

**İNŞAAT RİSK YÖNETİMİNDE
İŞ MİKTARI ARTTIRILMASI SONUCU
MALİYET DEĞİŞİMİNİN İNCELENMESİNDE
BİR UYGULAMA**

Veysel Sinan YÜZBAŞI

**YÜKSEK LİSANS TEZİ
ENDÜSTRİ MÜHENDİSLİĞİ**

**GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

NİSAN 2008

ANKARA

Veysel Sinan YÜZBAŞI tarafından hazırlanan İNŞAAT RİSK YÖNETİMİNDE İŞ MİKTARI ARTTIRILMASI SONUCU MALİYET DEĞİŞİMİNİN İNCELENMESİNDE BİR UYGULAMA adlı bu tezin Yüksek Lisans tezi olarak uygun olduğunu onaylarım.

Prof. Dr. Ömer Faruk BAYKOÇ
Tez Danışmanı, Endüstri Müh. Ana Bilim Dalı

Bu çalışma, jürimiz tarafından oy birliği ile Endüstri Mühendisliği Anabilim Dalında Yüksek Lisans tezi olarak kabul edilmiştir.

Prof. Dr. Cevriye GENCER
Endüstri Müh. Anabilim Dalı, G.Ü.

Prof. Dr. Ömer Faruk BAYKOÇ
Endüstri Müh. Anabilim Dalı, G.Ü.

Prof. Dr. Tanju GÜLTEKİN
Mimarlık Anabilim Dalı, G.Ü.

Tarih : 07.04.2008

Bu tez ile G.Ü. Fen Bilimleri Enstitüsü Yönetim Kurulu Yüksek Lisans derecesini onamıştır.

Prof. Dr. Nermin ERTAN
Fen Bilimleri Enstitüsü Müdürü

TEZ BİLDİRİMİ

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada orijinal olmayan her türlü kaynağa eksiksiz atıf yapıldığını bildiririm.

Veysel Sinan YÜZBAŞI

**İNŞAAT RİSK YÖNETİMİNDE
İŞ MİKTARI ARTTIRILMASI SONUCU
MALİYET DEĞİŞİMİNİN İNCELENMESİNDE
BİR UYGULAMA
(Yüksek Lisans Tezi)**

Veysel Sinan YÜZBAŞI

**GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

Nisan 2008

ÖZET

İnşaat sektöründe gerçekleştirilen ve büyük yatırımların yapıldığı projelerin iş gücü, makine, malzeme ve gelir-giderleri dış etkenlerden en az şekilde etkilenerek en az maliyetle, en kısa sürede tamamlanması bir zorunluluk haline gelmiştir. Bu durum ancak projenin planlama aşamasında ve yapım sürecinde tüm ayrıntıları ve risk etmenleriyle değerlendirilmesi sonucu mümkün olabilmektedir. Son yıllarda ülkemizde de gerçekleştirilen büyük yatırımlar proje planlamasının ve risk yönetiminin ne kadar önemli olduğunun farkına varılmasını sağlamıştır. Hatalı planlama ve yanlış yönetim ile firmaların yüksek mali kayıplar yaşaması, projelerin planlanan sürede tamamlanamaz hale gelmesi, proje yönetim çalışmalarının daha dikkatli şekilde yürütülmesi gerektiğini ortaya koymuştur. Projelerde kullanılan kaynakların çoğu zaman kısıtlı olması yüzünden zaman – maliyet açısından daha dikkatli planlamalar yapılmasını gerektirmektedir.

Bu çalışmada risk ve riskle ilgili kavramlar irdelenmiş, risk doğuran etmenler belirlenmeye çalışılmış ve ilk olarak inşaat projelerinde gerçekleştirilecek talep

değişikliklerinin proje programlamasında meydana gelen değişikliklerin karşılaştırılması yapılmıştır.

Daha sonra konut inşaatı projelerindeki talep değişikliğinin iş miktarının artması ile farklı semtlerde gerçekleşmesi durumundaki risk, PERT (Proje Değerlendirme ve Gözden Geçirme Tekniği) vasıtası ile incelenmiş ve nakit akımları yöntemiyle mukayese edilmiştir.

Son olarak da farklı iki projenin erken bitirilmesi durumundaki risk analiz edilmiş, gelir ve giderler, Net Bugünkü Değer yöntemi ile karşılaştırılarak, yorumlanmıştır.

Bilim Kodu : 906.1.121
Anahtar Kelimeler : Risk Analizi, Risk Yönetimi, CPM-PERT, Proje Yönetimi
Sayfa Adedi : 143
Tez Yöneticisi : Prof. Dr. Ömer Faruk BAYKOÇ

**A CASE STUDY
IN THE ANALYSIS OF COST CHANGE
AFTER INCREASING WORK AMOUNT
IN CONSTRUCTION RISK MANAGEMENT
(M.Sc. Thesis)**

Veysel Sinan YÜZBAŞI

**GAZİ UNIVERSITY
INSTITUTE OF SCIENCE AND TECHNOLOGY**

April 2008

ABSTRACT

At construction industry it is a necessity to complete the projects with minimum costs and duration without being affected by problems caused by the staff, machines, equipment, income-expenses etc. while performing and financing huge projects . This case can only be achieved by determining the project with its all stages both in planning and construction phases consisting of every details and risk factors. Recently in our country, companies have started to be aware of the importance of project planning and risk management. Wrong planning and management causes to huge expenses and incompleteness of the project at the planned time.

In this study, by researches, risk and related concepts are examined, risk creator factors tried to be determined and in construction projects; comparison of changes in project planning related to change on requirements has been done. Then, the risk of abode construction projects, with the change of customer demand by the condition of an increase in work amount is researched by PERT and compared by cash flow method.

At the end of the study, the risk of earlier finish condition of two different projects are analyzed, the cash flows of revenues and expenses are compared and interpreted by Net Present Value technique.

Science Code : 906.1.121
Key Words : Risk Analysis, Risk Management, CPM-PERT, Project Management
Page Number : 143
Adviser : Prof. Dr. Ömer Faruk BAYKOÇ

TEŞEKKÜR

Tez çalışmam boyunca bana her türlü yardımda bulunan kıymetli bilgi ve tecrübelerini aktaran, beni destekleyen, yönlendiren ve sabırla dinleyen Sayın Hocam Prof. Dr. Ömer Faruk BAYKOÇ'a, kıymetli bilgi ve tecrübelerinden faydalandığım hocam Öğr. Gör. Hasan H. Doğan'a, Latif O. Uğur'a, Lisans ile Yüksek Lisans eğitimimde Prof. Dr. Cevriye Gencer'e ve Prof. Dr. Tanju GÜLTEKİN'e, Orhan Naslı İnşaat AŞ sahibi Türker Naslı'ya uygulama çalışmam boyunca bana her türlü desteği sağlamasından, uygulama çalışması yapabileceğim bir proje belirlemesinden dolayı, bu çalışmam boyunca zahmetime katlanan ve manevi desteğini hiçbir zaman eksik etmeyen Başkent Doğalgaz A.Ş. Proje Koordinatörü Esra KOCA'ya, Annem Z.Yıldız YÜZBAŞI'ya, Babam K. Ünal YÜZBAŞI'ya ve Kızkardeşim N. Sena YÜZBAŞI ile bütün aileme teşekkürü bir borç bilirim.

İÇİNDEKİLER

	Sayfa
ÖZET.....	iv
ABSTRACT.....	vi
TEŞEKKÜR.....	viii
İÇİNDEKİLER	ix
ÇİZELGELERİN LİSTESİ.....	xii
ŞEKİLLERİN LİSTESİ	xiii
SİMGELER VE KISALTMALAR.....	xv
1. GİRİŞ	1
2. RİSK VE RİSK YÖNETİMİ	4
2.1. Tanımı	4
2.2. Literatürdeki Araştırması	9
2.3. Özellikleri ile Bakış Açılıarı.....	14
2.4. Çeşitleri ve Örnek Bir Risk Modeli.....	20
2.5. Sınıflandırılması	23
2.6. Planlaması, Sevk ve İdaresi.....	28
2.7. Risk Yönetimi Uygulama Yöntemleri.....	31
2.7.1. Risk yönetimi uygulamaya giriş.....	32
2.7.2. Teknik risk sözlüğü oluşturmak	34
2.8. Risk Yönetiminin Gerekliliğinin Sebepleri.....	35
2.9. Performans Takibi	36
2.9.1. Maliyet performansı	36

2.9.2. Teknik performans	37
2.9.3. Takvim performansı	37
2.10. Risk Yönetiminin Geleceği ve Uygulama Aşaması	37
3. PROJE YÖNETİMİ	45
3.1. Proje.....	45
3.1.1. Geçici süreç	48
3.1.2. İyi tanımlanmış hedefler.....	48
3.1.3. Altyapı beklentileri.....	49
3.1.4. Proje bileşenleri ve ekibi	50
3.2. Proje Yönetimi Nedir?.....	55
3.2.1. Proje yönetim sistemi	60
3.2.2. Analiz	61
3.2.3. Tanımı ve bileşenleri	62
3.2.4. Planlama ve aşamaları	63
3.2.5. Proje risklerinin tanımlanması	70
4. BİR İNŞAAT PROJESİNE RİSK YÖNETİMİNİN UYGULANMASI.....	71
4.1. İnşaat ve Risk.....	73
4.2. İnşaat Sektöründe Riskin Sistematiğeşmesi.....	80
4.3. İnşaat Sektöründeki Firmalar İçin Risk Yönetiminin Önemi ve Özellikleri.....	82
4.4. Risk Yönetimi İle İlgili Ülkemizde ve Yurtdışında Gerçekleştirilen Bazı Araştırmalar	90
4.5. PERT Kullanılarak Yapılan Risk Yönetimi Uygulaması.....	102
5. SONUÇ VE ÖNERİLER	126
KAYNAKLAR	129

EKLER.....	133
EK-1 İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı.....	134
EK-2 İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı.....	138
ÖZGEÇMİŞ	143

ÇİZELGELERİN LİSTESİ

Çizelge	Sayfa
Çizelge 3.1. Proje planlama, programlama, kontrol [5].....	69
Çizelge 4.1. ABD'deki inşaat risklerini yüklenen tarafların değişimi [26]	77
Çizelge 4.2. Risk önleyici faaliyetlere ait alan araştırması bulguları [42].....	92
Çizelge 4.3. Risk azaltıcı faaliyetlere ait alan araştırması bulguları [42]	93
Çizelge 4.4. Yurtdışı faaliyetlerde yaşanan deneyimler.....	97
Çizelge 4.5. Yurtiçi faaliyetlerde yaşanan deneyimler	98
Çizelge 4.6. Hem yurtiçi hem de yurtdışı faaliyetlerde yaşanan deneyimler.....	99
Çizelge 4.7. Toplam altı kat için keşif birim planı.....	105
Çizelge 4.8. Kritik yörüngede bulunan faaliyetlerin belirtilen mesai süreleriyle iş artırımı sonucu duruma karşılık gelen iş miktarları	108
Çizelge 4.9. Kritik yörünge üzerinde bulunan işlerde yer alan işgücüne ait saatlik ücretler ve fazla mesai ücretleri	110
Çizelge 4.10. Kullanılan kaynakların normal ve fazla mesai ücretleri	111
Çizelge 4.11. Normal ve arttırılmış iş programları için kritik yörüngedeki işlerin, işgücü maliyetleri	111
Çizelge 4.12. Mal sahibinin eş zamanlı teslim şartıyla opsiyon talebi karşısında oluşacak finans ve maliyet verileri (Çankaya)	115
Çizelge 4.13. Mal sahibinin eş zamanlı teslim şartıyla opsiyon talebi karşısında oluşacak finans ve maliyet verileri (Şentepe)	116
Çizelge 4.14. Projeler için kat sayısına göre proje süresindeki nakit akışları.....	118
Çizelge 4.15. Projedeki gelir, gider ve kazançların hesaplanmış NBD	119
Çizelge 4.16. %85 ihtimalle proje bitimindeki karşılaşılan gelir ve gider tablosu .	123
Çizelge 4.17. %2,50 ihtimalle proje bitimindeki karşılaşılan gelir ve gider tablosu	124
Çizelge 4.18. Proje bitirme olasılıklarına göre proje bitiş tarihleri ile çankaya ve Şentepe proje alternatiflerinde elde edilen gelirlerin NBD verileri ...	125

ŞEKİLLERİN LİSTESİ

Şekil	Sayfa
Şekil 2.1. Risk bileşenleri ve risk oluşumu [5]	7
Şekil 2.2. Risk süreci [6]	8
Şekil 2.3. Risk yönetim fonksiyonu	17
Şekil 2.4. Risk ve fırsat penceresi [20]	20
Şekil 2.5. Örnek bir risk modeli yapısı[25].....	22
Şekil 2.6. Risk etmenlerinin sınıflandırılması [22]	24
Şekil 2.7. Lojistik kavramı	26
Şekil 2.8. Zaman/maliyet riskini gösteren ilişki çokgeni	27
Şekil 2.9. Proje ve risk ilişkisi içinde bulunan etmenler	28
Şekil 2.10. Risk yönetimi temel faaliyetleri [20]	40
Şekil 3.1. Proje etmenleri	46
Şekil 3.2. Tedarik zinciri yapısı	51
Şekil 3.3. Dış alımın içeriği	53
Şekil 3.4. Proje uzayında proje yönetimi metodolojisi	58
Şekil 3.5. Bir Proje Yönetimi Genel Modeli [33]	66
Şekil 4.1. İnşaat ve riskin yapısında sorumlulukların değişim döngüsü	74
Şekil 4.2. Önemli risk faktörleri örnekleri [27].....	79
Şekil 4.3. Projedeki belirsizliğin zamanla değişimi [4]	81
Şekil 4.4. İnşaat alanındaki risk kaynakları (fizibilite – yapım aşamaları) [37]	84
Şekil 4.5. Yapım aşamasında projenin sahası ve sahanın konumu ile ilgili risk kaynakları [37]	86
Şekil 4.6 Yapım aşamasında insan davranışıyla ilgili risk kaynakları [37]	88
Şekil 4.7. İşletmeye açış sürecindeki risk kaynakları [37].....	89

Şekil	Sayfa
Şekil 4.8. Ülke Riski Sınıflandırması [19].....	100
Şekil 4.9 Proje riskler [19]	101
Şekil 4.10. Normal ve arttırılmış iş programları için kritik yörüngedeki işlerin	113
Şekil 4.11 İşçilik ve keşif tutarı değişimi.....	114

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış bazı kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Kısaltmalar	Açıklama
ABD	Amerika Birleşik Devleti
ANSI	Amerika Ulusal Standartları Enstitüsü
CPM	Kritik Yol Metodu
DKK	Dış Kaynak Kullanımı
FIDIC	İnşaat İşleri Genel Şartnamesi
İAÇ	İş Ayrım Çizelgesi
KRY	Kurumsal Risk Yönetimi
PDY	Proje Döngüsü Yönetimi
PERT	Proje Değerlendirme ve Gözden Geçirme Tekniği
PMI	Proje Yönetimi Enstitüsü
PYS	Proje Yönetim Sistemi

1. GİRİŞ

Geçen yüzyılın son çeyreğinde yaşanan fazlasıyla rekabetçi iş ortamlarından çıkarılan sonuçla üretim ve hizmet sektörlerinde yaşanan iktisadi dalgalanmalar Risk Yönetimi konusunda daha fazla dikkat gösterilmesi gerekliliğini ortaya koymuştur. Müşteriler daha hızlı tepkiler vermeye, yüksek güvenilirliğin sağlanmasına ve değişen ihtiyaçlara karşı daha yüksek esneklikte cevaplar oluşturabilecek stratejilerin geliştirilmesini tetiklemişlerdir.

1974 yılındaki petrol kriziyle başlayan bu strateji değişimi, gözlerin risk yönetimine çevrilmesi başka bir ifadeyle dünyanın piyasaların olan biteni farkına varması için petrol krizi gibi bir travma sayesinde olmuştur. Pazarlar arası rekabet önceki zamanlarda hiç bu derece karmaşık olmamış ve iş koşulları bu kadar güç hale gelmemiştir. Bu değişikliklerle üretimle hizmet sektöründe gerçekleştirilecek projelerdeki ana girdi etkenleri olan personel, malzeme akışlarının sevk idaresinin proje bağlamından yönetimi aşamasında geçerli, yeni ve daha etkin yollar aranmaya başlanmıştır. Kalite, maliyet ve hizmet seviyesi bakımından beklentilerin yükselmesi ile proje ve risk yönetimi kavramları ön plana çıkmış, finans sektörü ve inşaat sektörü başta olmak üzere birçok sistematik yapılanma gereğinde olan sektörde hızla uygulanır hale gelmiştir.

Yaşanan iktisadi durgunluklar ve krizler son zamanlarda, küreselleşmenin de etkisiyle, risk yönetimine ve destek hizmetlere olan talep artmıştır. Her kuruluş sahip olduğu iş anlayışı ve amaçları doğrultusunda karşılaştığı riskleri en etkin bir biçimde risk yönetimi teknikleri sayesinde ele alarak strateji geliştirmektedir. Piyasa oyuncularının karşılaştığı riskler ve de bu riskler karşısında aldığı kararlar farklıdır. Basit bir örnek vermek gerekirse bir malın üreticisi bir ay sonrası için ürettiği malın fiyatının düşmemesini isterken, aynı malın alıcısı ise fiyatların artmasını istemez. Bu durumda malın üreticisi için fiyatların düşmesi risk iken, malın alıcısı için fiyatların artması risktir. Yani risk içinde bulunulan duruma, şartlara, kurumlara ve şahıslara göre değişiklik gösterdiğinden küçük ve orta ölçekli anlamda öznel olarak kabul edilebilir.

Risk Yönetimi birkaç yıl içinde piyasalarda yaşanabilecek hareketlere göre hangi sistematik hareket edileceği, üretim sektörü açısından hangi ürünlerin nasıl tasarlanıp, üretileceği ve hangi yollarla dağıtılacağı konularının belirlenmesinde çok önemli bir yapısal elemandır. Yakın gelecekte küresel firmaların çoğunun operasyonel iş tanımları içinde Risk Yönetimi konusunun önemli yer tutacağı aşikârdır.

İktisadi kalkınma ile gelişimin rotasını çizen serbest girişim ve de bunun sonucu olarak ortaya çıkan serbest piyasa ekonomisinin önünü açan en büyük etken risk almaya karşı olan eğilimlerdir. Risk almak aynı zamanda potansiyel olarak zarara girme durumuna düşmek olduğundan içinde bulunduğumuz son otuz yıl içinde riskleri etkin bir şekilde yönetmek gibi bir anlayış oluşmuştur. Adeta riski yönetmek ayakta kalmanın ve gelişmenin birincil şartı haline gelmiştir. Riske yönelik bu eğilimler ve teşvikler sonucunda bilişim teknolojileriyle istatistiksel metotların da gelişmesiyle “Risk Yönetimi” gibi bir disiplin ortaya çıkmıştır.

Günümüz iş dünyası uluslararası pazarların gelişimi ve küreselleşme, artan verimlilik ve maliyet düşürme beklentileri, sıkı yasal düzenlemeler, hızlı teknolojik gelişimler ve artan rekabet koşulları nedeni ile hiç olmadığı kadar bir baskı ortamı içerisinde bulunmaktadır. Yapılan hataların kurumlara olan maliyetleri her gün artarken bu hataların telafi edilebilme imkânları da azalmaktadır. Son zamanlarda yaşanan birçok olumsuz örnekte olduğu gibi artan rekabet koşulları, risk-kazanç dengesinin iyi kurulamadığı kurumlar üzerinde yok edici etkiler doğurabilmektedir. Gelir yaratmak yönünde yaşanan bu zorlu ortam kurumlara gelirlerini arttırmak kadar maliyetlerini ve kayıplarını da azaltarak kazançlarını optimize etmelerinin ne derece önemli olduğunu hatırlatmaktadır. Aynı şekilde, sadece finansal riskler gibi alışılmış alanlara odaklanan klasik risk yönetim anlayışının da ihtiyaçlara cevap vermekte yetersiz kaldığı operasyonel ve stratejik risklerin de en az finansal riskler kadar önem taşıdığı yaşanan gelişmelerle net bir şekilde görülmüştür.

