальная ссылка и мы смотрели по ней, сколько было переходов.
В: Так, а допустим телефонный опрос, листовки?
О: Это, к сожалению, никак нельзя замерить. Допустим листовки вообще. У нас их было какое-то определенное количество, как оно потом распространялось…?
В: То есть не известно сколько людей перешло. Ну а так можно сказать какой метод….
О: …самый эффективный? Конечно контекстная реклама и Вконтакте. Ну а Вконтакте вот…
В: Вконтакте группа или контекстная реклама?
О: Вот мы ее можем замерить, потому что как бы у нас не было зашито ничего. То есть у нас был баннер, была и группа. И в Google Analytics там не разделяется, сколько с группы пришло, сколько с баннера.
В: А в группе было много народ?
О: Да, там да. Чтоб не соврать. В самой группе было около трех тысяч, по моему. Нет, меньше, около 1000 человек, 1000 с чем то в группе и партнеров группы было около 50.
В: Ничего себе..
О: Сколько из них пришло именно на сайт – не известно. У нас был риск, то что они будут тусоваться в рамках групп, что в Фейсбуке, что Вконтакте, что в Однокласниках и будут там как-то обсуждать, а дальше не идти регистрироваться.
В: Это как-то в итоге проявило себя, этот риск?
О: Неизвестно. Мы выполнили свой KPI, у нас больше чем 5000 человек и рисков мы в принципе никаких не несли. Группа – это тоже бесплатно, поэтому денежных затрат мы никаких не несли.
В: Ну а тут были какие-то неожиданности там?
О: Ааа, неожиданности, но может быть можно было потратить больше денег на баннер в одноклассниках. Потому что там у нас не было баннера, у нас была только группа, потому что нам кажется больше подмосковные люди тусуются. Но контакт тоже имел отличный выхлоп. Да в принципе нет. Мы смотрели скачки, когда больше приходило, когда меньше. Естественно, после 1-го августа, когда была конференция, которая освещалась во всех возможных СМИ, федеральных также, естественно там был большой скачек прихода людей после этого. То есть такие мероприятия глобальные они очень хорошо воздействуют на целевую аудиторию.
В: Ну это было по телевизору да, то говорили что-то такое?
О: Нет, у нас был выделен канал, то есть на сайте ФОМ и на смартфоме также. Через Интернет трансляция велась, не по телевизору.
В: угу.
О: И вот тогда, кстати, возникли неполадки. Потому что многие люди не смогли по ссылке, им на почту была отправлена ссылка, чтобы смотреть трансляцию, они не смогли зайти. С чем это было связано мы так и не смогли выяснить, потому что у некоторых работало, у некоторых нет. Может быть потому что, кто-то на маке, кто-то на виндоусе, кто-то с телефона.
В: Сервер не мог быть перегружен?
О: Мы не думаем, то что даже если пошли 5000 человек, то, что он перегрузился бы.
В: Ну ладно. Так. Вот получается…есть по этому этапу, что ты могла бы добавить?
О: Да скорее всего нет… Ну еще я про Твиттер не сказала. В Твиттере была создана…как в Твиттере то называется…группа, эккаунт да, у ник там. Был создан «Команда Подмосковья», где постоянно больше всего, мне кажется, велись какие-то диалоги. Вот и был один вывод в тренд, как раз 1го августа. На первом месте продолжалось 30 минут.
В: В смысле это хештег? Ну здорово.
О: Ну если честно, я…я не знаю, в Твиттере насколько это хорошо 30 минут...и какой максимум там. Вот, но было вроде бы 160 человек. Еще организовывали выезды, тоже специальные люди, которых мы нанимали – выезды по территориям. И они опрашивали население ,что их устраивает, что не устраивает . Они снимали видео-ролики или просто сюжеты, где показывали какие-то нюансы, недостатки или плюсы.
В: А они транслировались тоже в Интернете?
О: У нас аккаунт был на ютюбе, их тоже можно было просматривать.
В: Ладно. Давай перейдем теперь к третьему этапу, получается это работа участников. Какова была его задача?
О: У нас был модератор проекта, который по началу коммуницировал с участниками. Но потом мы от него отказались, может быть в силу того, что это был прямо не профессионал. Это были студенты, которые может быть не знали, как коммуницировать, может быть глубоко не внедрялись в проект, всех их новостей и так далее, не участвовали в общих встречах. Потом это все я взяла на себя и начала с ними напрямую общаться. Еще очень хорошо, чтобы в таких проектах участвовал фасилитатор, которого у нас тоже не было.
В: А почему не было?
О: Потому что думали модератором обойдемся, ну как бы что пробный, апробированный первый проект. Но по мере того, как шли дела, мы понимали какая там движуха была на проекте, мы понимали, что нужен еще такой человек, который будет их мотивировать на какие-то действия. Активные.
В: Получается какие вот виды работ с этими людьми проводились?
О: Ежедневные были опросы.
В: Ежедневные?
О: Да, ежедневные опросы. Просто задавались…утрируя: Погода сегодня хорошая или плохая?". Самые обыденные был вопросы. Или как вы считаете, на проекте не хватает этого или этого? Вот, они отвечали. Аааа… Был конкурс на лучшее эссе, как вы провели лето улучшая Подмосковье. Вот… некоторые… Ну очень мало прислали. Там было штук 20, наверное. На тот момент было где-то 3000 человек.
