 УДК 658.15(075)

В. В.Откидач, С. Г.Джура, В. И.Чурсинов

НАДЕЖНОСТЬ ЧЕЛОВЕКА КАК ЗВЕНО СЛОЖНОЙ СИСТЕМЫ
 На современном этапе научно – технического прогресса на первый план выдвигается задача исследования и разработка теории надежности и эффективности человеческого фактора в системах руководства (управления) и системах человек – машина. Решение этой задачи возможно при широком комплексном и глубоком информациологическом исследовании не только технических сторон процесса, но и в первую очередь физиологических, инженерно – психологических и генетических проблем человеческого фактора. «Человек есть, конечно, система (грубее говоря, машина), утверждает академик И. П. Павлов, - но в горизонте нашего современного научного видения единственная по высочайшему саморегулированию» [1]. В любой системе учета, контроля и управления необходимо в первую очередь рассматривать надежность человека, которую можно трактовать как ее эффективность, так как человек, используя математику, не только обрабатывает информацию, но и является ее носителем.

 Отсюда следует, что саморегулирование есть главный фактор надежности человека. Но следует отметить, что моделировать поведение человека трудно. Поэтому влияние человеческого фактора относится к проблемам, которые наиболее трудно поддаются оценке. Это особенно относится к условиям, в которых безопасность в значительной мере зависит от вмешательства человека.

 Как известно многочисленные системы, в том числе и система «Предприятие – Среда», взаимосвязанные только благодаря наличию такого основного звена, как человек. Это требует учитывать надежность человека как звена сложной системы [2].

 Повышение безопасности деятельности человека является актуальной проблемой и является предметом специальных исследований.

 Известно, что многочисленные системы становятся взаимосвязанными только благодаря наличию такого основного звена, как человек. Ошибки человека вносят значительный вклад в вероятности возникновения аварийных ситуаций на промышленных объектах. Тем не менее основное внимание уделяется оборудованию и практически не уделяется проблеме ошибок человека. Поэтому данной проблеме следует уделять не меньшее внимание, чем анализу аварийных ситуаций с отказами оборудования. Анализ надежности реальных систем должен обязательно включать человеческий фактор.

 Моделирование поведения человека является наиболее сложной задачей.

 В общем виде модель процесса деятельности можно представить состоящей из двух элементов: человек и среда. Любая деятельность опасна. Это утверждение можно считать аксиомой, ибо потенциальная опасность – это свойство любого производственного процесса. Система «человек – среда» является двух целевой. Одна цель состоит в достижении определенного эффекта, вторая – в исключении нежелательных последствий (ущерб здоровью и смерть человека, пожары, аварии, катастрофы и т. п. явления, воздействия и другие процессы, вызывающие эти нежелательные последствия – представляющие опасности).

 Современный человек живет в мире опасностей: природных, технических, антропогенных, экологических и др.

 Надежность работы человека определяется как вероятность успешного выполнения им работы или поставленной задачи на заданном этапе функционирования системы в течение заданного интервала времени при определенных требованиях к продолжительности выполнения работы.

 Там, где работает человек, появляются ошибки. Они возникают независимо от уровня подготовки, квалификации и опыта. Ошибки человека определяются как невыполнением поставленной задачи или выполнение запрещенного действия, которое может являться причиной повреждения оборудования или нарушения нормального хода запланированных операций [3].

 Ошибки по вине человека могут возникать в случаях, когда оператор или какое – либо лицо стремится к достижению ошибочной цели, поставленная цель не может быть достигнута из – за неправильных действий оператора, оператор бездействует в тот момент, когда его участие необходимо.

 Среди основных причин ошибок человека можно выделить:

· неудовлетворительная подготовка или низкая квалификация обслуживающего персонала;

· следование обслуживающего персонала неудовлетворительным процедурам технического обслуживания и эксплуатации;

· неудовлетворительные условия работы, связанные с плохой доступностью к оборудованию, теснотой рабочего помещения или чрезмерно высокой температурой;

· недостаточное стимулирование обслуживающего персонала и специалистов по техническому обслуживанию, не позволяющее достигнуть оптимального уровня качества их работы;

· неудовлетворительное оснащение рабочего места необходимой аппаратурой и инструментами.

Классификация основных видов ошибок, допускаемых по вине человека:

ошибки проектирования – обусловлены неудовлетворительным качеством проектирования;

 операторские ошибки – возникающие при неправильном выполнении обслуживающим персоналом установленных процедур;

ошибки изготовления – на этапе производства вследствие неудовлетворительного качества работы, неправильного выбора материала, изготовления изделия с отклонениями от конструкторской документации;

 ошибки технического обслуживания - возникающие, в процессе эксплуатации и обычно вызваны некачественным ремонтом оборудования или неправильным монтажом;

внесенные ошибки – это ошибки, для которых трудно установить причину их возникновения (возникли ли они по вине человека или же связаны с оборудованием);

ошибки контроля – связаны с ошибочной приемкой элемента или устройства, характеристики которого выходят за пределы допусков;

ошибки обращения – возникающие вследствие неудовлетворительного хранения или транспортировки изделий.