Tüm bu gelişmeler başta şirket yöneticileri, ortaklar, yatırımcılar ve piyasa düzenleyici kurumlar olmak üzere bütün menfaat ve ilgi gruplarının dikkatlerinin

kurumların risk yönetim uygulamalarına çevrilmesine sebep olmuştur. İşletmelerin yüz yüze oldukları riskleri daha iyi görebilecekleri, anlayabilecekleri ve yönetebilecekleri daha şeffaf ve entegre risk yönetim uygulamalarının oluşturulması, yöneticilerin öncelikli gündem maddeleri haline gelmiştir. Özellikle bünyesinde farklı sektörlerde faaliyet gösteren şirketleri ve/veya farklı iş birimlerini barındıran kurumlarda risklerin daha etkin bir şekilde yönetilmesi bir ihtiyaç olmaktan çıkmış, bir gereklilik halini almıştır. Bu çerçevede Kurumsal Risk Yönetimi (KRY) – Enterprise Risk Management (ERM) kavramı klasik risk yönetimi anlayışına göre daha entegre, sistematik ve proaktif bir yaklaşım ortaya koyarak tercih edilen bir alternatif haline gelmiştir.

Bu çalışmada; 2. Bölümde, risk ve risk yönetimi kavramları açıklanmış, akabinde 3. Bölümde proje yönetimi hakkında bilgi verilmiş; 4. Bölümde ise bir inşaat projesine risk yönetiminin uygulaması farklı risk ortamlarında yapılmış, analizlerde bulunulmuş, sayısal veriler elde edilmiş ve son bölümde sonuçlar yorumlanmıştır.

2. RİSK VE RİSK YÖNETİMİ

2.1. Tanımı

Akademik arařtırmalarda olsun, gnlk hayatta olsun ilk bakıřta basit ve kolay anlaşılır bir kavram olduėu sanılmakta ise de risk kavramının tanımı hayli zordur. Literatrde kesin, deėiřmez ve herkesçe kabul olunan bir kullanıma rastlanması mmkn deėildir.

Risk, istenmeyen bir olayın olma olasılıėı ve takip eden olayların nem derecesi biçiminde genel olarak tanımlanabilir. Bu açıdan incelendiėinde risk kavramı olasılıktan farklı bir anlamda olup, olasılık bir olayın gerçekte sıklığı ile ilgilenirken, risk kavramının olayın gerçekte potansiyel etkilerinin de ierdiėi grlmektedir. Aslında risk kavramının ardında yatan belirsizlikler ya da gerçekte muhtemel sonuların insanlar zerinde bıraktığı farklı etkiler nedeni ile insanların risk algusunu algılama biçimleri farklıdır.

Bu farklı algılamalara gre rneėin risk, zararın veya hasarın ortaya ıkmasının olası olduėu bir durum olup, kiřiler, kurumlar ve rgtler iin de sz konusu olabilir. Riskin tehlikelerinin insanlar tarafından gzlemlenmesi ve bilinmesi řart deėildir, zira risk varsa bunun bilinmesi veya bilinmemesi olası zararı veya hasarları ne sınırlar ne de ortadan kaldırır [1].

Fransızca “risque” , İtalyancası “rischio”, Almancası “Risiko”, İngilizcesi “risk” olan bu kavram dilimizde nceleri riziko olarak kullanılmıř daha sonra risk olarak yerleřmiřtir. Zarar veya kayıp durumuna yol aabilecek bir olayın ortaya ıkma olasılıėı anlamına gelmekle birlikte tehlike ile de eř anlamlı ve ileride ortaya ıkması beklenen ama meydana gelip gelmeyeceėi kesin olarak bilinmeyen olaylar iin kullanılmaktadır. Gelecek ile ilgili bir kavram olan risk gelecek belirsizlik ifade etmekte, belirsizlik hallerinde ortaya ıkan ve tehlikenin ciddiyetine verilen isim olarak da karřımıza ıkmaktadır [2]. Szlk anlamı, gnlk kullanımı ve ekonomi alanında ele alınıř şekli ile risk; bir yandan hasar, zarar, kayıp ile zdeřleřirken bir yandan da fırsat ve kazan olarak grlebilmektedir.

Risk yönetimi ise, kurumdaki mevcut veya olması muhtemel her soruna çözüm olabilecek, bütün sorulara cevap olacak bir yaklaşım veya sihirli bir çözüm aracı veya olarak düşünülmemelidir. Çünkü çağımızda çoğu kurum, hatta bireyler risk olarak bu riskten ötürü bir getiri beklentisi içinde bulunmaktadır. Risk yönetiminin tek başına riskin kontrol edilmesi veya azaltılması olarak kabul edilmemelidir. Her proje konusunda en doğru kararların verilip verilmediğinin, alınan riskler karşılığında yeterli getirinin elde edilip edilemediğinin ve ayrılan kaynakların ayırmaya değer olup olmadığına bir şekilde ölçülmesi gereklidir. Buradan görüleceği üzere risk yönetiminin felsefesi; riski azaltmak veya ortadan kaldırmak değil, riski yöneterek getiriye ve sermayeyi optimum düzeyde tutmaktır. Söz konusu risk üstlenilerek, belirli bir sermaye ayrılır ve getiri de riske maruz kalan bu sermaye ile elde edilmeye çalışılır. İşte risk yönetimi bunun arasındaki dengeyi gözeten bir yönetim anlayışıdır. Bu aşamada ise çalışmanın amacına uygun olarak ele alınan tanımlar sunulur ve değerlendirilecektir.

Al-Bahar ve Crandall (1990) risk kavramını olumlu ve olumsuz yanlarıyla ele almayı tercih edip tanımı şu şekilde yapmışlardır:

Risk, bir belirsizlik sebebiyle, projenin amacını olumlu ya da olumsuz etkileyecek olaylara maruz kalma ihtimalinin gerçekleşmesidir. Bu tanım ile risk;

- Risk Olayı
- Olayın Belirsizliği
- Muhtemel Kazanç/Kayıp

olarak üç öge ile ifade edilmektedir. Risk olayı, ortaya çıkması durumunda projeyi olumlu ya da olumsuz etkileyecek olaydır. Bu olayın meydana gelme ihtimali olmalıdır (olayın belirsizliği). Sonucu kazanç ya da kayıp olsun, eğer bir olayın meydana geleceği kesin ise bu durum risk yaratmaz. Olayın gerçekleşmesi kazanç ya da kayıp ile sonuçlanmalıdır (Muhtemel kayıp/kazanç). Kazanç kavramı fayda ya da kar kavramlarını, kayıp kavramı da hasar ya da zarar gibi kavramları kapsamaktadır. Belirsiz, muhtemel bir kazancın risk olarak değerlendirilmesi ilginç bulunabilir. Kazancın belirsiz ya da bilinmiyor olması genelde bu kazancı itici kılmaktadır. Bu sebeple, literatürde riskin genelde olumsuz yanlarıyla ifade ediliyor ve fırsatlar konusunda bir çalışma yapılmıyor olması olağandır.

Daha önce de belirtildiği gibi, risk ve belirsizlik kavramlarının karıştırılıp birbirinin yerine kullanılması durumuna sıkça karşılaşılmaktadır. En yalın deyişle, kesin olmayan bir durum nasıl belirsiz demekse, riskli durumda da olayın meydana geleceği kesin değildir ve riskli olay belirsizlik içerir. Diğer bir deyişle, risk, belirsizliğin olduğu durumlarda vardır [3].

Proje yönetim firmaları ve yüklenici firmalar ile yapılan bir ankette katılımcılardan riskin ne olduğunu tanımlamaları istenir. Yükleniciler, riski umulmadık etkenlerin ve durumların ortaya çıkması ile projenin öngörülen maliyet, süre ve kalite yönünden olumsuz yönde sapması olarak tanımlarlar. Ankete katılan tek bir yüklenici riskin kazanç da sağlayabilecek bir fırsat olabileceğini vurgular. Proje yönetim firmaları ise riskin kendi firmalarından çok müşterilerinin (mal sahibi) hedeflerini etkileyen sonuçlarından bahsederler. Ücret karşılığı çalışıyor olmaları ve organizasyon içindeki yerleri gereği bu yaklaşımları hiç de şaşırtıcı değildir [4].

Kavramın daha işlevsel ve anlaşılır olmasını sağlamak amacıyla Karabay, riski bileşenlerle açıklamayı tercih etmiştir, riskin tanımlanış ve ele alınışındaki eksikliklerin yarattığı karmaşayı gidermek için riski, Şekil 2.1'de gösterilen belirsizlik, risk kaynağı, riski etkileyen unsurlar, risk olayı ve risk olarak tanımladığı bileşenler ile açıklamıştır [5].

- *Belirsizlik*: Risk kaynağının oluşumuna yol açabilecek unsurlardır.
- *Risk kaynağı*: Analizin yapılacağı alandaki belirsizliği belirleyen unsurlardan kaynaklanabilecek olay ya da gelişmelerdir.
- *Riski etkileyen unsurlar*: Risk kaynağı her zaman bir sapmaya sebep olmayabilmekle beraber, durumu değiştirme ya da durdurma olanağı olabilir ki bu riski etkileyen unsur olarak tanımlanmıştır.
- *Risk olayı*: Risk kaynağının ortaya çıkması sonucu değişen koşulların yol açabileceği olay ya da gelişmelerdir.
- *Risk*: Bu risk olaylarının meydana gelmesi ile belirlenen hedeften sapmadır.

Şekil 2.1. Risk bileşenleri ve risk oluşumu [5]

Her belirsiz durumun her zaman bir risk kaynağı olmayacağı, olayın bu kaynakla ilişkisi olması gerektiği ortaya konmuş ve neyin risk kaynağı, neyin risk olayı olduğu netleşmiştir. Böylece bir durumda risk kaynağı olan olay ya da gelişmenin diğer bir durumda risk olabileceği açıklanmıştır. Bu ayırım ile hem kaynağın hem de sonucun risk olarak adlandırılıyor olması karmaşasını gidermiştir. Her risk kaynağının meydana gelmesinin her durumda kaçınılmaz bir risk yaratmayacağı, etkiyi

durdurma ya da deęiřtirme olanaęı olduęu da belirtilmiřtir. Bu bileřenin de tanımlanmasıyla risk yönetiminin de ne olduęu ana hatlarıyla ortaya konulmuřtur.

Riski bileřenlerle bir süreç olarak tanımlayan bir dięer yazar Flanagan'dır. Risk; kaynak, olay ve etki olarak üç öęe ile tanımlamaktadır. Bu süreç Őekil 2.2'de gösterilmiřtir. Kaynak, riskli durum yaratacak potansiyeldir. Bu potansiyelin gerçekleřmesi, risk olaydır ve bu durum bir takım hedeflerde sapma yaratır. Örneęin, inřaat sahasında güvenlik eksiklięi (risk kaynaęı) sebebiyle iřçilerin yaralanmasıyla (olay) oluřan kayıp ve masraflar (etki) bu bileřenlere örnek gösterilebilir [6].

Őekil 2.2. Risk süreci [6]

Çalıřmamız kapsamında risk, öngörülen zaman ve maliyetten olumsuz bir sapma olarak kabule edilecek, bu sapsmaya sebep olabilecek ve belirsizlik ieren durum, olay ya da geliřmeler ise risk kaynaęı ve riskli olay ya da durum olarak ifade edilecektir. Bu tanımlama maliyet belirleme sürecinde olan bir yüklenici iin nelerin sorgulanması gerektięini bulmak iin önemlidir. Bunun dıřında çalıřma kapsamında pek çok noktada "risk" kavramının günlük kullanımına da rastlamak mümkündür. Ayrıca, çalıřma kapsamında incelenen pek çok makale ve tezde hem kaynaęı hem olayı hem sonucu ifade etmek iin "risk" kavramı kullanılmaktadır. Çalıřmamızda zaman zaman bu kaynaklardaki kullanıma sadık kalmayı yeęlemiřtir.

Yukarıda açıklandığı gibi riskin kesin ve net bir tanımının yapılması zordur. Bu noktada risk kavramını altı deęiřik biçimde tanımladıklarını görüyoruz [17]. Risk;

- kaybolma olasılığıdır.
- olası bir kaybın ölçüsüdür.
- kaybolma olasılığı ile gerçekleşen kaybın büyüklüğünün çarpımıdır.
- riskli bir hareketin olası bütün sonuçlarını içeren bir olasılık dağılımının varyansıdır.
- yapılan bir hareketin belirli bir referans değerine göre olası bütün sonuçlarının içerisinde yalnızca kötü olanlarının dikkate alındığı bir dağılımın yan varyansıdır.
- bir dağılımın olası bütün sonuçlarının varyans ve beklenen değerlerinin ağırlıklı ve doğrusal bir bileşimidir.

Risk için bir belirsizlik halidir derken, her belirsiz durumun risk olarak nitelendirilemeyeceği de aşikârdır. Buradaki ayırım, belirsizliklerin hedefe giden yolda tehlike ile etkileşim düzeyidir.

2.2. Literatürdeki Araştırması

Literatürdeki en genel tanımı ile Risk, belirli faaliyetlerin sonuçlarının önceden tahmin edilemediği zaman oluşan belirsizlik durumudur. Ancak bir olayın veya faaliyetin “risk” kabul edilmesi için; belli bir olasılık ile meydana gelip gelemeyeceğinin tanımlanması gerekir. Risk, “beklenen” sonuçlardan oluşacak sapmaların büyüklüğünü ölçen bir kavramdır. Sapma büyüdükçe risk artar [7].

Clifford ve Erik (2006), çalışmalarında proje yönetiminin birden fazla ayrı öneme ve önceliğe sahip projenin, sınırlı kaynakla eş zamanlı yürütülmesi ve üst yönetimin amaçları doğrultusunda, mevcut disiplinin altındaki metodolojik yapılanmayı (tanımla - planla - uygula- kontrol et) yönetim aktivitelerini yapılmasını sağlayan geniş yelpazeli sonuç odaklı bir yönetim şekli olduğunu ortaya koymuşlardır [8].

Özkan ve ark. (2006) çalışmalarında, kaynak kısıtlı projelerde üç ana programlama yöntemi kullanılabileceğini, inşaat yatırımları gibi faaliyet sayısı ve kaynak sayısı çok olan projelerin programlanması sırasında sezgisel yöntemlerden faydalanılabileceğini belirtmişlerdir. Beş farklı konut sitesi projesi, kısıtlı kaynak koşullarında üç farklı öncelik kuralına göre programlanarak öncelik kurallarının performansları incelemiş ve proje sürelerini minimum yapan öncelik kuralları belirlemişlerdir [9].

Uğur ve ark. (2006) araştırmalarında; günümüzdeki inşaat sözleşmelerinin, nitelikli bir yapım projesinin toplam maliyetlerini yönlendirmekte ve taraflar arasındaki tüm ilişkileri ve dolayısıyla risklerin değerlendirilme yöntemi ile nihai maliyeti doğrudan etkilemekte olduğunu belirtmişlerdir. Çalışmalarında uluslararası inşaat projelerinin uygulanmasında, genel bir yaygınlıkta kullanılan İnşaat İşleri Genel Şartnamesi'ndeki (FIDIC) sorumluluk ve risklerin işveren, mühendis ve yüklenici arasındaki dağılımı araştırılmıştır. Teklif bedellerini, dolayısıyla yapının maliyetini doğrudan etkileyen bu sorumluluk ve risklerin, hangi konularda ve işveren, mühendis ile yüklenicinin hangisinin üzerinde yoğunlaştığı, bu yoğunlaşmanın hangi hususlar olduğu farklı yüklenici firmalara uygulanan bir anket yardımıyla incelenmiştir. Yapılan incelemeler sonucunda, FIDIC tip şartnamesinde yüklenicinin en büyük oranda risk altına girdiği ve risk değerlendirmelerinin, işveren ile yüklenici arasındaki güven ya da güvensizliğin bir fonksiyonu olduğu şeklinde yorumlamışlardır [10].

Yılmaz ve Akça (2002) çalışmalarında, ülkemizdeki çok aşamalı planlama yaklaşımının benimsendiği planlı dönemde makro ve mikro sektör aşamalarının yanı sıra temel bir planlama aşaması olarak proje kabul edilip, DPT'nin yönlendirmesiyle kamu projelerinde ve kamu kaynağı kullanan projelerde çeşitli proje değerlendirme teknikleri kullanılmış olup, tarihi gelişimi içinde projecilik sürecinin bütününi sistematik olarak ele alan Proje Döngüsü Yönetimi (PDY) kavramı incelenmekte, tam üyelik için aday olduğumuz AB'nin uyguladığı PDY olan Mantıksal Çerçeve ve Bütüncül Yaklaşım ayrıntılı olarak tanıtılmakta, ülkemizde projecilik sürecinin işleyişi irdelenmekte ve VIII. Plan'da belirlenen yaklaşım uyarınca ülkemiz

kaynaklarının daha etkin kullanımı için bir PDY yönetmeliği hazırlanması konusuna katkıda bulunulmaya çalışılmaktadır [11].

Korkmaz (2001) tez çalışmasında, yapım süreci başlangıçtan bitime oldukça karmaşık yapıda olduğunu, pek çok belirsizlikler içerdiğini, böyle bir ortamda riskler tüm taraflar için kaçınılmaz olduğunu dile getirmektedir. Bu kapsamda teklif verme sürecinde olan yükleniciler için nelerin risk kaynağı olabileceği ortaya konmuş ve bu risk kaynakları değerlendirilmiştir [12].

Kutlu (2003) çalışmasında, PERT'in kullanılmasıyla projenin tamamlanma süresini bulmuş, projenin kritik yolları ve kritik faaliyetleri tespit edilmiştir. Bulunan kritik faaliyetler sayesinde, proje yöneticisi, hangi faaliyetlerin hiç aksamamasının ve üzerinde önemle durulması gerektiğine karar verebilmesi sağlanmıştır. Ayrıca PERT/Maliyet tekniğinin kullanılarak süre-maliyet ilişkilerinin ortaya konması da uygulama kısmında yapılan çalışmalar arasındadır [13].

Bilen ve Kabukçuoğlu (2006), proje kavramı zaman, mekân, kaynak gibi unsurlarla sınırlı ve belirli bir hedefi gerçekleştirmeye yönelik faaliyetleri ifade etmekte olup, teknik anlamda çizelgelerle ve programlarla ilişkili olan, kurumlar orta ve uzun vadede başarıya ulaştırmayı hedefleyen stratejik planlar olarak ortaya çıkmaktadır. Genel olarak proje; önceden belirlenmiş spesifik amaçlara belirli bir zaman diliminde optimum şekilde ulaşmak üzere kaynakların nasıl ve ne şekilde kullanılacağını gösteren planlama olduğunu çalışmalarında belirtmişlerdir [14].

Bolgun. ve Akçay (2003) araştırmalarında risk yönetimi kavramının son yirmi yıllık zaman diliminde uluslararası piyasalarda önemli değişimlerin gözlemlendiği, bilişim teknolojilerindeki baş döndürücü gelişimin tüm piyasalara hızla uygulanması sonucu, sektörel faaliyet hacminin ve kârların hızla artmasına yol açtığını, ancak gerek sektörde faaliyet gösteren kurumların, gerekse düzenleyici otoritelerin kurumsal yapılarının bu gelişmelere ayak uyduramaması yapısal zayıflıklara neden olmuştur. Bu durumda ekonomik dalgalanmalara karşı olsun işletme çevresinden doğan doğal sebeplere karşı olsun işletmeleri risk kaynaklarına karşı önlem alma gerekliliğine

ittiğinden risk yönetiminin kurumsal yönetimde riske maruz değer için Monte Carlo ve Tarihsel Simülasyon Yöntemi ile belirlenmesi durumunu incelemişlerdir [15].