Они общаются между собой. Там есть возможность, стена проекта, как форум. Они высказывали свои пожелания как, что сделать как улучшить, допустим технический процесс самого проекта как они видят его продолжение дальше. Вот, то есть какие-то… Освещались наши постоянные действия. Вот там допустим: сегодня мы встречались с администрацией и были обсуждены такие то вопросы. Да, то есть, поднимали темы какие-то, на которые они могли комментировать. Каждый наш шаг мы в принципе описывали на проекте. Мы там и не боялись, допустим, что …. какие-то недостатки или ошибки они найдут или ошибки. Вот дайджест у нас был лучшие задачи участников, мы его вывешивали даже в таком рабочем варианте и они комментировали свои как-бы там пожелания, что они хотя там видеть. Мы их учитывали или не учитывали. То есть содержательные моменты, мы учитывали, конечно, все. Что они говорят. Какая-то такая работа, ну как с другом. Или открытого, там допустим, бизнеса, то есть компании. Показывали свое действие и шаги, которые мы там предпринимаем.
В: Интересно. А внутри этих работы были какие-то подзадачи?
О: Они писали, да, свои задачи. У каждого была возможность написать не более трех задач. Вот, они выбирали, за собой закрепляли район. Задачу закрепляли на какой-либо район. Они могли в нескольких районах участвовать. Есть люди, которые прям такие фанатики. А. М. со своей эмалевой мозаикой, который практически я не знаю, полтерритории Подмосковья охватил. То есть он на каждой территории свою задачу описывал, связанную с эмалевой мозаикой.
В: Ну интересно. Это видимо неожиданные моменты, не предусмотренные?
О: Ну там еще было то, что люди знаешь, начинали как-то спамить. Они свою задачу раскидывали всем и одному участнику по несколько раз. ...
В: А там были сообщения реализованы или как?
О: Там есть личные сообщения, есть у каждого стена. Они могли на стену кидать и могли, допустим в личные сообщения.
В: Спамили, получается они свои проекты продвигали или как?
О: Да-да. Они продвигали, потому что какой проект выигрывает также выясняли участники. Рейтинговали сами участники.
В: То есть получается они сначала должны были выбрать территорию, потом написать задачу, потом…
О: … потом они должны были задачу распространить среди участников, чтобы они заметили и голосовали за нее. У нас там стоял лайк – у нас это спасибо было. И, чем больше спасибо, тем выигрышнее задача. Но многие участники...как они говорят это спасибо иногда... его трудно расценить, то что это иногда негативно, иногда положительно. Надо ставить нравится/не нравится. Вот два как бы поля разделять. Для них спасибо это иногда было и негативной формой.
В: То есть они типа ставят «спасибо», а они типа говорили «спасибо» (с сарказмом, авт.)?
О: Да, да.
В: А другого варианта не было?
О: Нет, не было. Только спасибо.
В: А как вы выяснили что….
О: Это они уже потом, когда я с ними общаюсь рассказали.
В: Типа сарказм такой, «спасибо!». Ага. А что еще было такого необычного, интересного?
О: Мы не думали, то, что итоги мы будем подводить в ноябре. То есть проект закончился 23 августа и самый главный приз для 10 победителей – это был завтрак с губернатором. Он состоялся только … вчера.
В: О, он состоялся!
О: Да, он состоялся вчера, а должен был в августе. Ну, так как это чиновники, все по некоторым причинам там откладывалось. В этот период «смуты», можно так назвать. Два месяца, они уже закипали. Они уже не знали, что творится. т.е. они там высказывали. Они и иски в суд собирались подавать на ФОМ и на Администрацию, что мы не выполняем свои обязательства. Они уже закипали до такой степени, что доходило прям до суда. Они там организовывали свои какие-то отдельные команды. Не в онлайне, а вот они собирались Ну, как пишут они.
В: А где пишут они?
О: На стене проекта.
В: Потом в итоге на завтраке было 7 победителей, а не 10. Потому что… После некоторых встреч с организаторами, они решили, посчитали нужным, что этих 3 не надо. Точнее 2, один сам отказался. Когда он узнал, что он победитель, он отказался. Ну там по своим личным причинам. Потому что он входит в аппарат президента Российской Федерации, и он посчитал, ну, на самом деле правильно, чтобы его фамилия не фигурировала в Подмосковье.
В: Ааа, то есть заранее лично сообщили?
О: У нас же как стояла задача. У нас стояла задача отобрать для администрации 10 победителей. МЫ написали алгоритм. НУ ребята написали код, по которому мы определили рейтинг участников. Первых 64, которые были первые, им разослали им приглашения на фокус-группы, мы их называем фокус-группы. Чтобы для себя познакомится с людьми и понять, что они из себя представляют. Их там психотипа и так далее.
На эти 64 письма откликнулось 40 человек, нет, нет, 30 человек то что они готовы приехать там на встречу и так далее, в ФОМ. У нас два дня проходились фокус-группы с ними. ... Ну вот мы их записывали, ну как обычная стандартная фокус-группа. И потом, я и Лейла мы написали характеристики тех 10 победителей, которые для нас из этих фокус-групп оказались наиболее конструктивные, адекватные, самоорганизованные и так далее люди. Которым реально не безразлично что они пишут и что будет дальше.
В: Которые могут пойти на завтрак позавтракать?
О: Ну, которые больше не могут пойти на завтрак, а которые могут что-то вот быть полезными для администрации.
В: То есть предполагалось, что они реально потом будут продукт создавать или что-то делать?