 Для оценки надежности работы человека не существует какого–либо общего метода.

 В данном случае может быть использована методология прогнозирования ошибок человека основанная на классическом анализе и включающая этапы:

 - составление перечня основных отказов системы;

 - составление перечня и анализ действий человека;

 - оценивание частоты ошибок человека;

 - определение влияния частоты ошибок человека на интенсивность отказов рассматриваемой системы;

 - выработка рекомендаций, внесение необходимых изменений в рассматриваемую систему и вычисление новых значений интенсивности отказов.

 Оценивания частоту ошибок человека, необходимо учитывать факторы:

· качество обучения и практической подготовки;

· наличие письменных инструкций, их качество и возможность неправильного их толкования;

· степень учета эргономических аспектов при проектировании органов управления и индикаторов;

· тип используемых средств отображения визуальной информации;

· степень независимости действий оператора;

· психологические нагрузки.

 Стремление к обеспечению безопасности всегда было положительной мотивацией человеческой деятельности.

 Человек в процессе производства может действовать лишь так, как действует сама природа. Поведение человека в ситуации риска следует оценивать исходя из интерпретации основного концептуального положения самоорганизационной модели социальных изменений [4]. В рамках такой модели отличают две составляющие механизма социальных изменений – организационную и самоорганизационную, учитывая то, что человек как элемент социальной системы в отличие от молекул, атомов, растений, животных, имеет способность выделять себя из окружения, осознавать и действовать на основании собственных волевых решений. Психологической базой организационных изменений является человеческая способность к аналитическому, рациональному мышлению, способность ставить цели и вырабатывать стратегии их реализации. Все действия, которые приводят к изменению организационного порядка, совершаются на основе предварительного осознания ситуации. Психология второго - самоорганизационного механизма - основывается на способности человека действовать под влиянием чувств, эмоций. За счет этих понятий может быть в общих чертах описан процесс самоорганизационого создания порядка равновесия системы любой природы, в том числе и социальной.

 Одним из нетривиальных ракурсов рассмотрения системы «Человек» и отыскание ответов на множество вопросов может стать взгляд через призму самоорганизующейся модели социальных изменений, которая основывается на концепции самоорганизации.

 Нам предстоит осознать, что человек является энергосистемой, слитой в общую систему Вселенной и получающий из нее энергию, необходимую для жизнедеятельности.

 Энергия в Космосе распределяется по потокам, так называемым частотам. Научившись определять качество энергии – научимся познавать различные энергетические информационные потоки и управлять ими. Человек и Вселенная представляют собой единый мировой процесс вечного движения и обмена информацией.

 Следует отметить, что подавляющее большинство бед исходит от самого человека. Интенсивно занимаясь хозяйственной деятельностью, безудержно развивая науку и технику и уповая на них, человек все больше и больше теряет связь с природой, гармонию с ней, которые были присущи ему ранее [5].

 Научно – технический прогресс направлен на все большую концентрацию энергии, что потенциально угрожает чрезвычайным ситуациям глобального масштаба. Для их профилактики, выявления механизма реализации все шире применяется энтропийноэнергетическая концепция чрезвычайных ситуаций. Катастрофы, связанные со взрывами, пожарами, механическими, электрическими та другими влияниями ведут к диффузии энергии в окружающую среду и разрушению объектов на месте события, т. е. – к увеличению хаоса, неустойчивости, т. е. росту энтропии.

 Необходимо помнить, что рост энтропии связан только с самостоятельным процессом. Если процесс протекает, вынуждено, за счет внешних факторов, то такой процесс может сопровождаться с уменьшением энтропии. А поскольку чрезвычайные ситуации могут происходить при любом процессе, то тем самым чрезвычайная ситуация связана как с ростом энтропии, так и с ее уменьшением. Энергия в фазе инициирования ситуации изменяется незначительно.

Системный подход в постановке данной статьи заключается в том, что деятельность личности как звено сложной системы по минимизацию рисков расматривается как открытая динамическая ситема в совокупности важнейших внутренних и внешних взаимодействий с целью нахождения путей оптимизации этой системы. Риск, являясь системным феноменом в смысле взаимосвязи и многообразия факторов, лежащих в его основе, одновременно представляет собой предмет междисциплинарного исследования. Системный подход содержит в себе схему объяснения, в основе которой лежит поиск конкретных механизмов целостности объекта и выявление достаточно полной типологии его связей. Для эффективного исследования необходимо зафиксировать в обхекте наличие разнотипных связей, представить это многообразие в операциональном виде, т.е изобразить различные связи как логически однородные, допускающие непосредственное сопоставление. Исходя из тезиса о многообразии типов связей объекта, следует, что сложный объект может допускать несколько абстрактных расчленений. При этом критерием обоснованности выбора типа абстрагирования может служить то, насколько в результате удается построить «единицу анализа» (теоретическую модель) [6].
Здесь важным замечанием должно служить факт так называемого парадокса риска, описанного в [7]: «минимизация риска ведет к повышению риска, а повышение риска минимизирует его».