Çubukçu (2006) tez çalışmasında; Kamu yapılarının üretiminde risk yönetim faaliyetleri önemsenmemiş ve az da olsa yapılan risk yönetim faaliyetlerinin sezgisel varsayımlara dayandırılarak gerçekleştirildiğinden Türkiye’ de kamunun gereksinim duyduğu ve yetkili kamu kurum ve kuruluşlarınca yapımı sağlanan inşaatlar kapsamında meydana gelebilecek risklerin en aza indirilmesi için etkili ve kararlı bir risk yönetimi yaklaşımı gerektiği vurgulanmıştır. Risk yönetimi ve yapı üretimine yönelik kavram ve aşamalar, kamuda yapı üretimine dair mevzuat ve uygulamalar irdelenmiş, risk doğuran proje özellikleri belirlenmeye çalışılmış ve uluslararası ihale kanunları ile ülkemizde yürürlükte olan kanunlar arasında karşılaştırma yapılmıştır. "risk yönetimi" ve "yapı üretimi kavramları", "kamuda yapı üretimine yönelik mevzuat ve kurumlar", "yapı üretimi sürecine katılan taraflar (kamu işvereni-teknik müşavir-tasarımcı-yüklenici)" açısından ele alınarak, proje ve risk yöneticileri için belirsizliklerin en aza indirilmesi ve risklerin fırsata dönüştürülmesi amacıyla algoritma mantığıyla kurgulanmak istenilen model kapsamında faaliyet ve kontrol listeleri oluşturulmuş, Oluşturulan modelde izlenecek yöntemler oldukça basit ve fazla külfet getirmeyecek yöntemler olmalarına rağmen kazanımları oldukça fazla olup, modelin başarıya ulaşabilmesi için özellikle mal sahibi ve yüklenicinin katılımı sağlanmalıdır. Konunun uzmanı kişilerce sistematik risk yönetimi politikası oluşturulması, süreçte görev alan bütün çalışanların takım ruhu içerisinde belirlenen kural ve yöntemlere yeterince duyarlı olması büyük önem taşıdığını ortaya koymuştur [16].

Altın ve Allahverdi (2004) araştırmalarında; İnşaatı meydana getiren malzemelerin miktarlarını ve günün şartlarına göre maliyetlerini hesap eden, ihale kanunlarına uygun olması hedeflenen bir program tasarlamışlardır. Yapılan örnek uygulamalarda yazılımın istenen hedeflere ulaştığı gözlenmiş ve açılan yeni bir ihaleye katılacak olan firmaların işlerini doğru ve hızlı yaptıkları saptamışlardır. İlgili kurumlar tarafından yayınlanmış olan yaklaşık 60.000 adet birim fiyatın analizlerinin çıkarılması, bu analizlere göre malzeme miktarlarının hesaplanması ve bu malzeme

miktarlarının fiyatlandırılarak toplam maliyetin bulunması hedeflenmiştir. Bu çalışma ile inşaatda kullanılması gerekli olan tüm malzeme miktarlarını ve bu malzemelerin maliyetlerini seçenekleri ile birlikte hesaplayan uzman sistem gibi çalışan bir yazılım oluşturulması amaçlanmıştır. Oluşturulan bu yazılımın çatısı Dosya işlemleri; Metraj cetvelleri işlemleri; İmalat raporu işlemleri; Birim fiyat listesi ve profil tipleri işlemleri; Kanun, yönetmelik ve şartnameler ile Yardım başlıklarından internet tabanında da kullanılabilir şekilde oluşturulmuştur. Geliştirilen program ile bir inşaatın tüm maliyetinin %100 doğrulukta hesaplandığı, bu hesaplamalar yapılırken güncel değerlerin kullanıldığı gözlenmiştir [18].

Kuşan ve ark. (2008) çalışmaları kapsamında risk yönetimi ve analizi konusunda kullanılan yazılımlar ve literatürde yer alan modeller genel olarak incelenmiş, karşılaşılan ve çoğu zaman sözel olarak ifade edilen risklerin proje üzerindeki etki büyüklüğünün belirlenmesi için bulanık mantık teorisi, AHP (Analytic Hierarchy Process) vb. gibi yöntemlerin risk analiz ve yönetim modellerinde son yıllarda daha fazla kullanılabilir hale geldiği gözlemlenmiştir. Bilgisayar teknolojisinin gelişimi ile birlikte proje süresince risklerin tanımlanması, analiz edilmesine olanak kılacak ve kullanıcıların yönetim işlemlerini sistematik olarak izleyebilecekleri yazılımların veya modellerin geliştirildiği ve risk yönetimi konusunda daha bilinçli ve aktif bir rolün üstlenildiği görülmektedir [19].

2.3. Özellikleri ile Bakış Açıları

Önceki bölümde de açıklandığı üzere riskin kesin ve net bir tanımının yapılması zordur. Bir projeyi ilk yatırım tahmini aşamasından alıp tamamlama ve kullanıma sokma işlemi; karmaşık, genellikle siparişe bağlı ve beraberinde zaman gerektiren tasarım ve üretim işlemleri içermektedir. Bu süreçte değişik yetenek ve ilgi alanlarına sahip çok sayıda insana ihtiyaç duyulur ve birbirinden farklı ancak ilişkili, geniş bir yelpazedeki pek çok işin koordinasyonu gerekir. Tüm bunların yanında bu karmaşıklık pek çok dış, kontrol edilemeyen etken tarafından artırılır.

İşletmeler, çevredeki belirsizlikler ve değişikliklerden dolayı, sürekli beklenmedik tehlike veya fırsatlarla da karşılaşmakta ve yaşamlarını sürdürebilmeleri de bu tehlikelerden korunmaya ve fırsatları değerlendirebilmelerine bağlı olmaktadır. Öte yandan, sürekli değişim gösteren çevre şartları karşısında bünyesinde stratejik çalışmalara yer vermeyen işletmelerin başarılı olma şansı da oldukça az görünmektedir.

Stratejik yönetim konuları içinde yer alan, risk yönetimi konusu artık, işletmeler için vazgeçilmez bir öneme sahiptir. Çünkü topyekûn bir bakışla risk yönetiminden yararlanıldığı takdirde, işletmeler beklenmeyen olaylara hazırlıklı olmakta ve krizleri en az zararla atlatabilmektedir. Öte yandan, risk yönetimi anlayışının, işletmeler tarafından kullanılmaya başlanması ile işletmeler belirsizliklere karşı hazırlanabilmekte, kriz durumunun olumsuzlukları önlenmekte, çalışanlar zor durumda kalmamakta, zaman kaybı en aza inmekte ve en önemlisi de işletmenin varlığı tehlikeye girmemektedir.

Risk, belirli bir zaman aralığında, hedeflenen bir sonuca ulaşamama, kayba ya da zarara uğrama olasılığı ile bu olasılığın meydana gelmesi durumunda yaratacağı olumsuz etkinin şiddetinin fonksiyonudur. Risk, gelecekte oluşabilecek potansiyel problemlere, tehdit ve tehlikelere işaret eder. İnsanların yürüttüğü faaliyetlerin çoğunun doğasında, risk vardır. Belirsizliğin olduğu ortamlarda mutlaka risk vardır.

Günlük yaşantımızda, her konuda verilen kararlar, tedarik faaliyetleri ya da program yönetim faaliyetleri, farklı büyüklüklerde riskler içerir [20].

Bireyler ya da organizasyonların sahip oldukları çok çeşitli risk kültürleri veya “göze alıp almama” tutumu olarak tanımlanabilen bir yaklaşımları vardır. Risk yönetim sürecinde karar vericilerin tutumları önemlidir ve çoğu zaman belirleyici olmaktadır. Kişiler ve organizasyonlar çok çeşitli risk kültürleriyle doğru orantılı olarak sergiledikleri tutumlara göre “riski seven”, “riskten hoşlanmayan” ve “riske tepkisiz” olarak sınıflandırılabilirler. Riski yüksek yüklü bir kazanç yerine garantili düşük ölçekli bir kazancı tercih eden ve hiçbir riske katlanmak istemeyen taraf, riskten hoşlanmayan kabul edilir. Risk sevenler ise, riski göze alarak, daha da çok kazanma imkânını kullananlardır. Riske tepkisizlik ise ne özellikle riskten kaçış, ne de riske yöneliştir, riskli durumla ilgili özel bir tavır alınmamasıdır [21].

Riskin altında yatan teorik kavramlarla ve belirlenip yönetilmesi ile ilgilenen pek çok görüş mevcuttur. Teori ve risk yönetimi ile ilgili önerilen teknikler ile kişilerin uygulama esnasında yaptıkları arasında bir boşluk bulunmaktadır. Sezgi, uzmanlık ve yargı, karar alma işlemini her zaman etkileyecektir. Ancak, inşaat endüstrisinde risk yönetimi tekniklerinin uygulamaya konmasını olanaklı kılacak bir araçlar topluluğuna ihtiyaç duyulmaktadır. Bu kavram, sonuçları belirsizlik içeren hemen hemen her türlü karar alma faaliyetine uygulanabilir. Gelecek özünde belirsizlik içeren bir kavram olmakla beraber söz konusu belirsizlik, karar almanın mecburi bir özelliği olan geleceğe yönelik olmasından kaynaklanmaktadır. Bu nedenle zaman, risk ile ilgili bir çalışma yapılırken göz önünde bulundurulması gereken bir ana değişkendir.

Karar alma işlemi, sonucun taşıdığı öneme bağlı olarak sezgisel, pragmatik (faydacı), dogmatik (inançlara dayalı), tamamen akılcı ya da bilimsel olabilir. En önemli iki soru projeden elde edilecek getirilerin riskleri karşılayıp karşılamadığı ve her şey ters gittiği takdirde kaybın boyutunun ne olacağıdır. Açıktır ki karar alıcının risk algısı, kumardaki varyanstan çok, kayıp olasılığı ve bu kaybın miktarı tarafından etkilenmektedir. Bu nedenle riski, karar alma işleminde bir yardımcı olarak niceleyen

teknikler daha önemli hale gelmiştir. Bu teknikler, hem etkenlerin değerlendirmeye dâhil edildiği mevcut şartlara, hem de bir öneri ile ilgili olarak, tamamen aynı durum ve bilgi dâhilinde iki kişinin neden farklı kararlar aldığını açıklayacak uygun bir anlayış üzerine kurulmalıdır [22]

Gerçekleşebilecekler veyahut olabilecekler asla tam olarak tahmin edilemeyeceğinden, gelecekteki olayların tümünde risk ve belirsizlik vardır. Gelecekteki faaliyetlerin tümü, bir kısmı önceden tahmin olunan, diğerlerini ise hayal bile edilemeyen birçok büyük ve küçük sorundan etkilenmektedir. Risk, kesin bir olayın istatistikî olarak ölçülebilir olma olasılığının değerlendirilmesinden ortaya çıkar. Risk matematiksel olarak tahmin edilebilirken belirsizlik tahmin edilemediğinden, risk belirsizlikten farklıdır. Risk, bu amaç için önceden bilinen olayların var olmasına bel bağlar.

Risk, aşağıdaki gerçeklerle karakterize edilir:

- Genellikle tam ve net olarak bilinemez ya da öngörülemez (belirsizlik)
- Zamanla değişir
- Yönetilebilir bir olgudur
- Sonuç üzerinde olumsuz etkileri vardır

Riskin iki temel bileşeni vardır:

- Belirli bir sonuca ulaşamama olasılığı ya da istenmeyen bir olayın oluşma olasılığı (olasılık)
- Sonuca ulaşamama olasılığı ya da riskin oluşması durumunda sonuca etkisi (etki)

Şekil 2.3. Risk yönetim fonksiyonu

Diğer önemli risk özelliği, bir risk olayının oluşmasından önceki zaman periyodu ya da oluşacağı zaman aralığıdır. Risk azaltma seçeneklerinin belirlenmesinde, riskin yönetilebilmesinde, riskin ne zaman oluşacağını kestirmek kritiktir.

Şekil 2.3’de anlamlandırıldığı üzere risk analizinde, riski tanımlamak, önem derecesini belirlemek, nicelemek ve önceliklendirmek için başka faktörler de ele alınabilir. Bunlar riskin kaynağı, riskin kontrol edilebilirliği, kabul edilebilirliği ve tespit edilebilirliği gibi faktörlerdir [20].

Aynı zamanda risk, bir olayın gerçekleşme olasılığı etkilerinin bir birleşimi olarak tanımlanabilir. Her türlü girişim, faydaları (olumlu yönde) ya da tehditleri (olumsuz yönde) oluşturacak olayları barındırmaktadır. Ancak genel olarak risk yönetimi disiplini, artarak kabul gören bir yaklaşımla, riskin hem olumlu hem de olumsuz yanlarıyla ilgilenmektedir [27]. Bu nedenle, riski bu temel iki bakış açısını da göz önüne alıp inceleme gereği doğmaktadır.

Kayıp Bakımından Risk: Belki de en dar kapsamlı tanımlamalarından biri olarak, kayıp olarak riski kabul edebiliriz. Bu tanımlamaya göre risk; müşterilerin neden

olduđu zararlar, yolsuzluk veya dođal sebeplerden veya insan hatalarından meydana gelen problemler gibi büyük olumsuz etkiye sahip olayların meydana gelmesidir. Bu anlamda risk yönetim sistemi ise; söz konusu olumsuzlukların meydana gelme olasılıklarını en az düzeye indirecek süreçlerin geliştirilmesi olarak tanımlanabilir. Sigorta, işletme devamlılık planları, iç kontroller, uygunluk kontrolleri ve iç denetim uygulamaları riskin bu tanımı çerçevesinde genel olarak potansiyel en kötü kayıp senaryoları ile ilgilenmektedir.

Ortalama Sonuç Bakımından Risk: Sigorta uzmanları olayların riskini, söz konusu olaylardan beklenen sonuç olarak ifade etmektedirler. Faaliyetler için genellikle söz konusu sonuç; “zarar” olmaktadır. Ortalama sonuç kavramı potansiyel sonuçların nerelere kadar uzanabileceđi konusunda oldukça sınırlı bir bilgi vermektedir. Başka bir ifade ile bu anlamda risk sadece beklenen sonuçların gerçekleşip gerçekleşmemesi ile ilgilidir.

Potansiyel Kazanç Faktörü Bakımından Risk: Genellikle üzerinde çok fazla durulmayan bir nokta, riskin kazanç sağlamak için bir araç olarak kullanılıyor olmasıdır. İş dünyası risk alma işidir. “Risk” ve “Kazanç” birbirlerini tamamlayan kavramlardır. İş dünyasında başarının anlamı; dođru zamanda dođru risklerin alınması ve bu risklerin kazanca dönüştürülmesidir. İşletme yönetimleri, riskleri bir kayıp olarak gördüklerinden, enerjilerinin çok büyük bir bölümünü bunlara çare arayarak harcamaktadırlar. Bu da kazanç haline dönüşebilecek risklerin zamanında ve dođru olarak tespit edilmesini zorlaştırmaktadır.

Sonuçlar Arasındaki Farklılık Bakımından Risk: Risk ile ilgili genel tanımlama, riskin, olaylarla ilgili sonuçların istatistiksel deđişimini veya standart sapmasını ifade ettiđidir. Bu tanım çerçevesinde risk yönetiminin amacı; beklentiler ile potansiyel sonuçlar arasındaki farklılığı mümkün olduđu derecede aza indirmektedir. Bölüm yönetimleri ve risk yönetimi, genellikle planlama ve büyüme için önem taşıdığından zarar farklılıkları üzerinde durmaktadır. Birçok istatistiksel kontrol ve Toplam Kalite Yönetimi yaklaşımlarında da sonuçların analiz edilmesi tekniđi iş süreçleri, işlem kalitesi ve güvenilirlik konularında temel yöntem olarak kullanılmaktadır.

İlgili Oldukları Alanlara Bakımından Risk: Riskleri genel olarak belli bir sınıflandırmaya tabii tuttuğumuzda birbirinden farklı pek çok riski ortaya koymak mümkündür: Piyasa riskleri, kredi riskleri, faaliyet riskleri, yasal riskler, bilgi riski, çevresel riskler, ülke riski, temel iş ile ilgili riskler, fiyat riskleri, doğal riskler, finansal raporlama riskleri, kontrol riski v.b. Hepsi birbirinden farklı olan bu riskler farklı risk tanımlamalarına sahiptir, çünkü beklenen sonuç her bir faaliyet için farklıdır.

Kurum ile İlgili Taraflar Bakımından: Farklı menfaat grupları, kurum ile ilgili riskleri tanımlama, anlama ve yorumlama açısından farklı bakış açılarına sahip olabilmektedir. Üst yöneticiler, orta sınıf yöneticiler, yönetim kurulları, büyük hissedarlar, küçük yatırımcılar, kredi sağlayan kuruluşlar, yatırımcı danışmanlık ve aracılık kuruluşları gibi şirket ile ilgili farklı hedefleri, planları ve beklentileri olan gruplar riskleri de farklı şekilde tanımlamaktadırlar. Bu nedenle kurum içerisinde şirket geneli risk yönetimi sistemlerinin ve genel risk terminolojisinin oluşturulması son derece önem taşımaktadır. Sistemler, her risk kategorisi için tüm menfaat grupları için aynı şekilde anlaşılacak açık ve kesin tanımlamalar üretmelidir.

Risk ve Fırsat İlişkisi Bakımından: Risk kavramı fırsat kavramı ile birlikte düşünülmelidir. Riskli bir faaliyetin başarılı olarak yönetiminden potansiyel kazançlar elde edilir. Potansiyel kazanç artarken, yüksek düzeyli risklerin kabul edilebilirliği artar. Gerçek bir fırsat yoksa riskli bir faaliyeti sürdürmenin de anlamı yoktur. Risk alınırken, mutlaka getireceği fırsatlar irdelenmelidir. Risklerin fırsatlara dönüştürülebilmesi, en erken aşamalarda belirlenerek yönetilmesi ile sağlanır. Şekil 2.4'de gösterildiği gibi, program yaşam çevriminin başlangıcında, riskler daha düşük bir maliyetle, daha etkin bir şekilde azaltılabilecektir.

Şekil 2.4. Risk ve fırsat penceresi [20]

Özetle mevcut hiçbir risk tanımı mükemmel olmayıp, her biri riskin belli bir bölümünü yansıtmaktadır. Kabul görmüş kurallar ve kavramlar mevcut olmasına rağmen, bugün itibari ile tüm dünya üzerinde kabul görmüş risk ve risk yönetimi tanımlaması bulunmamaktadır. Ancak başarılı bir risk yönetimi sistemi kurabilmek ve bu sistemi başarı ile uygulayabilmek için şirketler mutlaka karşı karşıya kaldıkları riskleri yukarıda ifade edildiği gibi farklı yönleri itibari ile analiz edecek yeterliliğe sahip olmalıdır. Sadece belli bir bölümü dikkate alınarak yapılacak analizler, risk yönetim sistemini çok büyük bir olasılıkla başarısızlığa götürecektir.

2.4. Çeşitleri ve Örnek Bir Risk Modeli

Bir işletmenin karşılaşılabileceği riskler birçok farklı şekillerde sınıflandırılabilir. İşletmenin yapısal ve sektörel özellikleri bu sınıflandırmayı önemli ölçüde etkileyecektir. Riskleri sınıflandırmanın birçok yolu olmasına rağmen en kabul görmüş sınıflandırma metodu ise riskleri dört ana başlık altında toplamaktadır: finansal riskler, operasyonel riskler, stratejik ve dış çevre riskleri. Bu risk kategorilerini kesin çizgiler ile birbirlerinden ayırmak doğru değildir. Örneğin bir

kredi riski, sonuçları itibari ile finansal risk, nedenleri itibari ile operasyonel bir risk olarak algılanabilir.