О: Ну на самом деле вот после завтрака они сейчас уже переходят на другой уровень уже. Они могут входит в общественные палаты, как говорил губернатор. То есть вот в пятницу от них будет делегирован человек, от этих 5000. Она являлась победителем, она будет участвовать в заседании по общественным палатам, которое пройдет в пятницу. Дальше будет гражданский форум в котором также будет отдельная секция «Как сделать лучше наше Подмосковье». Работа не заканчивается, как и планировалось. То есть это будет прямое взаимодействие народа с правительством.
В: Угу. Понятно. Здорово.
О: Наверное…
В: Тебе тоже нужно будет продолжать с ними работать? Или как?
О: Ну мне тоже надо будет продолжать с ними общаться. Вот. Поддерживать положительный дух, которым они вот воспряли чтобы не было никакого негатива весь ненужный шум блокировать.
В: Хорошо, что они воспряли. Случай, а какая информация есть про этих людей и про их взаимодействие, которая доступна у нас сейчас?
О: Какие данные мы имеем про этих людей?
В: А, что мы знаем о них?
О: О каждом из этих 5000 мы ничего не знаем. Ну конкретно. 5000 – мы знаем его имя, фамилию где он живет, ну или в принципе за какую территорию он отвечает. Может быть он живет в Москве, а у него дача там в Нагинске. Про самых активных мы знаем немножко больше. Мы знаем, допустим, как он общается с людьми и знаем за что он отвечает…ну как, не отвечает…стоит за что. Отстаивает.
В: А самые активные это сколько?
О: Ну навскидку, не это человек 25.
В: Из 5000?
О: Да. Ну я не считаю, что это много. Потому что после того, когда, можно так, люди разочаровались, в том, что не будут выполнены обязательства. Которые были заявлена на проекте…
В: А, то есть они и сейчас еще активны?
О: Да, эти 25 они сейчас еще активны. А потому что большая часть людей, после того, как поняли, что ничего нет, затишье, они уже просто уходили с проекта.
В: Так, ааа, не знаю, а какая информация доступна с краудформа – по взаимодействиям – как, кто, чего кому писал с чьего аккаунта, как комментил. Какие-нибудь такие данные есть?
О: Да, там есть стена и мы можем отследить. То есть идет пост и …
В: Ну а вы не пробовали это как-то выгружать?
О: Мммм..нет. Мы еще не пробовали выгружать.
В: Если просто кто-то думал о том, если попытаться выгрузить, как это вообще может выглядеть?
О: Ну это осуществляется как-то технически. Опять же я обращусь к Ж.А. и скажу, что мне нужно выгрузить со стены все посты и все комментарии в виде текста, там я не знаю в каком формате – Word, rtf, мне будет выгружен текст.
В: Там же много текста?
О: Ну много да. То есть это будет сколько-то…огромное количество листов.
В: И по каждому отдельному можно именно его комментарии получить?
О: В смысле комментарии относительно проекта? В принципе да, я думаю да, технически это возможно. Я не задавалась этим вопросом, но если надо, то да.
В: Ага. Как можно было регистрироваться? Там можно было использовать аккаунт Вконтакте или на Фейсбуке, чтобы зарегистрироваться?
О: Нет, мейл, там только мейл. То есть они регистрировали свой мейл и присылали на почту. В: А что вот эти вот двадцать…. Получается, что вот там сейчас активных человек 25. Вот что они там делают, пишут?
О: Сейчас они в ажиотаже, допустим после завтрака. Но вот есть 7 победителей, которые стали победителями после завтрака. Остается еще 18. И это 18 стали как-то негативно относиться к тем 7ми, потому что подумали, что они зазнались. А они на самом дела стали меньше как-то участвовать в жизни проекта. Т.е. они очень хорошо общаются вне проекта. Они уже сплоченная команда. Они знают телефоны, мейлы друг друга, т.е. когда они видят друг друга это прям друзья-друзья. Вот. И те вот 18, которые активно, которые вроде бы выступают как самые активные за эти 5000 людей, они обижаются немножко на них. Пишут пост, что они не комментируют, что они зазнались.
В: Да уж, маленькие демиурги.
О: Потом сейчас вот до встречи с тобой я разговаривала с Ю.Б., которая будет в пятницу. Она написала: давайте решать, что мы хотим привнести в общественные палаты, потому что она делегат. И она написала пост, а люди, участники, особо не комментируют. Получается не понятно почему. Вроде бы все так хотели итога и продолжения прямого диалога с правительством, а сами не идут как-то на контакт. Надо их щас будет как-то стимулировать на то, что помогите, это тоже вам пригодится. Кстати, в общественные палаты могут вступать все эти 5000 человек, не обязательно 7 победители.
В: Ну это здорово. У все есть какой-то шанс. Ну они, наверное, понятно, что эти 5000 – это ведь не всем надо.
О: Ну и общественные палаты все так считают, что это сомнительное какое-то…организация.
В: Так, ну мы почти про все поговорили с тобой. Скажи еще, пожалуйста, ну или если уже говорила – более четко про правила взаимодействия в проекте. Какие-то же были у них да?
О: Да, то есть, как я говорила они могли выбрать территорию, три задачи написать от себя только лично. Ничего лишнего не кидать, не относящегося к проекту.
В: Но было да?
О: Ну да, кидали.
В: Вы их как-то банили?
О: Ну нет, мы ничего не удаляли, просто отвечали, может быть не следует, ведь это не относится к теме, это не цель проекта. И так далее. В принципе больше у них особо правил таких вот и не было.