Однако при переходе к «цифрам» нужно принять во внимание методологию «приемлемого риска», которая сформировалась в 60-80 годы под воздействием исследований, проведенных специалистами NRC и Мерилендского университета (США) [8]. Основу этой концепции составляет постулат о невозможности обеспечения нулевого риска, т.е. достижения абсолютной безопасности. В этой связи задача обеспечения безопасности сводится не к полному устранению риска, а к его уменьшению до некоторого значения, приемлемого обществом в целом и/или его отделными членами. Следует отметить, что єтот подход поначалу был подвергнут критике за „безнравственность” из-за признания цены риска. Однако последовательные аварии стимулировали развитие вероятностных методов анализа безопасности (ВМАБ), в результате чего общество признало целесообразность применения ВМАБ наряду с классическими детерминистическими методами анализа. Введение показателей риска позволяет более оперативно управлять безопасностью на основе целевой функции, опирающейся на эти показатели.
По мнению авторов величина ненулевого рика имеет двоякое значение. С одной стороны, его нужно уменьшать чтобы обеспечить как можно большую безопасность системы Человек-Земля-Вселенная. Однако, с другой стороны, риск в самом широком его понимании (а именно так нужно подходит к его анализу), стимулирует развитие и саму деятельность в эволюционном направлении самой самоорганизующейся системы сообщества людей. Кроме того, известны случаи, когда перед лицом серьезной опасности (по сути – риска), те или иные субъекты исторического процесса проявляли недюжинные способности и проходили это испытание с честью. Этих испытаний выпало на долю человечества в большом множестве.
Уже опираясь на эти исторические факты и выводы, сделанные одним из выдающихся математиков стран СНГ – В.В.Паком в книге [9] можно провести принципиальный вывод о том, что: «Если стремиться к долгому временному прогнозу развития человечества (а вместе с тем оценивать его риски), то рассматривая интервал (рис. 1 см. ниже) на «стреле времени» нужно как можно больший. Здесь интервалом, который охватывает официальная наука вряд ли можно обойтись, ибо в этом случае вектор 2 и вектор 1 расходятся сильно. Если взять в научный оборот те экмпериментальные данные, который человечество ассимилировало в виде легенд, притч, всех направлений религии и др.»

[image: image1.png]

Рис.1. Короткий (2) и. длинный (3) прогнозы,

направления движения (1)

Таким образом, если опираться только на определение и временной промежуток, охватываемый официальной наукой, то сделать сколько-нибудь точный прогноз в отношении тех же рисков современной цивилизации не представляется возможным. Вернее, его результаты вряд ли можно считать удовлетворительными, без учета наработок других наук, охватывающих гораздо больший промежток времени существования человечества как вида.
 Из сказанного выше можно сделать важные для практики выводы. Чрезвычайные ситуации начинаются со стадии накопления объектом дефектов. Это накопление реализуется со стадии проектирования, дальше – производства, потом – эксплуатации. Наибольшая ответственность есть стадия эксплуатации. А поэтому главная задача - вести процесс без отклонений от норм, правил его реализации, контролировать процесс старения объекта, своевременно заменять системы, что выработали ресурс. Снижение риска для жизни людей в процессе их деятельности может быть достигнута только на основе системного подхода к решению этой проблемы.

 1. Никифоров Г. С. Самоконтроль человека. – Л.: Издательство Ленинградского университета. 1989. – 192с.

 2. Откидач В. В. Концептуальные основы анализа рисков в управлении безопасностью системы «Предприятие – среда». Новое поколение / Сб. научных трудов №4, МАНЭБ, посвящается 300-летию Санкт – Петербурга, 2003.- 156-173с.

 3. Б. Диллон, Ч. Сингх Инженерные методы обеспечения надежности систем: Пер. с англ. – М.: Мир, 1984, - 318 с., Ил.

 4. Соціальні ризики та соціальна безпека в умовах природних і техногенних надзвичайних ситуацій та катастроф / ред.: В. В. Дурдинець, Ю. І. Саєнко, Ю. О. Привалов. – К.: Стилос, 2001.- 497с.
 5. Логвинов Н. Человек как энергосистема, его цели и задачи / Газета «ЭХО», №32(269), август, 2000.

6. Тягунов А.А. Философский анализ ситуаций риска, случайности и неопределенности / Автореферат диссертации. – Москва, 1999.
7. Тягунов А.А. Риск, неопределенность, случайность. – М.: Этикет, 1999.
8. Аронов И.З. Современные проблемы безопасности технических систем и анализ риска / Стандарт и качество, №3, 1998.

9. В.В.Пака из «Загадки пространства, времени и бытия» / http://www.roerich.com/zip/zagadki.zip

PAGE
1