Finansal Riskler: Finansal riskler kurumun finansal pozisyonunun ve tercihlerinin sonucunda ortaya çıkan riskleri ifade eder. Finansal riskler içerisinde kredi, faiz, nakit, finansal piyasalar, emtia fiyatları gibi riskler ilk akla gelenleridir

Operasyonel Riskler: Operasyonel riskler bir kurumun temel iş faaliyetlerini yerine getirmesini engelleyebilecek riskleri ifade eder. Tedarik, satış, ürün geliştirme, bilgi yönetimi, hukuk ve marka yönetimi gibi risk başlıkları bu kategori içerisinde yer alan risklerden bazılarıdır.

Stratejik Riskler: Bir kurumun kısa, orta veya uzun vadelerde belirlemiş olduğu hedeflerine ulaşmasını engelleyebilecek yapısal riskler bu başlık altında sınıflandırılabilir. Planlama, iş modeli, iş portföyü, kurumsak yönetim, Pazar analizi gibi riskler stratejik risklere tipik örneklerdir.

Dış Çevre Riskleri: Bu kategoride yer alan riskler kurumun faaliyetlerinden bağımsız olarak ortaya çıkan, ancak kurumun tercihlerine bağlı olarak şirketi etkileyen risklerdir. Katastrofik riskler, yasal düzenlemeler, müşteri trendleri, ekonomik ve politik değişiklikler, rakipler ve sektördeki değişiklikler bu kategorideki risklere örnek olarak sayılabilir.

Ele alınan riskleri bir araya getirilip, içeriklendirilerek örnek bir risk modeli aşağıdaki şekildeki gibi oluşturulabilir.

Şekil 2.5. Örnek bir risk modeli yapısı[25]

2.5. Sınıflandırılması

İlk olarak finansal enstrümanlar için ortaya konduğundan risk tiplerini sınıflayan çalışmaların çoğu hisseler ve tahvillere yatırımı ele alan portföy teorisi ile ilişkilidir. Bu riskler genel piyasanın davranışı ile ilişkili olan piyasa riskleri ve belli bir şirkete özel olan özel riskler arasında paylaşılır. Ancak tüm riskler portföy içeriğinin çeşitlendirilmesi ile önlenemez. Tüm şirketlerin performansları ekonomiye bağlıdır. Para arzı, faiz oranları, döviz kurları, vergilendirme, ticari eşya fiyatları, hükümet harcamaları ve yurtdışı ekonomilerinde meydana gelen değişiklikler tüm şirketleri farklı derecelerde etkiler. Tüm yatırım araçlarının ağırlıklı bir ortalamasının elde tutulması özel riski ortadan kaldıracaktır. Varsayımsal olarak bir yatırımcı ekonomi ile eşzamanlı ilerleyen piyasa portföyünü elinde tutabilir, ancak bu durumda dahi piyasa riski adı verilen kavram mevcuttur.

Teorinin temel prensiplerinden biri, yatırımcıların, önlenebilir riskleri aldıkları için ödüllendirilmeyi beklememeleridir. Bunun yerine, yalnızca önlenemeyen veya piyasa risklerini aldıkları için ödüllendirilmeyi bekleyebilirler. Bu nedenle verimli anapara piyasaları özel risk için mükâfat vermeyecektir. Bu argüman inşaat endüstrisinde de geçerlidir. Piyasanın inşaat mühendisliği, petrol ve doğal gaz mühendisliği ve inşası, yeni işler ve bakım işleri, kamu ve özel sektör gibi çok çeşitli alt dallarına girerek çeşitli işlerle uğraşan ve yaptıkları işleri geniş bir coğrafi bölge içine dağıtan yükleniciler, ekonomik şoklara karşı çok daha dayanıklıdırlar. Aynı durum yalnız inşaat işleri ile uğraşan müteahhitler için de geçerlidir: spekülatif yapıdaki ev ve ofisler, farklı bölgelerde yer alan huzur evleri, araba parkları vs. ile desteklenmelidir [22]. Tüm bu bakış açısı perspektifinde Şekil 2.6'da görüldüğü üzere risk sınıflandırılmasında etki, tip ve sonu durumuna göre sınıflandırma yapılabilir.

Şekil 2.6. Risk etmenlerinin sınıflandırılması [22]

Risk birçok bakış açısına göre sınıflandırılmakla beraber en genel ve kabul gören değerlendirme kistası riskin kaynağına yani ortaya çıkış nedenine göre olanıdır. Bununla başlıca nedeni, riskin etkin bir şekilde incelenebilmesi ve sonucunda mümkün olan en az seviyeye indirilebilmesi için öncelikle risk nedenlerinin bulunması ve anlaşılması gerektiği hususudur. Bu risklerin bazıları aşağıdaki gibidir.

Teknik risk; yeni bir proje tasarım aşamasında, mevcut projenin daha iyi performans göstermesi için yapılacak uyum çalışmaları sonucunda ya da mevcut projenin yeni bir takım kısıtlar altında benzer performans göstermesi vb. durumlarda ortaya çıkabilmektedir.

Programlama riski; kendi kontrolümüz altında olmayan ancak yürütülen projenin başarısı üzerinde etkisi olan kaynak ya da oluşumların (faaliyetlerin) eksikliğinde / gecikmesinde ortaya çıkmaktadır.

Lojistik-destek riski; lojistik nedir diye sorulduğunda, "doğru ürünün, doğru yerde, doğru zamanda olmasını sağlamak" denebilir. Değişen uluslararası rekabet şartları çerçevesinde istenilen ürünü makul ve kabul edilebilir bir maliyetle yani rekabet edebilir bir fiyatla sağlamak şeklinde yeni bir açılım getirilerek, tanımın yapısı aşağıdaki şekilde ifade edildiği üzere uyarlanabilir. Bilindiği üzere Askeri literatürde çok eski bir geçmişe sahip olan lojistik kavramı, ticari alanda kullanımı oldukça yeni olup, KRY literatürüne yakın bir zamanda girmiş ve bu kavramın getirdiği anlayış oldukça hızlı bir şekilde yayılmaya başlamıştır. Geçmişte kullanılan salt nakliye olgusunun yerine, günümüzün gerektirdiği hizmetleri sağlayabilmek için faaliyet, kapsam ve konu alanları geliştirilmiş bir şekilde yeni hizmet anlayışı ortaya çıkmıştır.

Lojistik Yönetimi Derneği (Council of Logistics Management) tarafından lojistik, tedarik zincirinin bir parçası olarak değerlendirilmekte ve şu şekilde tanımlanmaktadır; "Hammadde, yarı mamul, mamul ve ilgili bilgilerin üretim noktasının başından tüketim noktasına kadar, müşteri gereksinimlerini karşılamak amacıyla, etkin ve düşük maliyetli bir şekilde akış ve depolanması süreçlerinin planlanması, uygulama ve kontrol edilmesidir." Bu tanımdan da anlaşılacağı gibi "lojistik" öncelikli olarak müşteri gereksinimlerini karşılamaya yönelik bir yönetim sürecidir. Lojistik, diğer bir bakış açısından ise, hammadde, yarı mamul ve mamullerin (ve bunlarla ilgili bilgi akışlarının) tedarik, dağıtım ve depolama süreçlerinin hem işletme içerisinde hem de dağıtım kanalı boyunca stratejik yönetiminin gerçekleştirilmesi ve maliyet etkin sipariş karşılama yöntemleri ile mevcut ve gelecekteki kâr maksimizasyonunun sağlanması olarak değerlendirilmektedir

Şekil 2.7. Lojistik kavramı

Lojistik-destek riski ise geliştirme çalışmaları süren ya da geliştirilip envantere teslim hazır hale gelen projelerin gerçek şartlar altında işletmeye alınmasına imkân verecek şekilde düzenlenmesi sırasında doğabilecek aksaklıklardan ortaya çıkmaktadır.

Potansiyel lojistik risk kaynaklarını aşağıda belirtilen dokuz madde ile özetleyebiliriz. Bahse konu bu maddeler yukarıdaki açıklamalardan da anlaşılacağı gibi teknik ve programlama ile ilgili hususları da içerecektir.

- Proje Dizaynının diğer projelerle entegrasyonuna yönelik standart altyapısı
- Makine ve Teçhizat İçin Bakım planlaması

- İşgücü ve personel
- Destek ekipmanları
- Teknik bilgi
- Eğitim desteği
- Bilişim kaynakları desteği
- Sosyal imkânlar
- Lojistik, saklama ve ulaşım

Maliyet ve takvim riski ise maliyet ve zaman kısıtları proje değerlendirmelerinde hayati öneme sahip temel unsurlar olup, Şekil 2.8’de birbirileriyle yapısal olarak ilişkilendirmiştir. Bu hayati önem sebebiyle son yıllarda projelerin zaman/maliyet kısıtları önceki yıllarda olmadığı kadar büyük önem taşır hale gelmiştir. Zaman/maliyet riski, projelerin gerçek zaman ve maliyet değerlerinin tahminlenen / ayrılan değerlerinden fazla olması durumudur.

Şekil 2.8. Zaman/maliyet riskini gösteren ilişki çokgeni

2.6. Planlaması, Sevk ve İdaresi

Risk, insanlığın içinde yer aldığı her faaliyetin bir parçası olmuş, olmaya devam edecek bir olgu olarak karşımıza çıkmaktadır. Ancak sonuçlarının etkisi olayların gelişim şekline bağlı olarak büyük değişimler gösterebilmektedir. Risk gelişen her olayın içerisinde az veya çok bir etken olduğuna göre, inşaat proje programlarının da ayrılmaz bir parçası olmak durumundadır. Risk,

- En azından bir takım belirsizlikler içerir,
- Zamanla değişim gösterir,
- İnsanların faaliyetleri sonucu biçimi ve önemi değişir,

şeklinde basit bir tanımlama ile tanımlanabilir. Risk planlamasının yapılma nedenlerini ve muhtemel getirilerini de, aşağıda verilen dört madde ile açıklayabiliriz;

- Mümkünse var olan riski yok etmek,
- Var olan riski azaltmak ve/veya etkilerini sınırlandırmak,
- Alternatif davranış biçimlerini geliştirmek,
- Ortaya çıkması muhtemel riskleri önlemek için para ve zaman tahsisi yapmak.

Şekil 2.9. Proje ve risk ilişkisi içinde bulunan etmenler

yapılan açıklamalardan ve Şekil 2.9'dan anlaşılacağı gibi, risk planlamasının amacı projelerde var olan/var olabilecek risklere karşı köklü bir çözüm getirecek veya minimize edecek bir düşünce yapısı oluşturmaktır. Para tahsisi konusunda ise sözleşme fiyatında oluşacak risk olasılıklarına karşılık, risk maliyetinin toplam maliyetin %5 ile %10'u nispetinde arttırılması gerektiği şeklinde olup, fiyat oluşturulurken bu değer nihai teklif bedeline eklenmesi gerektiği kanısı inşaat sektöründe hâkimdir.

Zaman açısından değerlendirildiğinde risk, şimdiki zamandan başlayan ve geleceğe uzanan belirsizlik durumudur. Risk planlaması da bu temelden hareketle yapılmalıdır. Risk planlaması projenin normal planlama ve yönetim faaliyetlerinin bir parçası olarak değerlendirilmelidir.

Risk yönetimi proje yönetim şemasından bağımsız bir yönetim şemasına sahip olmakla birlikte, proje risklerinin kaynağı yürütülen proje ve projenin her türlü yönetim ve planlama faaliyeti olduğuna göre, risk planlaması da projenin planlama ve yönetim faaliyetlerinin bir parçası olarak yorumlanmak zorundadır. Risk yönetimi planının önemli kullanım alanları aşağıda maddeler halinde belirtilmektedir;

- Projedeki önemli karar aşamalarının hazırlık çalışmalarında,
- Proje irdeleme toplantıları ve denetimlerinin öncesi ve hemen sonrasında,
- Projede planla ilgili standartların tekrar gözden geçirilmesi ve olası düzeltme çalışmaları esnasında,
- Proje ofisince yürütülen proje andıç çalışmalarında.

Bütün büyük projeler dâhilinde hazırlanan Risk Yönetim Planları çerçevesinde bir dizi plan doğrultusunda yönetilmekte, bu şekilde gerçekçi ve istenilen tempoda bir çalışma düzeni sağlanabilmektedir. Risk Yönetim Planı da, sözü edilen proje planları arasında büyük öneme haiz olanlardan biridir. Risk Yönetim Planı, proje risk yönetim faaliyetlerinin geldiği son durumu ve elde edilen sonuçları göstermesi bakımından önemlidir. Risk yönetiminin proje yönetiminde büyük kabul görmesi

yakın bir zamanda gerçekleşmiş olmasından dolayı herkesçe kabul görmüş standart halini almış bir Risk Yönetim Planı'ndan söz etmek oldukça güçtür.

Riskin uygun bir şekilde dağılımının yapılması sırasında riski soğurabilme kabiliyetinin ve bu riski taşımaya teşvik edici unsurların göz önünde bulundurulması gereklidir. Risk sevk ve idaresi, risk yönetimi uygulamasının karar aşaması olduğundan en önemli bölümü olarak görülebilir. Risk değerlendirme ve risk analizi çalışmalarının ortaya koyduğu sonuçlara göre, proje riskleri ile ilgili ne yapılacağı bu bölümde belirlenir. Genellikle verilecek karar, aşağıda belirtilen seçeneklerden birinin uygulanması şeklinde olacaktır.

- Yeni risk oluşumlarından kaçınılması, riskten kaçınma, riskin kabulünün reddedilmesi ile eş anlamlıdır. Sözleşmeye itiraz etmek riskten kaçınmanın basit bir örneğidir. Normal olarak riskten kaçınma, sözleşme öncesi müzakereler ile ilgilidir, ancak bu kavram projenin uygulanması sırasında yerine getirilen faaliyetler için alınan kararları da kapsayacak şekilde genişletilebilir. Riskten kaçınma ile ilgili verilebilecek daha uygun bir örnek, ya belli risklerden ya da risklerden kaynaklanan belli sonuçlardan kaçınmak için muafiyet maddelerinin kullanımınıdır.
- Risk kontrolü, riske maruz kalma miktarının azaltılmasının bir yolu da risklerin diğer taraflarla paylaşılmasıdır. Riskin kontrolü dört ana başlıkta incelenebilir. İlk olarak çalışanları potansiyel risklere karşı uyarmak konusu üzerine alınan özel eğitimler gelir. İkinci olarak kaybın olabilirliğini azaltmak için alınan fiziksel koruma önlemleri gelir. Üçüncü olarak tutarlılığın sağlanması ve çalışanların “ya... gerçekleşirse ne olur?” sorularını sormaları için belli sistemler gerekir. Son olarak ise insanları ve mülkü korumak için fiziksel koruma önlemleri gerekir.
- Risk kabulleri, kendi başına küçük, tekrarlı kayıplara neden olan riskler elde tutulmaya en uygun olanlardır. Elde tutma işleminin seviyesi, kaybın olabilirliği ve finansal durum tarafından belirlenir. Tüm riskler aktarılmaya müsait değildir, ancak aktarılmak için uygun olsalar dahi bu tür bir davranışın ekonomik

olacağıın garantisi yoktur. Riskin böyle bir durumda elde tutulması gerekecektir. Bunun da ötesinde, belli durumlarda riskin bir bölümünün elde tutulması tercih edilir.

- Risk transferi, riskin aktarılması risk kaynağının sahip olduğu kritikliği azaltmaz, yalnızca bunu bir başka tarafın üstlenmesini sağlar. Bazı durumlarda ise transfer işlemi, riskin aktarıldığı tarafın yüklenmesi istenen riskin bilincinde olmaması nedeniyle riski bariz bir biçimde artırır. Risk transferinin en sık rastlanan biçimi belirsiz bir risk miktarını belirli bir maliyete çeviren sigortalama sistemidir. İnşaat endüstrisinde bu tarz bir uygulama ile risklerin kapsanması giderek daha da pahalı bir hal almaya başlamıştır. İnşaat projelerinde, hatasız inşa işlemi garanti edilemez ve hatalar projenin tamamlanmasından uzun süreler sonra ortaya çıkabilir. Bir binanın tamamlanma aşamasında veya sözleşmedeki hataların sorumluluğunun taşındığı süre dâhilinde mantıklı bir şekilde ortaya çıkarılmayan örtülü hatalar, hayatın bir parçasıdır.
- Bilgilenme ve araştırma

2.7. Risk Yönetimi Uygulama Yöntemleri

Risk yönetimi günümüzdeki kullanımına temel oluşturacak şekilde tarihi olarak Rönesans ile başlamıştır denilebilir. Risk kavramının tanımlanmasında büyük öneme sahip olasılık teorisi ilk kez günümüzden yaklaşık üç asır kadar önce Paskal ve Pierre de Formet adındaki matematikçilerin ortak çalışmalarıyla ortaya çıkmış, bunu müteakip 1730 yılında Fransız matematikçi Abraham De Moivre normal dağılım, standart sapma ve risk ölçümüne dair yapılanmalarının büyük katkı sağlandığı söylenebilmektedir. Sekiz yıl sonra ünlü İsviçreli matematikçi Jakop Bernoulli'nin yeğeni Daniel Bernoulli tarafından risk yönetimi yöntemlerinde yaygın olarak kullanılan beklenen fayda kavramının tanımı yapılmıştır. Günümüzde risk yönetiminde kullanılan temel araçların hemen hemen tümü 1654 ile 1754 yılları arasındaki gelişmeler sonrasında ortaya konmuştur.

Risk Yönetimi kavramı araştırıldığında son yirmi yıllık zaman dilimine bakılırsa uluslararası piyasalarda önemli değişimlerin gözlemlendiği, bilişim teknolojilerindeki baş döndürücü gelişimin tüm piyasalara hızla uygulanması sonucu, sektörel faaliyet hacminin ve karların hızla artmasına yol açmıştır. Ancak gerek sektörde faaliyet gösteren kurumların, gerekse düzenleyici otoritelerin kurumsal yapılarının bu gelişmelere ayak uyduramaması yapısal zayıflıklara neden olmuş, bu da karşılaşılan ekonomik dalgalanmalara karşı olsun işletme çevresinden doğan doğal sebeplere karşı olsun işletmeleri risk kaynaklarına karşı önlem alma gerekliliğine itmiştir [15].

Riskin tanımını yaptıktan ve yönetim yapısını inceledikten sonra, risk yönetimi çalışmaları sırasında kullanılacak yöntem sistematliğini incelemek yararlı olacaktır.

2.7.1. Risk yönetimi uygulamaya giriş

Bütün yönetim modellerinde karar süreçleri dört temel aşamada gerçekleşmektedir.

Bunlar,

- Planlama
- Uygulama
- Kontrol
- Önlem alma

Risk Planlaması kısmı ile ilgili olarak, Risk Planının oluşumu ve içeriği hakkında açıklamalarda bulunulmuştu. Uygulama bölümü faaliyetleri ise yedi aşamada açıklanacaktır. Bunlar;

1. Teklif edilen projeyi hazırlanan planlar çerçevesinde inceleyerek, gerçekleştirilme hakkında incelemede bulunmak,

2. Proje risk alanlarını belirlemek;

- Bütün projenin tamamını ya da spesifik bir bölümünü tarayabilecek sistematik bir yapı oluşturmak,
- Konu uzmanları ile görüşmeler yapmak,
- Benzer proje verilerini incelemek,
- Proje planlarının uygunluğunu araştırmak,
- Yapılan çalışmaları bir bütün olarak incelemek.

2- Proje risk alanlarını değerlendirmek;

- Proje risklerini değerlendirmek için tutarlı, değişmez ve ölçülebilir bir yapı oluşturmak,
- Proje risklerinin her birinin birbirine göre göreceli önemini belirlemek,
- Proje risklerinin maliyet, teknik performans ve takvime olan etkisini tespit etmek.
- Proje risk alanlarını yazılı olarak belirlemek;
- Bir yönetim gözetleme listesi geliştirmek ya da varsa kullanılır hale getirmek,
- Proje risk bilgilerinin proje birimlerine ulaştırılmasını ve tüm risk bilgilerinin elde edilebilir olmasını sağlayacak bir haberleşme, iletişim sistemi geliştirmek,

5- Risk yönetimi amaçlarımızı gerçekleyen bir analiz yöntemi geliştirerek kullanmak. Elde edilecek sonuçları da aşağıda belirtilen kıstaslara göre değerlendirmek

- Teknik performans, maliyet ve takvim açısından,
- Sistemi/alt sistemleri etkilemesi açısından,
- Önem açısından,
- Benzer proje modelleriyle tutarlılığı açısından,
- "olursa, ne olur" (what-if) analizi açısından.