В: А какие у них были стимулы для участия в этом проекте? Ты говорила про эссе, да, вообще какие мотиваторы вы использовали?
О: Ну основной мотиватор, то, что они получили, что называется «доступ к телу». Для людей, которые реально хотят что-то улучшить или сделать надо непосредственно пообщаться с людьми, которые отвечают за это. Вот. Это основной, скорее всего мотиватор. Второстепенных… Ну не знаю, может быть потому что была возможность пообщаться с людьми, которые поддерживают ту же самую идею, что и он. Найти единомышленников, да. Заявить о себе. Если он в обычной жизни стучится в дверь и его не слышат, то этот проект позволил бы ему заявить о себе и о своем как бы задаче.
В: А это где-то прописывалось? Что они знали про мотивацию?
О: Им про завтрак, то, что будет пресс-конференция, которой не было. Была конференция с промежуточными результатами, а еще должна перед завтраком была быть конференция, где собрались бы победители со всех 104 территорий. Т.е. такого глобального масштаба она должна была быть тоже с губернатором, с награждениями и так далее. Но она…не состоялась.
В: То есть ну никаких там призов, ничего такого не было?
О: Сначала планировалось, но так как это правительство, и тем более это было перед выборами и многие это расценивали как предвыборную кампанию, то от каких-то материальных призов мы отказались. То есть были сначала идеи вроде айфонов и так далее, но нет, типа как прямо подкуп рассматривалось.
В: Избирателей. 5000 сразу.
О: Ну да.
В: Так. Из дополнительных работ, вы каждый день делали регулярные опросы, а данные по опросам доступны?
О: Ну да.
В: А чего то же С. их опрашивала, да еще?
О: Телефонник С. делала.
В: А про что там спрашивали?
О: Там спрашивали «Знаете ли Вы про такой проект?», если нет, то давали краткую информацию.
В: Это среди кого телефонник был, Подмосковье?
О: Да, Подмосковье.
В: А среди тех, кто участвовал в проекте, среди этих 5000 там были какие-либо реальные опросы? То есть помимо того, что какая сегодня погодка?
О: Нет.
В: Ну то есть типа того «что вам интересно?», «какая у Вас личная цель и так далее?», такого не было?
О: А-а. Мы разослали письма, вот как раз вот этим шестидесяти четырём. Чтобы понять вообще какова их цель и мотивация встречи с губернатором. Мы их попросили написать какой вопрос они хотели бы задать, почему им так непосредственно лично для них важна личная встреча, а третий вопрос…по моему что-то вроде шуточного, а что вы хотели съесть на завтрак или вроде того. Вот и опять же, не все отвечали.
В: Победители отбирались поэтапно – сначала по рейтингу…
О: По рейтингу да, мы его называем «мат.отбор».
В: А рейтинг этот как рассчитывался?
О: Это вбивался код, это делали программисты, забивалась какая то формула и рейтинг….ну по «спасибо», по «спасибо».
В: Ага, то есть по задаче, только по задаче?
О: Да, только по задаче.
В: А люди то они какие? Вот здесь их семь. Вы десять отобрали. Они контактные вообще, если мы с ними захотим поговорить, мы сможем?
О: Да, запросто, у меня есть все контакты, все телефоны, мейлы.
В: А они. Вот мы думаем.
О: Они очень легко идут на контакт.
В: Мы думаем проводить интервью – как-то похожи они или чем-то отличаются, насколько они гомогенны:
О: Если говорить за семерку, мы про семерку говорим да?
В: Ну про десятку давай.
О: Если говорить про десятку, то они все легко идут на контакт. Они все только за поговорить и обсудить. Нету каких-то негативных настроений среди них. Есть у двух, которых отсеяла администрация.
В: Угу. Я вот имею ввиду просто, они как личности, как группы, они похожи? Имеет ли смысл с ними со всеми говорить или можно разделить их на две группы?
О: Нет, они все похожи. Они реально все похоже, их делить вообще не надо. Они, наверное, даже в группе идут легче…
В: А понятно, мы все-таки будем проводить интервью.
О: А, ты имеешь ввиду по одному?
В: Да, насколько они уникальны?
О: Ну они каждый уникален, как и любой человек в принципе. Если говорить, допустим, относительно работы, то они все очень самоорганизованные, активные, конструктивные.
В: А если говорить по полу, возрасту?
О: Самый молодой там вот только что окончивший университет летом.
В: А самый взрослый?
О: А самый взрослый, ну ему уже, наверное, под 60.
В: А мужчины-женщины?
О: Мужчины преобладают.
В: Из 10 8 – мужчины?
О: Нет, из 10 4 женщины и 6 мужчин.
В: Таак. Ага. Слушай, ты говорила, что есть К., М.К., ваш разработчик. А с кем вообще, как ты считаешь было бы важно поговорить, чтобы картину о том, как реализовывался проект составить.
О: Ну еще важно, наверное, поговорить с администрацией. У них другое видение, они не были так вовлечены именно внутри этого проекта. С кем там конкретно разговаривать, ну такой, чтобы доступный человек был. Ну я могу скинуть несколько контактов. Допустим К.Б. которая является помощницей Т.К., которая является начальницей социальных коммуникаций. Также можно поговорить с Т., но Т. она только-только вот воявилась, две недели назад. Я думаю она сможет сказать об общих настроениях правительства в этом проекте. Это ее департамент социальных коммуникаций. Я не знаю, или департамент или министерство.
В: А внутри ФОМа?
О: Ну О. Если нужны какие-то технические моменты узнавать, то это Ж. … Самые важные моменты проекта – это люди, задачи и PR.