6- En uygun risk sevk ve idaresi seçeneğini belirlemek;

- Yeni risk oluşumlarından kaçınılması,
- Risk kontrolü,
- Risk kabulleri,
- Risk transferi.

7- Belirlenen en uygun risk idaresi seçeneğini uygulamak

Yukarıda ayrıntıları ile açıklanan risk yönetimi uygulama aşamalarını gerçekleştirmeye yönelik pek çok değişik yöntem bulunmaktadır. Söz konusu yöntemlerin bazıları sadece bir aşamanın gerçekleşmesine cevap verebilirken, bazıları ise birden fazla aşamaya cevap verebilmektedir. Kritik yol ağacı yukarıda 1, 2 ve 5 ile numaralandırılan risk yönetim aşamalarının gerçekleşmesine önemli katkılar sağlamaktadır. Bir başka ifade ile proje risklerinin belirlenmesi ve değerlendirilmesine yönelik önemli bir uygulama yöntemidir.

2.7.2. Teknik risk sözlüğü oluşturmak

Proje yardımcı dokümanlarının içeriklerini tek bir dokümanda toplayarak proje risklerinin ortaya çıkarılması ve tanımlanması işlemini kolaylaştırmak mümkündür. Risk sözlüğü ile proje yöneticileri risk yönetiminde kullanabilecekleri temel bir araca sahip olmaktadır. Bir projenin bütün safhalarında aynı proje yöneticilerinin görev alması nadiren gerçekleşen bir olaydır. Genellikle proje yönetiminde görev alan proje ofisi çalışanlarının projede kalma süreleri kısa olmakta, üstelik proje planlama dokümanlarının hemen tamamı aynı anda personel eksikliğini en çok yaşadığı başlangıç aşamalarında hazırlanmaktadır. Proje çalışanlarının sık değişiminin bir sonucu olarak projenin tamamını bilen kişilerin mevcudiyeti de mümkün olamamaktadır.

2.8. Risk Yönetiminin Gerekliliğinin Sebepleri

Kurumların başarısı, sorunları önleyerek, daha oluşmasına fırsat vermemeleriyle direkt ilgili olup, bu söz konusu sorunların, oluşmasından önce çok daha erken aşamalarda, öngörülerek ortadan kaldırılması gerektirir. Risklerin öngörülmesi ve azaltılması faaliyetleri, sadece sorunların oluşmadan önlenmesiyle kalmayıp, önemli fırsatları da yakalama olanağı sunacaktır. Öngörülebilir potansiyel sorunlar ya da riskler, yakından incelenerek, kurumun ya da proje programının başarısına olumsuz etkileri en aza indirgenmelidir.

Risk yönetimi ile elde edilecek yararlar iki ana başlıkta incelenebilir. Birincisi, sorunların oluşmaya başlamadan yani proaktif olarak önlenerek ya da sonuca olumsuz etkilerini en aza indirgenilerek maliyet, performans ve programda belirlenen hedeflere ulaşmaktır. İkincisi ise, büyük risklerin temel nedenlerinin belirlenerek, önleme çalışmaları ile atılım niteliğinde kazançlara ulaşmaktır. Örneğin, yeni proje programı veya teknoloji kullanılması kararı büyük bir miktarda risk almayı gerektirirken; rekabetçi bir yenilikle pazara hâkim olmayı ve büyük fırsatları da getirecektir. Yüksek riskli kararlar, risklerin iyi yönetilmemesi durumunda önemli kayıplara neden olabilecektir. Bu yol, keskin bir bıçak sırtı gibidir. Rekabetçi ortamda ayakta kalabilmek, lider kuruluş olabilmek, yüksek risk almayı zorunlu kılarken, önemli tehlikeler ve riskler içerir. Riskler doğru yönetilmediğinde, tekrarlı işlemlerde, iş hatalarında önemli artışlar olacak, maliyet ve çizelge hedeflerinde kritik sapmalar oluşabilecek ve nihayetinde ne yazık ki proje başarısızlıkla sonuçlanabilecektir. Bazı durumlarda projenin iptaline ya da işin kaybedilmesine neden olabilen önemli sorunlar ortaya çıkabilecektir. Projenin başarılı olarak yönetilebilmesinde, risk yönetimi önemli bir disiplin haline gelmiştir.

Günlük yaşantıdaki verilen kararların çoğu risk içerir. Riskin incelendiği durum karmaşıklıktıkça, kriterler arttıkça, karar verme daha da güçleşir. Karar verme mekanizmalarının çoğu, karar verme sürecinde başlangıç noktası olarak sezgi ve yargılarını kullanırlar; önemli riskler içeren kararlarda, yargı ya da sezginin ötesine gidebilmek, ancak risk yönetiminin sistematik olarak uygulanması ile mümkündür. Riskin kritiklik derecesi ve sonuca etkisi belirlenmelidir. Risk, tüm işin aksamasına

neden olacaksa, kabul edilmemeli ve riskleri zararsız hale getirecek ya da tamamı ile ortadan kaldıracak risk azaltma planları ya da önlem planları geliştirilmelidir.

Teknolojideki hızlı gelişmeler, teknik karmaşıklığın ve risklerin artmasına neden olmaktadır. Karar alma mekanizmaları, maliyet ve çizelgeyle birlikte, teknolojideki gelişmeleri de kestirmeli ve dikkate almalıdır. Maliyet ve çizelge kısıtlarının, teknik riske etkileri görünür kılınmalı ve yönetilmelidir. Teknik, maliyet ve çizelge risklerinin etkileşimini değerlendirmek için somut bir metodolojiye gereksinim vardır. Bu metodoloji, program hedeflerine ulaşmak için pratik ve etkin bir iş programı yaratmaya katkıda bulunacaktır [15].

2.9. Performans Takibi

Proje yönetiminde teknik risklerin tespiti ve yönetiminin önemi üzerinde uzun süreli çalışmalar yapılmıştır. Ancak proje yönetiminin mükemmelleştirilmesine yönelik olarak projenin teknik riskini ölçme uğraşı hem zaman alan hem de gerçekleştirilmesi zor bir görev olarak görülmüştür. Projenin teknik riskini ölçmenin en kolay yolu, projenin risk alanlarına ait nicel ve ölçülebilir indikatörler tespit etmektir.

2.9.1. Maliyet performansı

Her bir teknik performans değerinin gerçekleştirilmesi için gerekli bütçeyi belirle. Teknik performans değerlerinin göreceli önemini ortaya koymak açısından, bütçe belirlenmesinde hayali değerler kullanılabilir. Belirlenen bütçelerin gerçek değerler olması durumunda, söz konusu değerlerin toplamı aynı zamanda proje maliyetini verecektir. Her iki durumda da önemli olan ayrılan bütçelerin gerçekçiliği, tutarlılığı ve takip edilebilirliğidir.

- Her bir teknik değer gerçeğe dönüşmesi için ayrılan bütçeyi proje fazlarına göre bölüştür.

- Bilinen "kazanılmış değer" yöntemleri ile her faz için gerçekleşme oranını belirle.

Proje takvimi performans indeksi ile projenin teknik performans ve takvim gerçeklerine hızının, proje maliyetine etkisini belirle.

2.9.2. Teknik performans

Proje yönetmeliğinden, planlarından ve ilgili standartlarını kullanarak proje ile ilgili önemli değerleri tespit edilip, teknik değerlerin teknik performans, üretim, kalite kontrol, güvenilirlik, bakım-tutum ve lojistik gibi proje kıstasları için önemini sorgulanır.

2.9.3. Takvim performansı

Gözlem ve ölçüm yapmaya yönelik olarak proje takvimini oluşturulur. Proje takviminin her bir fazı için gerçekleşmesi gerekli koşul ve değerler ile projenin sağlıklı yürümesini tehlikeye atacak sınır tehlike değerlerini belirlenir. Proje takviminde hangi hedeflerin hangi fazlarda gerçekleştirileceğini açıkça ortaya konup, teknik performans değerlerinin zamana karşı grafiğini çizerek, teknik performans ile proje takviminin ilişkisini grafiksel olarak ortaya konur.

2.10. Risk Yönetiminin Geleceği ve Uygulama Aşaması

Risk uysallaştırılmaz, onunla beraber yaşamayı öğrenmemiz gerekmektedir. İşte bu sebeple Risk Yönetimi enteresan bir meslek olarak karşımıza çıkmaktadır. Risk, kendini anlamaya çalışan insanlara her an daha farklı görünen büyü bir olgu olup, bu değişken hal kristale gelen ışık huzmesinin geliş açısının değişimi ile farklı renkler vermesine benzetilebilir. Proje başlangıcı, gelişimi ve yeni durumlar da, aynı kristal örneğinde açı değişimiyle ışığın renginin değişmesi gibi, proje risklerinin değişimine neden olur.

Risk yönetimi matematiği saf akademik bir değer olmaktan çıkarıp çoğunlukla bilgisayar ortamında yapılan çalışmalara aracı yapmakta ve sonucunda proje risklerinden kaçınma ya da proje risklerinin kabulü gibi risk yönetim kararları verilmesinde bir nevi danışman haline getirmektedir. Riski anlama ve yönetme konusunda doğru cevapları yalnızca kendilerinin bildiğini düşünen birçok öğrenci ya da uygulamacı vardır. Birçokları ise risk yönetimi araçları ile sonuçlarını birbirine karıştırmaktadır.

Akademisyenler risk yönetiminde değerlendirme analiz çalışmaları konularında yoğunlaşırken, bürokratlar daha ziyade edinilen sonuç bilgilerinin kullanımı konusunda isteklilik göstermekte, ancak taahhüt altına girme ve/veya alınan sonuçlara göre projeye yönelik tenkitte bulunmaktan çekinmektedirler. Proje yöneticileri ise proje riskleri ile birlikte yaşadıkları için bütün problemleri üstlenme eğilimindedirler. Çoğu kez proje yönetimi faaliyetleri içerisinde farkında olmaksızın risk yönetimi faaliyetlerini üstlendikleri ve gerçekleştirdikleri halde, risk yönetimi faaliyetlerini proje yönetimi başlığı altında düşünemezler. Birçok proje yöneticisi ise günlük proje riskleri ile mücadele etmekte, ileriye dönük proje risklerini tespit etme ve mücadele etme konusunda çalışma yapmaktan kaçınmaktadır. Proje yöneticilerinin risk yönetimine ait son bir davranış biçimi de, proje ile ilgili yeni oluşumları takip etmelerine, proje risklerini ortaya çıkarmalarına ve değerlendirmeye tâbi tutmalarına karşın; yapılan işi kendi sorumluluklarında görmeme ve yalnızca olayların gelişimini izleme eğiliminde olmalarıdır.

Risk yönetimi umulandan daha iyi bir şekilde hayata geçirilebilir. Bunun için hazırlanmış birçok araç bulunmaktadır. Ayrıca zaman içerisinde ulaşılabilecek bilgi kaynaklarının sayısının artması, yeni risk yönetim araçlarının geliştirilmesi ve özellikle teknik olarak hızlı bir gelişim gösteren bilgisayar teknolojisinin daha yaygın kullanımı gibi etkenler risk yönetimi faaliyetlerinin doğruluğunu ve başarısını arttırıcı yönde etkili olacaktır. Risk yönetiminin gerçek anlamda uygulanabilmesi için öncelikle proje risklerinin fark edilmesi, anlaşılması ve varlığının kabulü gerekmektedir. Ancak bunun mümkün olabilmesi için temel bakış açılarında köklü bir değişime ihtiyaç vardır. Şöyle ki,

- Proje yöneticileri proje riskleri hakkında konuştukları için değil konuşmadıkları için eleştirilmelidir.
- Üst yöneticiler var olan risk unsurlarını görme ve bunlar hakkında bilgi alma konusunda ısrarcı olmalı ve risk üstlenme konusunda hevesli kişileri destekleme cesareti gösterebilmelidir.

Günümüzde risk yönetimi, risk konusunda standart tanımlamaların olmaması ve kısıtlı dağarcığa sahip olunması nedeniyle uygulamada bir takım zorluklar yaşanmaktadır. Ancak risk yönetiminin giderek artan önemi ve kendine daha fazla uygulama alanı bulması nedeniyle, söz konusu güçlüklerin aşılacağı beklenmektedir. Risk yönetimi uygulamalarını zorlaştıran bir diğer etmen de standartların ve genel kabul görmüş yöntemlerin eksikliğidir. Ancak günümüzde risk yönetimi konusunda birçok zeki insan çalışmaktadır. Bu insanlara gerekli olanaklar ve yaratıcı olma özgürlüğünün verilmesi halinde zamanla denenmiş ve kabul görmüş yöntemlerin bulunması ve standartların oluşturulması çokta güç olmayacaktır. Risk yönetimi uygulamalarının en zayıf kaldığı konu uzman görüşlerinin sayısallaştırılarak matematiksel modellerde kullanılır hale getirilmesidir. Risk tanımlama işlemi proje bilgilerin toplanması ve uzman görüşleri altında incelenmesidir. Risk analizi ve değerlendirmesi ancak söz konusu işlenmeye hazır hale getirilmiş risk bilgilerinin kullanımı ile mümkündür. Bu nedenle risk tanımlamasına yönelik yapılan çalışmalardan sağlanan bilgilerin risk uygulamalarında kullanılır hale getirilmesi, risk yönetiminin başarısında belirleyici rol oynayacaktır. Risk yönetimine yönelik yapılan çalışmalarda ve buna bağlı olarak bu tez kapsamında en az yer işgal eden Bölüm, risk sevk ve idaresi olmuştur. Oysaki risk yönetimi faaliyetlerinden sağlanacak faydanın belirginleştiği an, risk sevk ve idaresidir. Bu nedenle risk sevk ve idaresi seçeneklerinin çeşitlendirilmesi, risk yönetimi çalışmalarının sağlayacağı başarıyı çok büyük oranda ve olumlu olarak arttıracaktır.

Şekil 2.10. Risk yönetimi temel faaliyetleri [20]

Proje programı uygulama aşmasındaysa aktivite listesi proje ana aşamalarının gerçekleştirilmesi için yapılacak işlerin listesidir. Gerçekleşme süre tahmini, başlangıç ve bitiş tarihi, sorumlu ve aktivite çıktısını tanımlamak için hazırlanır.

Aşamalar seçildikten sonra aktivite listesine aktarılmasının ardından bu aktivitelerin gerçekleştirilmesi için şirket içinde yapılacak işler yazılacaktır. Başarıyı ölçebilmek ve ilerleyişi güvence altına almak için proje süresince teslimatlar tanımlanmalıdır. Teslimatlar tamamlandıkça sonuca yaklaşıldığı anlaşılacaktır. Proje teslimatları listesiylese teslimatın sorumlusu ve teslim tarihleri proje planında yer almalıdır.

Proje aktivitelerinin belirlenmesinden sonra, proje programı oluşturmak için zaman tahminleri yapılır. Proje programı, aktivitelerin, kilometretaşlarının, bağlantıların, kaynak gerekliliklerinin, aktivite sürelerinin ve bitişlerin grafiksel gösterimidir. Proje programı tüm görevleri ortak bir zaman skalasında birleştirir.

Proje programı İAÇ (İş Ayrım Çizelgesi)'nde gösterilen aktivitelerin tümünü içermeli, tamamlama sorumluluğundaki kaynağı göstermeli, başlama ve bitiş tarihleri ile aktivitenin beklenen gerçekleşme süresini göstermelidir. Proje programının geliştirilmesi iteratif (tekrarlayan) bir süreçtir. Değişiklik istekleri ya da sonradan çıkan işler programa sürekli eklenerek durum analizi yapılır. Proje süresince, gerçekleşme bilgileri temel planla sık sık karşılaştırılır ve değerlendirilir.

İAÇ, amaçların tamamlanmasına, planlamacının projeyi bir bütün olarak görmesine yardımcı olur. Çizelgelemeyse, aktiviteler arası ilişkilerin belirlenmesine, her bir aktivite için zaman ve maliyet kestirimlerinin yapılmasına, kritik aktiviteleri belirleyerek insan, para ve malzeme kaynaklarının etkin kullanımına hizmet eder. Çizelgelemedeki başlıca metotlardan olan CPM (Critical Path Method - Kritik Yol Metodu, 1957) ve PERT (1958) ; 1950'lerde birbirinden bağımsız olarak geliştirildi. CPM, J.E.Kelly ve M.R. Walker tarafından duPont'daki kimya fabrikasının inşaa ve bakımına yardımcı olmak amacıyla geliştirildi. CPM metodunda aktivitelerin sürelerinin belirli olduğunu ve kesinlikle bilindiği varsayılmaktadır.

ABD (Amerika Birleşik Devleti) donanması tarafından denizaltılar için geliştirilen Polaris füze programının planlama ve kontrolünde kullanılmış olan *PERT serimini*, oluşturmanın ilk aşaması; başarılabacak asıl amaç ile onu destekleyen tüm tali amaçların belirlenmesidir. Planlamacının projeyi doğru açıdan görebilmesi ve tüm safhalar arasındaki ilişkileri belirleyebilmesi için, tâli olarak belirlenen hedefler birbirleriyle ilişkilendirilmelidir. İAÇ, bir PERT serimi değil, tüm destekleyici amaçların bir araya geldiği ve asıl amaca erişilmesini sağlamak için ağ oluşturan bir başlangıç diyagramıdır. PERT her aktivitenin süresinin, ortalaması ve standart sapması bilinen bir rastgele değişken olduğunu varsayar ve proje tamamlama süresi için bir olasılık dağılımı verir. PERT kaynakların bütçelenmesi ve çizelgelenmesi metodudur, olay ve aktivitelerden oluşur (olay, zaman içinde bir noktada gerçekleşen fakat ne zamana, ne de kaynağa ihtiyaç duyan bir iş tamamlama göstergesidir; aktivite, tamamlanabilmek için zamana ve kaynağa ihtiyaç duyan, projenin tanımlanabilir bir parçasıdır) [28].

PERT ve CPM, tüm projenin ne zaman bitirileceğine, projeyi geciktirecek kritik aktivitelerin teşhisine, kritik olmayan aktivitelerin teşhisine, projenin belirlenen tarihte bitirilme olasılığının (erken ya da geç) teşhisine, herhangi bir anda planlanan ile harcananın tespitine, projeyi zamanında bitirecek yeterli kaynakların tespitine, projeyi zamanından önce bitirecek en verimli yolun tespitine yardımcı olmaktadır.

PERT ve CPM' deki ortak aşamalar:

1. Projenin ve tüm aktivitelerin tanımlanması (İAÇ)
2. Aktiviteler arasındaki ilişkilerin ve öncelikli sıralamanın kurulması
3. Tüm aktiviteleri birbirine bağlayan serimin (proje ağı) çizilmesi
4. Her aktiviteye zaman ve maliyet tahminlerinin atanması
5. Serim üzerindeki en uzun yolun hesaplanması (kritik yol)
6. Serimin, proje planlaması, çizelgelendirilmesi, gözlenmesi ve kontrolünde yardımcı olarak kullanılması

Kritik yol, bir serimde yer alan ve başlanılmasında, bitirilmesinde veya tamamlanma süresinde oluşacak herhangi bir gecikmenin tüm projeyi geciktireceği aktivitelerden oluşan yoldur. Proje tamamlanma süresi, kritik yol üzerindeki aktivitelerin beklenen zamanlarının toplamıdır. Kritik yoldaki aktivitelerin varyanslarının toplamı, kritik yol varyansıdır. Eğer bir aktivitenin toplam boş süresi sıfır ise, o aktivite kritik yol üzerindedir.