[bookmark: _Toc389771441]ПРИЛОЖЕНИЕ 12
Сопоставление информации о разделении «НП» на этапы из различных источников
	Техническое задание
	Коммерческое предложение
	И.5 Архитектор
	И.1 Коммуникатор
	И.2 Куратор

	Подготовительные работы
	Концепция
	Подготовка
	Внедрение
	

	Разработка информационного промо-сайта и крауд-площадки
	Подготовка
	
	
	

	Запуск информационного промо-сайта и крауд-площадки
	
	Привлечение участников
	Привлечение участников
	Привлечение и вовлечение

	Эксплуатация крауд-площадки
	Работа
	Работа
	Работа
	Удержание

	Финализация работы крауд-площадки
	Финализация
	Завершение
	Передача всей информации, всех задач в администрацию
	Подведение итогов (награждение)

image1.png
Define
the
question

Develop
metho-

dology

Develop
proposal

Obtain
funds

Itentify
team of
co-

workers

Setup
laborato
-ty field
group

Gather
informa-
tion &
re-
sources
(observe)

Form
hypothe-
sis

Perform
experi-
ments
and
collect
data

Analyse
data

Interpret
data

Draw
conclt
sions

Publish
results

Secure
1P* (e.g.,
patent)

Retest

image2.emf

image3.png
X

s

image4.tiff
Perncrpupyemcs!

38peFI/ICTpI/IpOBaTbCﬂ Unn aBTopn3OBaTLCA MOXHO 2 cnocobamu:

1) 3aBECTU HOBbIN aKKAYHT. [1A 3TOrO HAXKMUTE «3apEernCTPUPOBATLCS» U 3AMNOINHUTE PEMUCTPALIMOHHYIO ChopMY,
nocrne 4yero Bl nonyunTe nicbMo —NOATBEPKAEHNE PEMMCTPaLMN Ha yKasaHHbIN e-mail agpec;
2) ncnonb3yiTe Ans aBTOPU3aLMM Ball aKKayHT B COLMANbHOW CETU.

Doamas

amopeive Aoy sopesco.corn

Tobuwh e

e

Mocne perucTpaunm Ans asTopusaLmMmn Ha CaiTe Bbl MOXETE UCNONb30oBaTh:
(1) email n naponb, ykasaHHble Npu perncTpaumuy;

(2) akkayHT coLmanbHoii ceTu 6e3 ykasaHust A0MONHATENBHOM MHOPMAaLK

image5.tiff
LLar 1: BbiOpaTb paloH U Ha4yaTb paboTty

« 3antn Ha
* Bo Bknagke «BbibpaTtb PaiioH» BbIGpaTh HYXXHbIA PpanoH.

Beibpatb Ha kapTe,
KIMKHYB MO HY>XHOMY panoHy
[P A— (+ F

W
LW, M = o

E=iGepuTe ne KaDTe paiion, npS KOTOSe| 336 £CT 70 asaTe.

OpuH painoH — 310 oHa paboqas nnowaaka. Kaxabii y4acTHUK MOXET BbiBpaTh noboe Kon-Bo
paiioHoB ANs paboTbl.

Mocne Bbifopa paioHa NPOUCXOANT NEPEXOA Ha PaGOoMyto MNOLLEAKY AAHHOMO paiioHa.

image6.tiff
OnucaHune paboyen nnowagku

Brnaaka BKJ'IaIJ.:aK MneHve ¢ 3agaqamm X
+ Hauano paboTbl Ha MNOLLAAKe; O3HAKOMMEHE C BaAa4amm Apy!
YUACTHIKOB;

« nybnukauus 3apay v nx peLleHunid.
+ ronocosaHue 3a 3afgauu.

Torocosanme. Cpanenme
Herpomverpnes gm0 e ——

Ha3sosuTe 3 caMble BaXKHble 3a[a44 BalLEro paiioHa, KOTOpbIe AOMKERS
nepeyt o4epeab pelunTb AHapei Bopobbés.

s Npupennen-ie Gainki

L Bknagka
* nonapHoe cpaBHeHne 2x
CrnyyarHo oTobpaHHbIX 3aaay;
T + BbIGOP HanGomnee 3HaUMMbIX
] 3apau.

image7.tiff
LWar 3: Bknaaka «f'onocoBaHue». Kak
roysiocoBaTthb

@zah cpeps »
emensioca BCEEEN pearensrocn
-
NoKasats cpep e
RestensHocn e

image8.tiff
LLUar 4:Bknaaka «CpaBHeHue

Bo Bknapky «CpaBHeHue» nonagator 3agauv, nonaslume B nepsytd 10 no wurtoram paboT BO Bknagke

«lonocosaHve.

1) Beibepute 13 npeacrasneHHbIx nap Ty 3agavy, KOTopyto cumMTaete Hanbonee 3HauMOoNn:

+ ans Bbibopa ofHOW 3ajaun U3 MpeAcTaBneHHbIX ABYX KMVKHUTE MO 3eneHoi kHomke «Boeibpartb 3Tty
3aAaqy v NepenTu K cnepytoLei napey;

* ANS TOro, Y4ToGbl NOCMOTPETh TEKCT 3a4au4n NOMNHOCTbIO, KMMKHUTE «PasBepHYThb NOMHOe onucaHney.

2) Ecnu Bbl He 3HaeTe, kakyto 13 AByx 3ajay BbiGparb, TO KIMKHUTE Ha 3Ha4ok «OGHOBUTLY A5 NOSBEHUA

HOBOW napbl.

3) KonnyecTBo nap, KOTopble HyXXHO CpaBHUTb, NEPUoAMYECcK OOHOBMSIETCA B XOAE FONOCOBaHUS.

3pecb CﬂyHaﬂHblM O6P330M npeacTaBneHbl ABe 3a4a4M, U3 KOTOPbIX BaM
HeobxoauMo Bb\6PaTb OAHY, Hanbonee BaXXHYIO Ha Ball B3rnsaa.

[——— Is} arers sy i e g

z 9

image9.tiff
Bbi6bop nobeautensa

YneHctBo B Komanae NogmMmockoBbs
BO3MOXHOCTL ~ MpoAomkuTs paboty Hap
peanvsaLmen NPOEKTOB N0 YryHIIEHNIO CBOEro
paroHa. Pabota KomaHabl nocTpoeHa Ha
npuHUMNE OBLUECTBEHHOrO yyacTus B
COBMECTHOW paspaloTke pelleHud, 4YTo
nosbiliaeT 3dEeKTMBHOCTL UM KauecTBo
[eATENbHOCTV NPaBUTENLCTBA

YuyacTtue B KoHhepeHUMH

HarpaxaeHne nydlwmx y4acTHUKOB, BCTPeda ¢
vaeonoramu npoekTa, 3HaKOMCTBO c
VHTEPECHLIMU NIOABMU AMsi 0BMEeHa MHEHUSMM
W OMbITOM B pelieHn obwnx npoGnem.
YuyacTBOBaTL B TakoM MEpONpUsTUM BCeraa
MPUSTHO, NOYETHO 1 NONE3HO!

3aerpak ¢ A. Bopo6LeBbiM

HedopmarbHbli pasroBop U BO3MOXHOCTb
TMYHO MOAENNTLCA CBOVMMMU WASSAMW C [MaBoi
MockoBckoit obnacti, nonyuuTb OTBETbI Ha
VHTEPECYIOLLME BONPOCHI.

Harpaapl

eMIMOHbI

Mpnaepe:

image10.tiff
@ CTaTUCTUKA NpPOEKTa

L

5800

YHACTHHKOB

=

1000

KOMMeHTapHes

2003, o e wa o

H o©

3000 400 000

anau npocMoTpoR.

-

60 000 2 mecaua

yHAKENBHBIX AnUTEnbHOCT
noceweHmii npoexra

Kapta npoekTa .
9 o
0:%20@ - Qo
o
2 @
0 o Oq, 3
o @Y
o0 o
o
@Y 8% .
PeiiTunr
TeppuTOpUaANbHBIX

nAowWanokK no KoAu4ecTesy
3apay

3082
—

image11.tiff
@ xop, npoekKTta

MpuBneueHmne yyacTHukoB

J

Teneonnsii onpoc

B xope npoexra Gt mposeaeH
TenatpokHel poc Kena
Mockoscolt obnacr. posesuiee
Iieec K nposKry e
onpocs nanyua MpHmaWEA 12
npoexr

KokTexcTian peama
Anana peayautzros onpocos
Sorama cowoAarAdRCI oMt
OMOT HafiT My (10 eBE
UHT2DeCH UereacH ayanTODH
TO4K0 MomGRaTS pencaaHTHLE
PowcaLe 3anpack, 3ro

10 3tpgeicueno NposecT
KoMTERCTHYO peksaN Ko K-
10 & S4gerc 1 Google

5/ e casman e HawsNososione

%)

TapreTupoBasas peiama
B COUMRBHBIX ceTaX

Tpoerc axtusro npogmrancs v
PEKISMKPORAACA B CoLtAaHAX
ceex. Mapanrenco G0
P ——
KM 218 COTRETCTEYIOUYNK
weresyix aymTopui

Q

TlowckoBnk nioneit
[—
PO TEXNOAOTHO NACKD
9RE 10 v BCKaTEAHATA B
Couvanu cem Guno HarasHo
Gonee 10 000 penesarrix
KGHCTpyKTBbIX Mg, ke 1
KOToDSX nony441 AT
npurT yacive s npoexe

I3

Menpitnas peana
Unrepaxisvie Gasep npoexra
s paamelEH Ha KDY
eneparsx omnai-CMI
pecypax

MpogeHwerme npoekTa
B COUMABHBIX ceTaX
[——
RoCTpOoHO 43 paBoTe ¢ auaepamyc
RV AHAUMPOBHAN SUCKYC:
nf & npeATaBTEILCTBEX NpEKTS
5 CownaHBIX ComAX, TySIKaLNN
JAHIIIHOTD OHTEHTS, B TOW e
30 3anUCH BaBSKIE TpAMLIY
TPaKCTAW € HecT scTpen
oviara apran3aTopoS
yaaCTHAK0R npoekra.B otk Titter
e P0EKTS HeEKoneKo paz
CTAHOBATACY THESPHA NPORLIK
Tpenzon Twitter

Tncrosk
Meariote nncronrs pacnpocrpar-
Konrera ueresoh ayauTopK
GlusHec TP, KOHbepeHL-3a1L,
npeanpuT. obueCTSOMe
opravvaM oA

Baza pecnorgexTos GOM
3 wroro ner nposenena onpocos
@OM cobpan Sonsuye Bzay
ogai, Karopse nposEAA
Aerare yuaCTEORET> B pOsKTax
OM Hacru 37oft Bl - e
Mackogckait 05nacr, noyunan
[
TpoeKTE 10 3n@TPONHGH MoATe 1
e He MOBATHOM TenEoHe