Alternatif kritik yol, projede toplam boş zamanı sıfır olan aktivitelerin oluşturduğu gruptur. Bu yol boyunca herhangi bir aktivitedeki gecikme, tüm projeyi etkileyecektir. Bir projeye ait beklenen tamamlanma süresi ve varyans bilinirse, belirlenen bir tarihte o projenin bitirme olasılığı hesaplanabilir. Bir projenin tamamlanma süresi, kritik yol üzerindeki bir ya da bir kaç kritik aktivite süresinin kısaltılması ile azaltılabilir.

Aktivite sürelerini azaltmak amacıyla görevlendirilen ekstra üretim kaynakları, maliyet artışına yol açtığından maliyet / süre oranı daha düşük olan kritik aktiviteler, daha önce kısaltılmalıdırlar. Proje süresini kısaltmak için, tüm kritik yollar göz önüne alınmalıdır. Proje süresi ancak, kritik yollar üzerindeki tüm aktiviteler daha fazla hızlandırılmayacak duruma gelinceye kadar kısaltılabilir.

Gant çizelgelerindeyse, Henry Gant tarafından proje bilgilerini ve ilerleyişini gösterme aracı olarak, 1915 yılında geliştirilmiş olup, “sınıflanmış iş” listesindeki her işin başlangıcını, bitişini ve süresini gösterir. Daha önceleri Gant çizelgesi, işler

arasındaki ilişkileri gösteremediği için, kritik yolu çıkartamamasına karşın bilgisayar kullanımını ile beraber, bu zorluk aşılmıştır [29].

Kilometre taşı (Milestone) çizelgesi, olayların zaman içindeki durumunu yansıtmamasından dolayı, Gant çizelgesine oldukça benzemektedir ancak bilginin gösterim şekli bakımından farklılık göstermektedir. Ara hedefler, proje içindeki özel noktaları ve aşılmış işleri gösterirler. Ara hedef olarak işaretlenecek olaylar, bir iş için harcanan süre, finans miktarı ya da tamamlanmış işler olabilir. Bir Gant çizelgesinde, bir kaç ara hedef tanımlanarak, projenin izlenmesinde faydalar sağlanabilir. Aktivitelerin oklarla gösterimi (activity on arrow) serimlerin çiziminde kullanılan en yaygın yoldur. Bir proje serimi aktivitelerin hangi sırada yapılacağını gösterir.

Başlangıç ve bitiş olayları aynı olan aktivitelerin serime yerleştirilebilmesi için kukla aktiviteler ve olaylar kullanılmalıdır. Bazı serimler, kukla aktiviteler olmadan, öncelik ilişkilerini doğru yansıtamaz. Kukla aktivitenin tamamlanma süresi sıfırdır. İki olay arasında sadece bir aktivite yer alır (gerekli görüldüğünde kukla aktivite eklenir). Serim hesaplamalarında kullanılan bazı kavramlar, en erken başlama zamanı, en erken bitirme zamanı, en geç bitirme zamanı, en geç başlama zamanıdır. Proje programının geliştirilmesiyle ilgili bazı aktiviteler aşağıdadır;

- Program tipinin tanımlanması
- Kilometre taşlarının tanımlanması
- Önceliklerin tanımlanması
- Kritik yolun tanımlanması
- Risklerin tanımlanması
- Sonuçların gözden geçirilmesi

Programlama tipinin tanımlanmasında ise programın tipi projenin karmaşıklık düzeyine göre değişir. Büyük ve kompleks projelerde PERT tabloları kullanılır. PERT, aktiviteler arası çoklu ilişkilerin gösterilmesinde ve bu ilişkiler doğrultusunda

projenin planlanmasında ve en önemli özelliđi olan kritik yolu gösterilmesinde rol oynar. Küçük ve orta ölçekli projelerde Gant çizelgesi kullanılır. Görevleri ve görevlerin tamamlanma sürelerini gösteren iki boyutlu gösterimdir. İlişkilerin gösterimi için çok uygun olmadığından büyük ve kompleks projeler için tercih edilmez. Raporlama olarak ise küçük projeler için uygundur. Tüm bu uygulanması düşünülen çizelgeleme metotlarından sonra Risk kavramının anlatımı ve Literatür çalışmasına müteakip risk yönetimini daha iyi anlaşılması için önümüzdeki bölümde proje ve proje yönetimi kavramlarına değinilmesi geređi doğmuştur.

3. PROJE YÖNETİMİ

3.1. Proje

Bir projenin yürütülmesi sırasında ortaya çıkacak tüm sorunlara ve risklere karşın sonuçtaki amaçların gerçekleşmesini sağlama çabalarının tümü proje yönetiminin kapsamı içindedir. Burada başarı, projeyi oluşturan faaliyetleri uygun bir sıra ve düzen içinde ele almaya ve kaynakları en uygun şekilde kullanmaya bağlı bulunmaktadır. Diğer bir ifadeyle; zaman, malzeme insan para ve benzeri kaynakların etkin yönlendirilmesi ve yönetilmesi, maliyet, süre ve teknik başarı olarak belirlenen amaçların gerçekleştirilebilmesi için bir önkoşul olmaktadır.

Bir projenin amacı fayda sağlamak, bir ihtiyacı gidermek ve bir probleme çözüm bulmaktır. Proje insan ve insan dışı kaynakların bir amacı gerçekleştirmek için belirli zaman kısıtlaması içinde bir organizasyon dâhilinde bir araya getirildikleri, bu belirli projenin sonunda ise başka yerlere tahsis edildikleri bir süreçtir. Günümüzün çevremizde bulunan ve kalkınmışlığı oluşturan bütün endüstri üretim tesisleri, binalar, bütün mamuller, etrafımızda gördüğümüz her şey projelerin ürünleridir.

Proje; bir mal veya hizmet üretmek, gelir sağlamak ve istihdam yaratmak amacıyla kaynakların nerede ve nasıl kullanılacağına dair ayrıntılarını gösteren süre, bütçe, sonuç, kısıtlaması içerisinde yürütülen yatırım planı olarak tanımlanmaktadır. Diğer bir ifadeyle proje, istek sahibinin (mal sahibi) proje beklentilerinin fiziksel olarak ortaya konulmasıyla sona eren bir süreçtir. Bu süreç bünyesinde pek çok tarafı (mal sahibi, yüklenici, mimar, mühendis vb) ve evreyi (ön tasarım, tasarım, teklif, yapım, işletme ve bakım vb.) bulundurmaktadır [30].

Şekil 3.1. Proje etmenleri

Projeler; herhangi bir planın analiz edilebilen ve değerlendirilebilen küçük bağımsız birimleri olduğundan, organizasyonlar içinde bu amaçla yapılan çalışmaların tümü *proje çalışmaları* olarak adlandırılmakta ve bu çalışmalar sonucunda mevcut alternatifler arasından seçilip, en uygun şekilde formüle edilmiş planlamaya proje denir [14].

Proje, belli bir süre içinde bitirilmesi gereken karmaşık fakat homojen olan, bir veya birkaç kez yapılacak bir faaliyettir. Yönetim ise planlama, uygulama ve denetim çalışmaları olarak tanımlanabilir. Bir projenin belli bir süre içinde gerçekleşmesi, projelerde belli amaçlara öngörülen zamanlarda erişilmesi, projenin istenilen kalitede ve minimum maliyetle tamamlanması ve projenin beklenen yararları sağlaması bakımından şarttır. Örneğin, bir bina inşaatı veya bir baraj öngörülen ve planlanan duruma uygun olarak, belli bir sürede bitirilmelidir. Karmaşık deyim ise, iş analizinin kapsamlı ve faaliyetler arasındaki ilişkilerin düzenlemelere açık olması anlamındadır. Bu tür işlerde yönetimin sorumlulukları iyi tanımlanmış belli birimlere ayrılması ve bazı kararların iş gerçekleştirilirken verilmesi zorunludur. Projenin diğer bir özelliği benzer karakteristikleri olan bir dizi birimden oluşmasıdır; bu özellik tanımda homojen sözcüğü kapsamına girmektedir.

Genellikle zaman ve kaynaklar kısıtlıdır. Bu kısıtlamalarla minimum maliyete ulaşmak, en uygun çözümü planlamak, planı uygulamak ve uygulamayı denetleyip planı revize etmekle mümkündür. Kaynak çeşitliliği ve sağlanmasını etkileyen

faktörlerin kontrolündeki güçlükler, problemi el yordamı ile izlenemeyecek boyutta karmaşık bir duruma getirmektedir. Tüm faktörlerin sistematik şekilde kontrol edilmesi karar vermedeki yanılgıları ve riski azaltır [28].

Projenin ne olduğunu tanımlamak, proje yönetimi metodolojisinin ne olduğunu ve etkinliğini anlamak açısından önemlidir. İstenen hedefe ulaşmak için yapılması gereken ilk çalışma neyin proje olup neyin proje olmadığını belirlemesidir. Bir çalışmanın proje olarak nitelendirilebilmesi için o faaliyetin süre ile bütçe sınırlaması içerisinde yürütülmesi ve sonuçlarının da peşinen belirlenmesi gerekmektedir. Rutin iş ise, kişinin veya kurumun olağan çalışması olduğundan süre ve bütçe kısıtlaması gibi unsurlara bağlı olmadan sürekli olarak yürütülen faaliyettir.

Projelerde hem beşeri hem de fiziki kaynaklar kullanılır, bir veya daha fazla uygulama birimi tarafından kapsamında makine, teçhizat-ekipman, maden, malzeme vb. unsurları da barındıran bir bütçeye sahip olarak yürütülür. Proje, daha önce uygulanmamış, *tek, benzersiz ve yegâne* olma özelliğine sahip olup, her proje zaman mekân, maliyet, proje sonucu sağlanacak faydalar ürünler açısından özgündür. Bir projede tüm faaliyet detayları ile her detayın yerine getirilmesi için yapılması gerekenler belirlenmiş olmalıdır. Bu özellik projelerin belirli hedeflerinin olması gerektiği ve her projenin tek olduğu ilkelerinin sonucu olmakla beraber projeyi başarılı kılan unsurdur [31].

Diğer yandan inşaat projeleri, genellikle kendine özgü tek ve tekrarlanmayan niteliktedirler. Kaynaklar çoğu zaman kısıtlı ve proje, dış çevrenin etkisi altındadır. İş gücü, makine, malzeme ve gelir giderlerin dışsal koşullardan en az etkilenecek şekilde minimum maliyet ve optimum sürede bitirilebilmesi Proje Yönetimi kavramını gerektirmiştir [30].

Literatürdeki çalışmalar inşaat projelerinin maliyet, süre ve kalite sapmalarına maruz kaldıklarını ve bu sapmaların önemli bölümünün tasarım hatalarından ve işin verilmesinden sonra projede yapılan değişikliklerden kaynaklandığını ortaya koymaktadır. Bundan başka, tasarımla kullanım arasında güçlü bir bağ olduğu, bu

bakımdan tasarım kararlarının verilmesinde nesnenin kullanım aşamasının mutlaka dikkate alınması gerektiği ifade edilmektedir. Başka çalışmalarda, inşaat projelerinde yaşam çemberi aktörlerinin tasarım sürecine katılmamasının yapım ve yapım sonrası/teslim aşamalarında çeşitli çatışmalara yol açtığı ve bu çatışmaları önlemek için söz konusu aktörlerin projenin erken aşamalarında bir araya getirilmesinin gerekli olduğunu belirtilmektedir [32].

3.1.1. Geçici süreç

Proje, geçici süreçler bir bileşimi olduğundan son hedefe ulaşıldığında proje tamamlanmış olacaktır. Bu nedenle projenin başarıyla tamamlanması için projenin erken safhalarında projenin bitiş noktası ya da ulaşılmak istenen hedefler tanımlanmalıdır. Birçok projenin bitmemesinin veya zamanında bitirilememesinin nedeniyse projeyi neyin sonlandıracağını tanımlanmamış olmasıdır.

Proje yöneticisi üst yönetimin de hem fikir olduğu aktivite bitişini tanımlamalı, projenin başarı kistası ölçülebilir ve yönetsel değerlerle dile getirilebilir olmalı, taraflar arasında açık ve net bir şekilde bilinmelidir.

3.1.2. İyi tanımlanmış hedefler

Projenin tamamlandığına ilişkin kararın verilebilmesi, iyi tanımlanmış hedefleri gerektirir. İyi tanımlanmış hedefler olmadığında proje amacını yitirecektir ki bunlar projenin kilometretaşları, teslimatları olacak ve araştırma sonuçları, beklentiler ve gereksinimlerden kaynaklanacaktır. Araştırma raporu ile isteklerin ya da problemin tanımlanması dikkatli ve çok yönlü düşünme gerektirir. Bu sayede projenin hedeflerinde netlik ve çözüm yaklaşımının ne olacağı konusunda karar verilebilir.

Bir projenin amacının belirlenmesinin iki faydası vardır

- Amaç son ürün için bir minimum standart belirler.
- Bu standartlar performansların ölçülebileceği ve kararların verilebileceği bir baz oluşturur.

İnşaat projelerindeyse başarı, işin zamanında, istenilen kalitede ve minimum maliyetle tamamlamasıdır. Proje amaçları şirket amaçları ve politikaları ile şekillenirler. Örneğin işveren ile müteahhidin amaçları genelde birbirinden farklıdır; başarılı bir proje için bu farklı amaçların bağdaştırılması ve bir ortak çözüm bulunması gerekir.

Amaçlar çeşitli düzeylerde tanımlanabilir. Bütün amaçlar projenin tüm aşamalarında aynı kalmalı ve mümkün olduğunca işin başlangıcında belirlenmelidir. Çeşitli proje grupları kendi amaçlarını tanımlayabilir. Her proje aşamasının, bu aşamaların bağımsız planlarının yönetilmesine yardımcı olmak için, kendi kısa vadeli amaçlar alt-kümesi vardır. Genelde bu amaçlar, proje ile ilgili organizasyon, yerine getirilmesi gereken şartlar, kısıtlamalar, iş ilerlemeleri, optimizasyon, kaynak seçimi, ileri dönük planlama vb. hususlara bağlıdır.

3.1.3. Altyapı beklentileri

Başarılı proje yönetimi, organizasyonun var olan yapısındaki uygulamaları dikkate alarak süreçlerin değerlendirilmesini, şirket politika ve prosedürlerinin projelerde işlerlik kazanmasını amaçlamaktadır. Örneğin performans değerlendirme, problem raporlama vb. uygulamalar için örnek verilebilir. Proje Yönetimi aynı zamanda organizasyonun bu yöndeki ihtiyaçlarını da tanımlayarak verimliliğin artmasını sağlayacaktır.

3.1.4. Proje bileşenleri ve ekibi

Proje ile ilgili birimler belirlendikten sonra proje yöneticisi ilgili bölümlerin yöneticilerinden proje için kaynak tespiti talebinde bulunur. Bölüm yöneticileri, projenin gereklerine göre uygun kaynağı temin edilip, yetki ve sorumluluklar çerçevesinde seçilen kaynakların genel tanımlamalar doğrultusunda projede görevlendirilmek üzere hazır kılınmasını sağlamalıdır. Belirlenen kaynaklara göre birimlere araştırma raporu gönderilerek projenin amaç ve hedefleri ile o ana kadar belirlenmiş isteklerin anlatıldığı proje başlangıç toplantısı tarihi belirlenir. Ekip üyelerinin görüşleri toplantı notu olarak yazılı hale getirilir. Yukarıdaki alanlara ilişkin eksik ve ek çalışmaların sorumluluğu bir sonraki toplantının gündemi olarak kayda alınıp, ekip üyelerine bir zaman kısıtı altında dağıtılır.

Tanımlama aşamasının temel adımları şunlardır;

- Tanımlama başlangıcı
- Projede yer alacak birimlerinin belirlenmesi
- Proje ekibinin belirlenmesi
- Proje tanım dokümanının hazırlanması
- İş analizlerinin tamamlanması
- 3.Parti firmalar ile projelerde işbirliğinde bulunulması

Modern proje metodolojisine uygun bir projenin oluşum aşamasında olsun, uygulama aşamasında olsun önemli bir yer tutan 3. Parti Firmaları (3PL), bir şirketin tedarik zinciri; hammadde üreticileri, hammadde ve yarı mamulleri işlenmiş ürüne dönüştüren yani imalat işlemleri sırasında tedarik işleri ile uğraşanlar ve bunun ardından bitmiş ürünleri dağıtım kanallarında nihai tüketiciye kadar ulaştırması sırasında değer yaratan bütün unsurlardır. Bu tanımlı tüketici açısından ifade ettiğimiz takdirde, tedarik zinciri bir ürün veya servis için talepleri karşılamak üzere gereken değeri meydana getiren aşamaların veya unsurların tamamıdır. Örnek bir tedarik zinciri yapısı Şekil 3.2’de verilmiştir.

Şekil 3.2. Tedarik zinciri yapısı

Böylece tedarik zincirinin; başlangıç noktası tüketici, uç noktası ise hammadde tedarikçileri olan bir yığın işletme yerine bunların tamamını ifade eden tek bir kuruluş görünümünde, sistem düzeyinde bir yaklaşım olduğu çok açık olarak anlaşılmaktadır. Bu yaklaşım sadece şirketlerin kendi iç çalışmalarını en uygun ve basit bir şekilde getirirken, aynı zamanda tüm tedarik zincirinin çalışmasını incelemekte ve çalışmalarını iyileştirmek suretiyle de şirketlerin tüketiciye karşı yapmaları gerekenleri en uygun duruma getirme olanaklarını da sağlamaktır [35].

İyi bilinmelidir ki, büyük kuruluşlar hariç tüm dünyada işletmeler arasındaki Kobi'lerin % 80'in üzerindeki payları dikkate alındığında, yüklü bir maliyet getirecek olan bu faaliyetlerin gerçekleştirilmesini her kuruluşun kendi bünyesinde oluşturacağı bir birim içerisinde gerçekleştirilmesi beklenemez. Bu beklenti ise uluslararası rekabet ortamı işletmeleri uzmanlık alanları dışındaki faaliyetleri, konusunda uzman profesyonel şirketlere devretmeye zorlamaktadır. Bu da bizi diğer

bir husus olan Dış Kaynak Kullanımı (DKK-outsourcing), yani dışarıdan tedarik kavramına getirmektedir. DKK'da şirketler, ana faaliyetlerine odaklanarak diğer ihtiyaçlarını konusunda uzman olan dış hizmet sağlayıcı şirketlerden edinmeye başlamışlardır. Bu durum sadece lojistik faaliyetlerde değil, üretimin değişik kaynaklardan sağlanması gibi diğer alanlarda da görülmeye başlanmıştır. Hatta şirketlerin kendi temel faaliyet alanları için çok kritik uygulamalar dışında her şeyin dışarıdan alınabileceği de vurgulanmaktadır. Bu sayede kuruluşlar kendi ana üretim konuları üzerinde yoğunlaşarak işlem kapasitelerini arttırabilmekte ve ürünlerini pazara daha hızlı sunabilme şansına sahip olabilmektedirler.

Kuruluşlar lojistik bilgi sisteminin kurulması, depo yönetimi, mal sevkiyatı, filo faaliyetleri ve lojistikle ilgili diğer alanlarda lojistik hizmeti dışarıdan sağlayabilmektedir. Bir kuruluş için lojistik faaliyete ilişkin DKK ile sağladığı çeşitli faydalar şunlardır;

- Kuruluş ana faaliyetlerine yoğunlaşma fırsatını yakalar.
- Ucuz, istenen şekilde ve hızlı bir biçimde ürünün müşteriye ulaştırılmasını sağlar.
- Müşteri memnuniyetinin artırmasında kolaylık sağlar.
- Maliyet ve zaman avantajı sağlanmasına olanak verir.
- DKK sağlayıcısının elindeki kapasite birleştirilerek ulaşılamayan coğrafi bölgelerin kapıları açılarak, Coğrafi esneklik sağlanmasına ve yeni pazarlar oluşturulabilmesine imkân tanır.
- Lojistikle ilgili faaliyetler için altyapı maliyetini düşürür.
- Daha az risk üstlenilir. Yani riski azaltır.

Lojistik hizmetler ve dış alım faaliyetlerinin dışarıdan temini, yine sektör göz önünde tutulmak şartıyla kuruluşu söz konusu maliyetleri azaltma ve servis kalitesini

yükseltebilme imkânı sağlamakla beraber pazarın değişen ihtiyaçlarına göre esneklik, bilgi teknolojilerinden yararlanma, lojistik ile ilgili süreçleri tek tek ele alıp, çözüm getirme ve kullanılan kaynakları azaltma gibi çeşitli avantajlar sağlamaktadır.

Bütün bunlara rağmen dış alım yoluyla çözüm aranması kuruluşun üretim stratejisi ürünün özgünlüğü ile karakteristiği, lojistik hizmetin getireceği performans artışı vb. özellikleri, göz önüne alınarak değerlendirilip, lojistik hizmetinin dışarıdan alınıp alınamayacağına karar verilebilir. Malın kendine haslığı arttıkça, kuruluş için lojistik hizmetlerin kendi imkânları ya da sıkı kontrolü altında gerçekleşmesine yönelik eğilim artmakta, hizmet sağlayıcı kuruluşun hizmete yönelik performansının da yükseltilmesi beklenmektedir. Yine aynı şekilde, performans da önemli bir değerlendirme kıstası olarak ortaya çıkmaktadır. Lojistik hizmetin dışarıdan alınmasında, sağlayacağı katma değer ve firmanın bu hizmeti yerine getirirken gösterdiği performans da dikkate alınan bir husustur. Bu durum aşağıdaki şekilde şematik olarak görülebilir;

Şekil 3.3. Dış alımın içeriği

DDK'nda yukarıda belirtilen yararların yanında hizmet veren ve alan firmalar arasındaki ilişkilerin doğru tanımlanmadığı ve belirlenmediği durumlarda bazı sıkıntılar da yaşanabilmektedir. Bu sorunlar şu şekilde sıralanabilir;

- 1- Bu konuda belki de en temel noktalardan biri olan tedarikçi körlüğü, lojistik faaliyetlerin kontrolünün kaybedilerek uzun vadede tek firmaya bağlanmak, alternatifleri yeterince değerlendirememek korkusu,
- 2- Hizmet alınacak firmanın sözlerini yerine getirememesi, değişime ayak uyduramaması ve hizmet alan firmanın iş hedeflerini doğru olarak anlamaması,
- 3- Firma için gizli kalması gereken bilgilerin paylaşılıyor olmasının bir endişe kaynağı olması,
- 4- Daha önceleri firmanın kendi içinde yürütülen lojistik hizmetin dış alım yoluyla temin edilmesinin, yeniden yapılanma değişiminin getirdiği kültürün oluşturulması gibi firma içi organizasyonel sorunlara sebebiyet vermesi.
- 5- Alınan mal ile hizmetlerin kalitesini tespit etme ve etkin kontrol imkânsızlıkları.

DDK her ne kadar yukarıda saydığımız sıkıntılara sebebiyet veriyorsa da, bu sıkıntılarının çözümleri de mevcuttur. En başta yapılacak olan hizmet sözleşmesinde beklentilerin en doğru şekilde tespit edilerek belirlenmesi, hizmet alan ve veren firmanın düzenli bir şekilde bir araya gelerek gerekli görüş alış-verişinde bulunması, işleyişteki hataların ve yanlış anlamaların giderilmesi, hizmetin aksaması veya herhangi bir olumsuzluk durumunda işleyecek, her iki tarafın çıkarlarını gözeterek esnek kuralların yapılan sözleşmede açık olarak belirlenmesi, gizlilik ilkesine özellikle dikkat edilmesi ve değişim sürecine yönelik olarak belirlenen yapılanmanın ciddi bir şekilde uygulanması bu sorunları giderebileceği gibi DDK ile faaliyetlerin daha etkin bir şekilde gerçekleştirilmesini de sağlayacaktır. Ayrıca, lojistik hizmet

üreten firmaların insan kaynaklarına, teknolojiye ve altyapıya ilişkin yapacakları yatırımların da hem taahhütlerini yerine getirmelerinde hem de hizmet kalitelerinin arttırılmasında önemli bir nokta olduğu da unutulmamalıdır.

3.2. Proje Yönetimi Nedir?

Proje, kesin bir şekilde belirlenmiş hedeflere ve sonuçlara ulaşmak için gösterilen geçici (her projenin kesin bir başlangıcının ve kesin bir sonunun olması) çabalar bütünüdür [32]. Projenin zaman değil, sonuç odaklı olması onu işletme yönetiminin dönemsellik kıstasından uzaklaştırır ve stratejik yönetimin bir uygulama aracı haline dönüştürmektedir.

ANSI'ye (American National Standards Institute) göre; Proje yönetimi, çeşitli bilgi, beceri, araç ve tekniklerin, proje gereksinimlerini karşılamak üzere proje faaliyetlerinde uygulanması olup, proje başlatma, planlama, yürütme, izleme, değerlendirme ve kapatma süreçlerinin uygulanması ile gerçekleştirilen bütünsel bir faaliyetler zinciridir [46].

Proje yönetimi, ulaşılmak istenen belli bir sonucu elde etmek için kullanılan maddi ve beşeri kaynakların ortak faaliyetlerini planlama, örgütleme, yürütme ve denetleme çalışmalarıdır. Projelerin başarılı bir şekilde yürütülmesi için uygun teknoloji kullanımı ve gerekli kaynakların tahsisinden başka, etkin ve başarılı bir proje yönetiminin de gerçekleştirilmesi gerekmektedir. Proje yönetiminde temel amaç, tespit edilen amaçlara, sınırlı kaynaklarla, belli bir zaman içinde ve belli bir bütçeyle optimum şekilde ulaşmaktır [13].

Proje yönetimi bir projenin gerçekleştirilmesi için gerekli faaliyetlerin önceden belirtilen koşullara uygun biçimde yerine getirilmesinin sağlanması; herhangi bir sorun ortaya çıkmadan bunun anlaşılması ve giderici önlemlerin alınması için yapılır. Proje yönetiminde genelde ne/niçin/nasıl/ne kadar/ne zaman sorularına yanıt bulunmasına çalışılır; bu süreç sırasında değişik uzmanlık alanlarına giren çalışmaların düzenli ve sistemli bir biçimde yapılması, kaynakların uygun olarak kullanılması gerekir. Proje yönetimine yalnız bir disiplin-bazlı mühendislik, lojistik

ve yapım çalışması, bir zamanlama ve maliyet kontrolü yazılımı uygulaması olarak bakılmamalıdır. Proje yönetiminde, proje yöneticisi ve ekibince, tüm yönetim programının bir parçası olarak, modern şebeke bazlı bilgisayar destekli proje yönetim sistemlerinden yararlanılır.

Proje yönetim ekibi elemanlarının proje yönetimi konusunda, genellikle, özel bir eğitimi olmadığı veya çok az eğitimi olduğu söylenebilir. Küçük bir projeyi planlamak ve kontrol etmek için yeterli olabilecek basit kritik yörünge yöntemi ve zaman analizi konusundaki bir eğitimle, bir inşaat projesinin yönetimi sırasında ortaya çıkabilecek sorunları çözebilmek için gereken eğitim arasında büyük bir fark vardır.

Son on yıl içinde proje yönetimi alanında, bilgisayar kullanımı artışı ve özellikle kolay uygulanabilir yeni bilgisayar yazılımlarının kullanıma sunulması nedeniyle, büyük gelişmeler olmuş; karşılaşılan sorunların üstesinden gelmekte yararlanılabilecek birçok yeni araç/gereç geliştirilmiş; uygulama artışı deneyim birikimi sonucunu doğurmuştur. Proje yönetimi alanındaki evrim sürmektedir. Ancak, proje yöneticisinin proje yönetiminde çıkabilecek sorunlara anında uygulanabilir çözümler bulmak zorunda olduğu unutulmamalıdır. Deneyimli proje yöneticileri bile, günlük sorunları çözmekten zaman ayırarak, yeni gelişmeleri izlemekte ve kendilerine en uygun kavram ve teknikleri seçmekte güçlük çekerler. Proje yönetimi sürecinde yeterli deneyimi olmayan ancak sorumluluk üstlenmiş proje yöneticileri, fonksiyonel yöneticiler, proje yönetim ekibi elemanları ve destek elemanlarının ise, kendi özel uzmanlık alanında olmayan hızla gelişen bir alanda güncel bilgileri edinmek gibi, daha zor bir görevi vardır. Proje yönetim ekibi elemanlarının proje yönetimi konusunda bilgiye erişim isteği diğer herhangi bir yönetim grubundan fazladır. Bu konunun görsel olarak yeni olmasından, yeterli eğitim programları eksikliğinden, proje yönetim sürecinde yardımcı olabilecek pratik bilgi arayışlarından kaynaklanmaktadır. Proje yönetiminde üstesinden gelinecek çok sayıda değişik etken vardır; bu nedenle, proje yönetiminde uyulacak kuralların yanı sıra, deneyim, yaratıcılık ve ustalık gereğinin kaçınılmaz olduğu söylenebilir[28].

Modern proje yönetimi ise geçtiğimiz yüzyılın ortasında oluşan, çok karmaşık yapıdaki proje uzayında izlenecek yol haritasındaki, hareket planı ve eşgüdümleme faaliyetleri olarak karşımıza çıkmaktadır.

Proje yönetimi metodolojisinin amacı, projelerin standart bir metot ve yöntemle, disiplinli, iyi yönetilen, ürünlerin ya da sonuçların kaliteli teslimini güvence altına alarak belirli bir bütçe ve zaman kısıtı altında gerçekleştirilmesidir. Proje Yönetimi içerdiği değişkenlerin fazlalığından tek ve standart bir yol olarak çözüm sunmamaktadır. Her organizasyon kendi bünyesinde oluşturduğu metodolojiyi proje bazında tekrar değerlendirmeli ve daha sonra çalışmalara bağlamalıdır. Şekil 3.4'den de görüldüğü üzere proje yönetimi, aktivitelerin sabit sıralandığı bir sistem olmayıp, iç içe ve birbirlerinden ayrı düşünülmesi imkânsız olan devamlı bir süreçler dizisidir. Kontrol, gözden geçirme ve raporlama ise tüm çevrimde baştan sona devam eden işlemlerdir. Metodoloji projenin yönetimi ile ilgili akışı gösterir fakat geliştirme çalışmalarının proje spesifik ve tek olması sebebiyle uygulama detaylarını göstermez.

Proje yöneticisi ve/veya proje sponsoru, proje gereklilikleri doğrultusunda Proje Planı'nın temelini oluşturacak, ana aşamalara karar vererek, Metodolojiyle ilgili düzenlemeleri ve uygun görülen uygulamaları yazılı bir şekilde proje ekibine bildirecektir.

Şekil 3.4. Proje uzayında proje yönetimi metodolojisi

Etkin bir proje yönetimi ile harcanan zaman, çaba ve paranın minimizasyonu sağlanarak kalitenin yükselmesi, projenin planlanan sürede tamamlanması ve personelin katılımının sağlanarak verimliliğinin yükseltilmesi mümkün olmaktadır[33].

Günümüzde artan rekabet, projelerin tespit edilenden daha kısa sürede ve kaynakların etkin kullanımıyla gerçekleştirilmesini zorunlu kılmaktadır. Proje yönetimi de, rekabet ortamında projeyi yürüten firmaların daha başarılı olmasını sağlamaktadır. Projede belirlenen amaçların istenen düzeyde gerçekleşmesini sağlayan proje yönetimi, projelerin planlanması, programlanması ve kontrolünden oluşmaktadır. Mal ve hizmetlerin üretiminde kullanılan girdiler, gerek çeşit, gerekse miktar olarak üstel bir şekilde artmakta ve bunu gerçekleştirmeyi amaçlayan projeler artık disiplinler arası bir niteliğe sahip “mega” projeler şeklini almaktadır. Tüm bunlar, istenen mal ve hizmetlerin üretilebilmesi için, faaliyetlerin düzenli bir şekilde organizasyonunu, koordinasyonu ve yardımlaşmayı gerektirmektedir. Ayrıca işletmeler arasında giderek artan rekabet, söz konusu projelerin sadece performansları açısından değil, süre ve maliyet faktörleri açısından da değerlendirilmelerini zorunlu kılmaktadır. Bu durumda işletmelerin sadece mal ve hizmet üretmeleri yetersiz kalmakta, bu mal ve hizmetleri rakiplerden daha kısa sürede ve daha uygun maliyetlerle üretmeleri önemli bir faktör olmaktadır. Tüm bu faktörler, proje yönetiminin önemini arttıran etkenler arasındadır [7].

Tüm projelerin arzulanana sonuçlara ulaşabilmesi için başarılı yönetilmesi gerekir. Proje yönetiminin başarısızlığı halinde beklenen kârlar ortadan kaybolur, artan maliyetler ve gecikmeler nedeniyle uğranan kayıplar veya ödenen tazminatlar işletmenin zarar etmesine yol açar.

Proje yönetiminin temel amacı; projenin tam anlamıyla denetimini sağlamaktır. Bu amaca ulaşmada iki önemli unsur bulunmaktadır. Bunlardan ilki tüm sorumluluğun tek bir noktada toplanması ve bu amaçla atanacak proje yöneticisinin çeşitli çabaları bütünleştirici ve koordine edici bir rolü üstlenmesidir. İkincisi ise bütünleşik bir

planlama ve denetim sisteminin uygulanması ve bu amaçla geliştirilen yöntem ve tekniklerden etkin bir biçimde yararlanılmasıdır.

3.2.1. Proje yönetim sistemi

Toplumun güncel ve geleceğe dönük gereksinmelerinin karşılanması, karmaşık problemlere çözüm bulunması ile mümkün olacağından, bu problemlerin çözümü değişik uzmanlık alanlarına giren çalışmaların, istenen amaca ulaşılacak şekilde, belli bir organizasyon ve koordinasyonla yapılmasını gerektirir. Projelere ve bunların gerçekleştirildikleri organizasyona bir sistem olarak bakmak yaklaşımı günümüzde yaygınlaşmıştır. Böyle bir sistem olarak düşünülen bir klasik proje çevresi, faaliyetlerden, organizasyon birimlerinden ve bunların birbirleri ile ilişkilerinden oluşur. Sistem yaklaşımı çalışmalarının önem kazanması proje yönetimi ve kontrolü kavramını güncel duruma getirmiştir.

Proje yönetimi için standart bir yol yoktur. Organizasyon seçimi, proje yönetiminin rolü, planlama/izleme/kontrol sistemi, projenin türü, vb durumun ivediliğine, karmaşıklığına, belli endüstrilere ve bu işle ilgili kişilere bağlıdır. Proje yönetiminde insan ve endüstri ilişkileri, sağlık ve güvenlik, hukuk, ticaret (finans ve ihale), vb ile ilişkiler kaçınılmazdır. Ancak,

- yönetmek için kontrol etmek
- kontrol etmek için ölçmek
- ölçmek için tanımlamak
- tanımlamak için büyüklükleri belirlemek

gerektiğinden karar vermede rehber olabilecek deneyimlerden edinilen görelî yararlar ve sakıncalar içsisin bazı göstergeler konulabilir [28].

Proje planlama ve kontrolü, genel olarak bir projenin gerçekleştirilmesi sırasında, herhangi bir problem ortaya çıkmadan önce bunun anlaşılması ve gerekli giderici önlemlerin alınması için yapılır. Bir Proje Yönetim Sistemi:

- Proje türü, organizasyon bakımından bunun büyüklük ve karmaşıklığı,
- Kuruluşun, işveren veya müteahhit, projedeki özel rolü,
- Kuruluşun mevcut tecrübesi, yönetim yapısı, yönetimin genel politikası ve davranışı,
- Proje ile ilgili kuruluşların birbirleri ile ilişkileri ve organizasyon yapıları,
- Projenin bulunduğu aşama, projelendirme veya yapım,
- Projede çalışan ekiplerin yerleri, şantiyelerin durumu,
- Projenin önemi ve önceliği

olarak sıralanabilecek birçok faktöre bağlıdır. Bu nedenlerle etkili bir Proje Yönetim Sistemi (PYS):

- Proje kapsamının tanımı, yetki ve sorumlulukların iyi tanımlandığı yapısal bir plan,
- Faaliyetlerin mantıksal sırası ve birbirleri ile ilişkilerinin belirlenmesi, zaman ve kaynak analizi yapılması,
- Geri-besleme gözden geçirme yöntemleri kullanarak proje ilerlemesinin izlenmesi ve durum değerlendirilmesi yaparak, projenin gelecekteki durumunun kontrolü,
- Özellikle önemli program sapmaları ortaya çıkması durumlarında etkili olacak şekilde tasarlanmış, iyi bir karar verme prosedürü

hususlarını içermeli klasik proje çevresindeki soru ve sorunlara yanıt verebilecek nitelikte ve düzende olmalıdır [28].

3.2.2. Analiz

Projenin analiz aşamasında proje ekibinden, proje sponsorundan, proje yöneticisinden ya da yönetimden gelecek istekler doğrultusunda diğer tanımlama

başlıkları eklenir ve çalışma tamamlanır. Tanım aşaması süresince proje kısıtları, alternatifleri ve ilgili varsayımlar analiz edilir. Olası problemler bu çalışmada fark edildiğinde çözüm önerileri ya da problem olasılıkları araştırılmalıdır. Dokümana eklenebilecek diğer kısımlar genel olarak;

- Risklerin tanımlanması, zayıflıklar ve güçlü yanların tanımlanması
- İlgililer ve müşteri analizi (Piyasa Araştırması)
- Fonksiyonel spesifikasyonlar
- Reklâm ve Tanıtımla ilgili öngörüler
- Diğer projelerle ilişkiler

3.2.3. Tanımı ve bileşenleri

Bu süreçte ilk olarak proje tanım dokümanının hazırlanır. Proje tanım dokümanının hazırlanması ve geliştirilmesi organizasyonun aşağıdaki tanımlamaları yapmasına bağlıdır:

Proje sponsoru projenin sahibi olup üst yönetimi temsilen proje için gerekli kaynakların temin edilmesini garanti edebilecek düzeyde yetkilerle donatılmış olmalıdır. Proje yöneticisi, tanımlama ve planlama aşamalarını sahiplenen bir kişi olmalıdır. Proje ekibi gerekli efora ve becerilere bağlı olarak tanımlama aşamasının gereklerine göre seçilmelidir. Tanımlama katılımcıları, organizasyonun diğer birimlerinden de proje tanımına girdi sağlayarak projenin yönünün netleşmesini sağlayacak kişiler/birimler belirlenmelidir. İlgililer ve müşteriler diğer ilgili parti katılımcıları belirlenmelidir.

Tanımlama aşamasında proje ekibi şunları tanımlamalıdır;

- Proje Hedefleri

- Projenin Organizasyonu
- Projenin, İdari ve Teknik Stratejik Planlar İle Uyumu
- Proje Başarı Faktörleri

Proje Yöneticisi, bilgileri derlemeli, gözden geçirmeli, toplantıları düzenlemelidir. Tanımlamanın yapılabilmesi çoğunlukla araştırma sonuca bağlı olduğundan aşağıdakiler göz önünde bulundurulmalıdır;

- Yap ya da Al analizi sonuçları
- Teknolojinin uygulanması ve yayılması ile ilgili metotların gözden geçirilmesi
- Kaynak ihtiyaçları

3.2.4. Planlama ve aşamaları

Bir işin optimal süre ve maliyette gerçekleştirilebilmesi için bütün taraf (mal sahibi, yüklenici, malzeme satıcıları, resmi kuruluşlar vb.) ve çalışanların (mühendis, mimar vb.) süre, yer, kapasite ve maliyetler açısından, iç ve dış sınır koşulları karşısında, zamana bağlı olarak koordine edilmesi inşaat işini veya projeyi planlama olarak tanımlanır [36].