Hapyseian pexnama
Ha reppymopan Mockasckai
L -
pesmse b TpoeTa

~
S

Naprhepcrea
8 woae npoerTa 6sina peannaosara
Tspraspcran nporpaniva. Maprre-
23K NpooKTa crank oBuecTeo:
e OprAHRAIL # OBbeaaH,
TengaiNOHHLIE KaHaIL, KO-
hore pecybcy, HeroMHEpe
[————
O, AMARHCTDRLIAK FOPOROB 1
apyme

o

(L

opywbi u coobecTsa
Heckonuko pecnikos cneuancros
- euaHreHCIOR NpoeKTa DXenHES-
40 T BRI TOREA 43 aKTHEHIX
nsi-cooBLEcTs +a NpoeKT
nacpeacTaom nozaEpkaR
HERYCCHY W CKPBITOH pekaavb

NyGnucaum B CMA
Crewaniciu BOM H2 npoTixean
scero xona npocra padoTann ¢
RYPHANVTIA W HrbOpIApOREH
10 0 CoBuTAR 1 KoRacTRX BHyToH
nposcrs

image12.tiff
@ xop npoekTa

Pabota
Y4YaCTHMKOB

Astopusauma
Yaacrnin npoxomn ofssaens-
K0 DRTACTP3LING 1 MOFTM CleaaTs
310, Keronesys cson npotbea

& cowanox cerms

(L

Obuwenne

Moo HenacpescTaeHial
PO o 33 YHACTHHIH
KaropAnAy 5 KovmyIKETAGHT
CPoge - couManEHOA caTh, KoTOpa
nose0nEna i oBCyAATY PO,
noworaTh Apyr Agyry, nposaHrare
Py 1pyra, e 32 HosoCTAMA
[t ——
PoBaT: aKTyankise abeHerA
MocKosckal 06nacr, eniTes apyt
< apyro viTepecau dacrstin
53043494 M 538 COBETS 1 Tome

Onpocst
i ny-ue s yuacTEAKOE
P03 exegpesHo TpOmA
owt-onpoce. pesyreTaT
it —
4 1080ROM 477 OBCPHT .

B nocreacrem ywacTkin caan
astaneny nooBoTa OVpaCH ki
613 pa4a TaKas SOAMOKKOETS

I

Mpensowene 3anau
Capene oL sosmORHOCT,
NpeAoNITa ATy 3 carie
maskeIe 330344 L1 rYSepHaTOpa
[ipv—“""

2 <

n Apyseit P saga4
H cpasiennA saa31 LraTors o nprensds K SHacTuviam G313 Lok po3woK-
Ve, oropui Nossonan npoeay vakcsarHoS Ko Hocrs pacnpocTaters coun ka
coyuectonT KonerTan il Cleo yuacrhunas n apepeniTe Chow Saga 5 Conansrs coT.
oo KTyATHA AR A SETE DUVTROAN CHRMTQIACTID PO, | TaKH GBa30M KA 0T AK
TSRO M-S CoaeIS B PeaTOBaK dyunoran. Renawouyt ToBst ero sapaia
NRCTIAGH BuGHpaIH AL KaTop Nozsons iacT ey Viapans Gonae roocos dennca
S35 0 RSP TepRUTOp O 5a130 KERIOTO e coconu apysea couyane-

CpreneEHNOTo W HoRSIO e e e, s s

yiacriaa mposka ToRaPLLS it K3 70GKT

image13.tiff
@ pe3ynbTaThl NpoeKTa

MoGeaurenu npoexTa

1Onun Benexosa
b —
repeca no XX

Teppimapu:
Fanmer

Wina Habuesa

10pwii Hukonaes
psaCaaRRe ke
Sanacomen apacora

Teppops:
Bunvce.

LmTpui Neonerko

s pamwa nposs
<ot vax snren, Angenseion

Teppinapu: Haps-Gomnscr
o Hep-omcr Canuses

Onbra OGonenckan
‘opucr s kouraum,
SSenpunsaauan KX Seny

Teppinapu: Bockpacence.

Y BpOnAI, 0PORGHD OxpyT
Heproronosa

2003 Ko oo b sz

<

Onera flopodpeesa
ot a o T
frowipechm
e —
epasron st Ko

Bacunuii leskun
Gypcanmep

e —

Tespurcp: Savn yasamcn pion.
epaRerah py Mparans [k
Bnagumup Mogonbekuin Anppeit y6anor Bnagumup

Jeepaiara nn. Esyvna Socie ectogosans
Teppuropn: Kpscuzraproni e —
para Kpacwcrape. 3yescunt paron

Pamencro sshn

ananme naosionons KpacHOCAOBORUER

e gegspansior
oo

Teppitop: TopocroH opyr
aepwomcn

image14.tiff
@ pe3ynbTaThbl NpoeKTa (21}

Us6paHHble 3apaumn

e Pernavenmipasars Paspaborars onmnexcHit Mpegocasins peansssie, Mpyisms 2304 o6
Crpaurenieran Hoski nomxoa K nepasatoce 3 e ka Byvare, neroT [p—
W GyrroRvposIIHe YKo Wy ooms MHOrOzETHEM Cerean omei 1 kanATancE.

[
3 cop asucacen orvazaneces, s Tares
VHOTOKBPTApHLD AOHOD E - it .
prap et e e et

© o O e @ e [Yo

apear s iaenin nporpavy aTpawaaKC roctason yprat va pyccuix depriepon
samanci o yrpasrenn ags0p ama Togaews o ol .
roporer npzRoRol AT o frmiv
snec Greines isestat o

P Yot © i O S Q e i
coueaserymice nesATpuaTERe apry Tacyuei SpemeHHOro MpebiaaHH TMonHeiii cnueok
wropraorHos one noenocrap T i ranoBse Kprunariod e et oot 3apaY Ha caiite
76 bcer ropodan parioven Waperite ruroris i —

Mockockoit 08aacTi # Hreaniaon
[E—— foms Sy s Hukon smartfom.ru
s e i e i imnns

et

203 Goxcasran rymaHeus Toczcsie

image15.tiff
::: KPAYVADOM

PESY/IBTATD

PernyTaLyOHHbIV
anutan

/IHTENNEeKTYa IbHbIV
KanuTau

e === === === === === ===

© kpayadPOM. 2013. Bce npaBa 3alUyLLEHBbI.

image16.tiff
;::: KPAVADOM

KOMINOHEHTB
STAIbI
CTOMMOCTb

Mpumesanie
KomnoHeHTbI Jrankl
1. KoHuenums 2.Moarotoeka 3. PaGota 4. duHanuzauma
0 ,5 mecsua 0, 5 Mecsua 3 mecsaua 1 MecsL,
Bazosnbiii Meroavka Onvcare mpoexta Scnnyaraua TMooUpeHNe yaCTHIKOB
KOMMOHEHT TosuLyoHMposaHie copT-nnaTopMS! Peaynbrare!
TPOEKTHBIE PErnAMEHTH: «aHewHee Monepauys
mHymeHiee dacunimaus caanmica
*paBoTa yHacTHAKOB » A1 YHECTHVKOB »OtbopMneHme.
«dacunTaLYS (MySTUMERTHEI Oggom"b"b‘e
FECTHAKOS Kpeamvsres KorLgnua bopwmar) DCarE
MOV YACTHKOE | ABaNTaLMR COPT-MaTOpMs! *pacpocTpaHeHme
MeHemkemMeHT npoekTa

image17.tiff
MeToabl npoaBueHUA NpoeKTa

I'IpouBM»(eHme l/IHCbOpMaLlVIOHHOI’O caiiTa 1 NPoeKTa B LLefIoM OCYLLIECTBAANOCH CIEAYIOWNMI
MeToaamu:

% pacnpocTpaHeHne TMCTOBOK MPOEKTA CPeaV YUaCTHUKOB 0npoco., nposoammbix @OMom
8 Mockse n Mockosckoit 06nactu. BoinyuieHo 47 900 nuctoBok

TapreTupoBaHHbie oGbasnenus B Facebook, kotopbie BeayT Ha caiT smartfom.ru
TapreTupoBaHHble OébﬂBﬂeHI/lﬂ B «BKOHTaKTE»

peknamHas komnanus B Yandex.Direct

+*- # # =

MOMCK NoAel, 0BCY»KAAIOLLMX B COLMANbHBIX MEANA pasanyHble Chepbl XKU3HM B
MockoBckon obnactu

L] pa60Ta € c006LIECTBAMMN B COLMANbHBIX CETSX.

image18.tiff
Passunku, KoHcTpykuma, INpouecc

image19.tiff
Passunku

KayecTBeHHble — KOnn4YecTBEHHbIE

image20.tiff
KoHcTpyKuma

YHpaBneHme naHenbko.
CMS, BosHarpaxaeHue, wrpadbl 1 T.0.

yl'lpaBJ'IeHI/Ie NPOEKTaMMN.
BbIGOPKM, pacChIfKK, XO4 NPOEKTa n T.Nn

NHCTpymMeHTapuii MpOEKTOB.
KonnuecTBeHHbIE aHKETbI Unn
KayecTBeHHble coobLecTsa

image21.tiff
[Mpouecc

KoHuenuus PernctpaumoHHbIN

coobuecTBa nopran

* LUenu v 3agaun * KonupaituHr * BblGOp MCTOYHUKOB,
« Passunku * [u3saiiH, BepcTka HacTpolika, TeCThl,
« Llenesas ayantopus » Paspabotka u PEKPYT, MOHUTOPUHT
TecTupoBaHue
* MoTtusauus B
» BpeHnaunposaHue
y4acTHukos WHCTPYyMEHTapUs
AR . o = r S ‘
> >
4Hepenm+ ~ 8 He;ngp)) 2 Hepenu
H 5
aly Y

image22.tiff
PekpyT. [Nnunot

TAPFET@mail

InternetOpros:ru

image23.tiff
1800 yenoBek

CTONMNYHBIN PErnoH +
CeBepo-3anag

CTOYHUMKM peKkpyTa

image24.tiff
Kenc Ne1 - onucaHune

1. Ckonbko? — 150 Ha MROC, 150 access panel

2. Neo? — Mockea

3. Kro? — Myx, XKeH, 18-55 net, Bnagenblbl COBCTBEHHOW KBapTUPHI

4. Y710? - KoHuenT TecT

- e — - —
—

e e e e S — ":’3'

v—
—— —— - -

image25.tiff
CermeHTbl: NPodUIib MOXOX Ha CIyYanHyro
BbIOOPKY No access panel

u Cepasi macca
H [MpoaBuHyTbIe NoTpebuTtenu
B [TpakTUYHbIE CEMbSHWUHDI

= BupTyanbHble TYCOBLLVKM

10 HeonbiTHbie
CepepHsiku
27 28
YenelwHsle
mcE— EGE— u KoHcepsaropsl
Access panel MROC