Doğru kararların alınması ve buna uygun faaliyetlerin yürütülebilmesi için projelerin mutlaka planlama aşamasından geçmesi gerekmektedir. Planlama yapılmadığı takdirde gelecekteki fırsatları ve tehlikeleri görmek mümkün olmayacağından, bu konuda gerekli önlemler de alınamayacaktır. Neyin, niçin, nasıl ve ne zaman yapılacağını tanımlayan, projedeki işlerin yürütülmesini ve projedeki çalışanların yönetimini sağlayan planlama çalışmaları yapılmaksızın, projenin başarılı bir şekilde yürütülmesi ve sonuçlandırılması mümkün değildir. Proje planının geliştirilmesinde, görev ve sorumlulukların belirlenmesi, proje zaman cetvelinin hazırlanması ve proje bütçesinin çıkarılması en önemli çalışmalar arasındadır [13].

Proje planlaması, amaç olarak aktiviteleri tanımlanması, gereken zaman ve kaynak tahminlerinin yapılması ile yönetimin gözden geçirmesi vb. faaliyetleri yapmasının sağlanması olup, projenin nasıl gerçekleştirileceğinin tanımlanmasıdır. Proje planlamanın hedefleri aşağıdaki gibidir;

- Projeyi tanımlayıcı ve bağlayıcı başarılabacak işlerin belirlenmesi
- Proje ile ilgili tüm tahminlerin yazılı hale getirilmesi.
- Proje kontrol ve raporlama noktalarının belirlenmesi
- Kaynak kullanımlarının izlenmesi (Zaman, makine-teçhizat, para, emek vb.)

Bir proje devresi, yeni bir iş, ürün veya hizmet için muhtemel Pazar talebinin tahmini ile başlar. Bu aşamada geçmiş projelerden devreden kayıtlar ve deneyimler ile yeni olanakları ortaya koyan araştırma sonuçlarından hareket edilir. Nitelik, güvenilirlik ve kaynak itibarıyla farklı bu üç bilgi birikimi yeni bir projenin etüt aşaması için bir araya getirilirler. Bu üç bilgi kaynağının nispi önemleri önerim içerdiği yenilik derecesine ve tasarımda ne kadar yenilik veya uyarılama gerektireceğine bağlı olarak değişir.

Proje devresinde, daha sonrada önerileri, değerleme aşamasına geçilir, tahmin edilen fayda ile öngörülen maliyet karşılaştırılır.

Yapılabilirlik çalışması olarak bilinen bu aşamanın sonunda proje önerisinin kabul veya reddedilmesine ilişkin kesin bir karara varılır. Devam kararının alınması durumunda tasarım aşamasına ve bağlı olarak yeni sorunların incelendiği, maliyet ve fayda tahminlerinin yeniden gözden geçirildiği geliştirme aşamalarına geçilir. Tasarım ve geliştirme, aslında bir projenin gerçek maliyetini ve faydalarını belirleyici çalışmalardır.

Proje devresi üzerinde gösterilen sözleşme aşaması, izleyen aşamalara bir bakımdan biçimsel yetkinin verildiği aşamadır.

Bunu faaliyetlerin en büyük ölçeğe ulaştığı ve fiziksel çabanın en geniş çeşitlilik kazandığı proje aşaması olan yapım-inşa aşaması izler. Daha sonra teslim ve kullanım aşamalarına gelinir. Burada projede belirlenen amaçlar elde edilmiştir.

Projenin ihtiyaç duyduğu desteği almasını sağlayacak olan proje onayı safhasında, proje planları projenin başından itibaren onaylanarak gelişmelidir (Şekil 3.5). Proje bildirimini tanım aşamasını takiben plana eklenir. Proje planı, proje fonksiyonlarına göre sorumluluk alacakların listesini içermeli, projede mutlaka bir proje yöneticisi ve proje sponsoru olmalıdır. Aktivite listesiye proje ana aşamalarının gerçekleştirilmesi için yapılacak işlerin listesi olup, gerçekleşme süre tahmini, başlangıç ve bitiş tarihi, sorumlu ve aktivite çıktısını tanımlamak için hazırlanır.

Şekil 3.5. Bir Proje Yönetimi Genel Modeli [33]

Aktivitelerin tanımlanması proje planlamanın en önemli bölümü olup, oluşturulma amacı projenin daha küçük yönetilebilir parçalar haline getirilerek projenin daha kolay kontrol edilmesi olan aktivite listesine İAÇ adı verilir. Eğer projenin uygulama aşamasında teknik konularda varsa bu bölümden de koordinatör tanımlamaya katılmalıdır.

İAÇ'ni oluşturan aktiviteleri belirlemek için sorulması gereken soru: " Projenin belirlenmiş hedeflerine ulaştırılması için neler yapılması gereklidir?" olacaktır. Bu soru, projeyi bölümlendirmek için en sık kullanılan iki yolu açıklanmasını gerektirir;

1- Ana aşamaların belirlenmesi: Projenin başlama-gelişme-bitiş süreci kaba hatlarıyla tanımlandıktan sonra her aşamanın bitirilmesi için gereken görevler belirlenir.

2- Projede rol alacak birimlerin belirlenmesi: Her birimin projede yapacakları ya da sorumlulukları belirlenir.

İAÇ'nin hangi ayrıntıda oluşturulması gerektiğine dair bir formül bulunmamakla beraber "KONTROL EDİLEBİLECEK DÜZEYDE" olmalıdır. Aktivitelerin tanımlanmasına ilişkin bazı yardımcı bilgiler aşağıdadır;

- Projenin başlama ve bitiş aktiviteleri olmalıdır.
- Aktivite, zaman tahminlerinin rasyonel olduğu noktaya; maliyet ya da onu gerçekleştirecek kaynak net görülebildiği düzeye kadar detaylandırılabilir.
- Aktivite sorumlusunun tüm vaktini bu işe ayırdığının bilindiği noktaya kadar detaylandırılır.

İAÇ, planlama için aktivite listesini oluştururken, uygulama esnasında da raporlamanın altyapısını oluşturur. İAÇ planlananla gerçekleşen arasındaki sonuçların değerlendirilebileceği kullanışlı bir yönetim aracı olarak burada karşımıza

çıkılmaktadır. İAÇ'de aktiviteler arası hiyerarşi görülmelidir. Bağlantılarda dikkat edilmesi gereken hususlar;

- Aynı anda başlayabilecek işler belirtilmelidir.
- Başlaması başka işlerin bitmesine bağlı olan işler belirtilmelidir.
- Bir aktivite belirli bir oranda tamamlandıktan veya tamamen bittikten belli bir süre sonra diğer aktivite başlayabiliyorsa belirtilmelidir.
- Başlaması için birkaç aktivitenin bitmesi gereken aktiviteler tanımlanmalıdır ve bu aktivite sorumlusu kaynak başka alanlarda değerlendirilmelidir.

Önceliklerin Tanımlanması; Görev önceliklerinin tanımlanması, programlama ya da kaynaklarla ilgili çatışma çıktığında çözümlene için önemlidir. Eğer görevlerin öncelikleri ve ilişkileri tam olarak anlaşılırsa her türlü çatışma kolayca çözümlenebilir. İAÇ'nde teslimatlar gösterilmeli, planlama esnasında teslimatların teslim tarihleri ile gerçekleştirme sorumlulukları tanımlanmalıdır. Aktivitelerin belirlenmesinden sonra zaman bağlamında değerlendirilmesi gerekir. Aktivitenin süresini tahmin etmede iki yol izlenebilir [33] ;

1. Kaç günde bitirilir?
2. Gerçekleştirmek için harcanacak kaynak ne kadardır?

Eğer aktivitenin, 3 günde tamamlanacağı öngörülürse, mesai 8 saat olarak kabul edildiğinde, bu 24 saatlik çalışma anlamına gelir ki bu aktivite için 24 saatlik emeğe ihtiyaç olduğundan 3 işgünü süreceğini söyleyebiliriz.

Çizelge 3.1. Proje planlama, programlama, kontrol [5]

<p>PROJE PLANLAMA</p> <ol style="list-style-type: none"> 1. Amaçları belirlemek 2. Projeyi tanımlamak 3. İş analiz yapısı 4. Zamanı belirli proje aktivitelerinin ihtiyaçlarını belirlemek 5. Takımı organize etmek 	<p>ARAÇLAR:</p> <p>Zaman/Maliyet</p> <p>Tahminleri</p> <p>Bütçeler</p> <p>Personel</p> <p>Eldeki Materyaller</p>
<p>PROJE PROGRAMLAMA</p> <ol style="list-style-type: none"> 1. Belirli aktiviteler için kaynakları belirlemek (insan, para, malzeme) 2. Aktiviteleri birbirleri ile ilişkilendirme 	<p>ARAÇLAR:</p> <p>PERT</p> <p>CPM</p> <p>Gant Çizelgeleri</p>
<p>PROJE KONTROL</p> <ol style="list-style-type: none"> 1. Kaynakların, maliyetlerin, kalitenin ve bütçelerin izlenmesi 2. Planların yenilenmesi ve değiştirilmesi 3. Zaman, maliyet ve kalite taleplerini karşılayabilmek için kaynakların değiştirilmesi 	<p>ARAÇLAR:</p> <p>Bütçe raporları</p> <p>Ertelenmiş aktivite raporları</p>

3.2.5. Proje risklerinin tanımlanması

Günümüzde eldeki kaynakları girdi olarak alıp faaliyetleri belirleyen, gerektiğinde faaliyet sürelerini uzatan, faaliyet sonuçlarını raporlayıp maliyetleri bulan entegre sistemler oldukça yaygınlaşmıştır. Bütün bu gelişmelere rağmen, daima, projeleri sınırlayan bazı etkenler vardır. Problemin yeter açıklıkla tanımlanmamış olması halinde projenin yanlış yönlendirilmesi riski küçümsenmeyecek boyutlardadır. Projenin gerçekleştirilmesi için tanınan süre, ara terminler, projenin bütçesi, yapım yöntemleri, diğer projelerin etkileri, vb etkenler de projelere önemli kısıtlamalar getirir. Bu konudaki çalışma, olumsuz durumlar için gerekli yolları tanımlamaya yarar;

1. Kaynak riskleri belirlenip problem giderici aktiviteler eklenebilir, gerekli finansal ayarlamalar yapılabilir.
2. Problem yaratacağı bilinen kaynakların görevlerine süre eklenir.
3. İyimser tahminlerde ve yeni teknoloji kullanıldığında bir çarpanla görev süreleri değiştirilir.
4. Yetenek gereği tanımlandığında, eğitim için zaman ve kaynak eklenir. Yeterli eğitimle risk etkilerini düşürecektir.

4. BİR İNŞAAT PROJESİNE RİSK YÖNETİMİNİN UYGULANMASI

Günümüzün büyük bir hızla gelişen, değişen ve her geçen gün inanılmaz bir formasyonla küreselleşen dünyada, ekonomik, teknolojik ve siyasi değişimler dolayısıyla her an artan belirsizlikler ve riskler firmaların alacağı günlük ve uzun vadeli karar mekanizmalarında etkin rol oynamaktadır. Firmaların, bu büyük bir birikimle büyüyen belirsizlik ortamında, geleceğe yönelik stratejilerini ve yol haritalarını belirleyebilmesi, hedeflerine ve iş tanımlarına uygun bir çalışma standardına ulaşabilmesi için risk yönetim sistemini çok iyi anlamaları gerekmektedir.

İnşaat projelerinde risk yönetimi, inşaat sektöründe faaliyet gösteren firmalar açısından çok önemli bir konu olmasına rağmen henüz ülkemizde netlik ve yaygınlık kazanmış değildir. Risk yönetimi konusunun proje çalışanları tarafından ortak bir platformda konuşulması, tartışılması, bilgi ve tecrübelerin paylaşılması amaçlanmalı, inşaatın her aşamasında uygulanması, izlenmesi ve kontrolü ile olası hayal kırıklıklarının önüne geçilebileceği olgusunun proje elemanları tarafından benimsenmesi hedeflenmelidir. “Riskleri Yönet, Projeyi Yönet” tarzı risk odaklı bir yaklaşım proje takımlarının gerçekçi hedeflere yönelmesini ve bu hedefleri karşılamaya odaklanmalarını sağlar.

İnşaat projelerinin yegâne, benzersiz ve farklı olması durumu hasebiyle, inşaat projelerindeki riskler daha fazla ve risk seviyesi daha yüksektir. Risk seviyesini kontrol altına alabilmek, farklılık gösteren risklere göre doğru önlemler alarak riskleri azaltmak veya yok etmek proje hedeflerinin başarılması açısından bir gereklilik olup; ancak ve ancak proje risk yönetimi sisteminin ve felsefesinin tüm organizasyon tarafından anlaşılması, benimsenmesi ve de gerekliliklerine uygun olarak uygulanması ile gerçekleşir. Siyasi ve iktisadi belirsizliğin yarattığı risklere ek olarak dinamik yapısından dolayı bünyesinde pek çok risk faktörü barındıran inşaat sektöründe risklerin sistematik olarak değerlendirilmesi ve karar süreçlerinde yer alarak stratejilerin ve hedeflerin doğru ve sağlıklı tayin edilmesi, bu sektörde faaliyet gösteren firmalar için hayati önem arz etmektedir.

Proje yöneticisi, proje yönetiminin tek sorumlusu olması bakımından, başarılı bir proje yönetiminin temel gereklerinden olan risk yönetiminin de tek sorumlusu olmak durumundadır. Dolayısıyla proje yöneticisi; risk yönetim yapılandırılmasında, risk yönetim hedeflerinin ortaya konmasında ve proje risk yönetim faaliyetleri için işgücü ve ödenek tahsisatının ayrılmasında etkin rol oynayacak ve söz konusu faaliyetleri düzenleyecek kişidir. İşlevsel grup yöneticileri kendi görev alanlarındaki teknik, programlama, lojistik, maliyet ve takvim risklerinin gelişimini izlemek durumundadır.

Proje yöneticisinin bu aşamadaki misyonu, farklı grup yöneticilerini risk yönetimi konusunda bilgi alışverişinde bulunmaları maksadıyla eşgüdümlemek ve teşvik etmek olmalıdır. Risk yönetimi faaliyetlerinde çalışan birimleri organize için geçerli iki yol bulunmaktadır. İlk yöntemde risk yönetimi faaliyetleri belirli proje çalışanlarına paylaştırılıp, proje çalışanları normal proje yönetimi faaliyetlerine katılmadan sadece kendilerine verilen risk yönetimi faaliyetlerinin başarı/başarısızlığından sorumlu olmaktadır. Belirli bir risk yönetim faaliyetine tahsis edilecek personel sayısı da proje büyüklüğü ve yapılacak çalışmanın gerekleri göz önüne alınarak belirlenmektedir. İkinci yöntemde ise proje çalışanlarının tümü her türlü risk yönetimi faaliyetinin izlenmesi ve gerçekleşmesinden aynı derecede sorumlu olmaktadır. Proje çalışanları risk yönetim faaliyetlerini normal proje yönetim faaliyetleri ile eşgüdümlü olarak yürütmektedirler. Tepeden tabana doğru risk yönetim faaliyetleri yukarıda belirtilen esaslar dâhilinde oluşturulduktan sonra, risk yönetimi faaliyetlerinin uygulanmasına yönelik olarak üç farklı senaryo geliştirilmiştir. Birincisinde proje yöneticisi her türlü risk planlama faaliyeti, risk yönetimi kaynak tahsisatı ve risk yönetimi uygulamasının gerçekleşmesinde yetkili tek kişi durumundadır. İkincisinde risk yönetimi bir takım oyunu olarak değerlendirilmektedir. Her işlevsel grup yöneticisi kendi görev alanı içerisindeki risk unsurlarının belirlenmesinde, analizinde, sevk ve idaresinde önemli rol oynamaktadır. Üçüncüsünde ise risk yönetimi görev ve sorumlulukları belirlenerek proje çalışanlarına paylaştırılmalıdır. Risk yönetimi ister proje çalışanlarının tam gün mesaisi durumunda ister diğer proje görevleri ile birlikte yürüttükleri bir iş

durumunda olsun, risk yönetimi faaliyetleri açık olarak belirlenmeli, görev ve sorumluluk dağıtımı gerektiği biçimde yapılmalıdır.

4.1. İnşaat ve Risk

İnşaat sanayinin diğer sanayi kollarına kıyasla içerik, kalite, zaman ve maliyet sapmaları konusunda arzu edilmeyen, müşteri memnuniyetini sağlayamayan bir geçmişi mevcuttur. Yapısı gereği daima belirsizlikler içeren inşaat sanayinde, bir proje için hedef; projenin öngörülen süre, kalite ve maliyette tamamlanmasıdır. Söz konusu sanayinin içinde yer alan kurumlar iki farklı grup oluştururlar. İnşaat işini yaptıran işverenler ve bina, yol, köprü vb. yapıların ortaya çıkmasında çeşitli faaliyetlerin sorumluluğunu alan firmalar. Heterojen bir yapı gösteren bu gruplar içindeki işveren, devlete ait bir kurum, büyük bir imar firması veyahut sadece bir ev sahibi herkes olabilir. İş yapan firmalar ise bünyelerinde mühendisler, mimarlar, diğer idari ve teknik çalışanlar ile geniş bir perspektifte ise altyükleniciler ve tedarikçiler gibi uzmanları barındırırlar.

İnşaat sanayinin doğasında var olan risklere bakıldığında, riskin tanımlanması, analiz edilmesi ve tepki verilmesi için kullanılan yönetim tekniklerinin bu endüstride yalnızca geçtiğimiz yirmi yılda kullanılmaya başlanmış olması gayet ilginçtir. Riskin, her iş kolunda karar alma işleyişinde kilit bir rol oynadığı aşikâr olup; kayıp riski, şartlar sonucu katlanarak artan daha çok getiri beklentisini kuvvetlendirecektir. Riski neyin oluşturduğu konusunda ise daha az fikir birliği bulunmaktadır. Bu kavram gündemden eksik olmamasına ve hakkında çokça konuşulmasına rağmen somutlaşmamış, zaman içinde ve işlemler boyunca değişen pek çok biçimde ortaya koymuştur. Özellikle, belirsizlikten doğmakta ve buna bağlı olarak bilgi eksikliğinden kaynaklanmaktadır [22].

Şekil 4.1. İnşaat ve riskin yapısında sorumlulukların değişim döngüsü

İnşaat sanayi incelendiğinde taraflar için risk kaynakları kaçınılmazdır ve tarafların bunlara karşı belirli bir tutum geliştirmiş olmaları bir zorunluluktur. Risk sıklıkla değişen piyasa ve iş koşullarında işveren, yükleniciyle taşeron arasında gel-git misali akışkan bir yapı gösterir. Sürekli döngü sebebiyle taraflardan herhangi biri beklenmedik bir zamanda riske doğrudan maruz kalabilir

Mal sahipleri, projenin ölçeğine ve karmaşıklığına bağlı olarak genelde ya risk sevmeyenler ya da riski umursamayanlar grubunda yer alırlar. Öte yandan yükleniciler; projenin ölçeğine, karmaşıklığına ve piyasa koşullarına göre risk alan, riski umursamayanlar ya da risk sevmeyenler olarak her türlü tutumu sergileyebilirler. Mal sahipleri genelde tüm risk kaynaklarından doğacak riskleri yüklenicilerin üstlenmesi eğilimindeyken, yükleniciler de teklif bedellerini artırmaya çalışarak kendilerini güvenceye almaya çalışırlar [24].

Genel olarak firmaların riski, paranın kaybolma durumu olarak algılamakta oldukları anlaşılmaktadır. Planlama ve programlamanın önemi kabul edilmekte ve bunların

düzgün yapılması halinde hiçbir problemin doğmayacağı kanısı yaygın bulunmaktadır. Risk yönetimi, bir yönetim unsuru olarak değil planlama ile ilgili bir sorun olarak algılanmaktadır. En büyük riskin programsız çalışma olduğu ifade edilmekte ve yapılan programın gerçeği yansıtması gerekliliği önemsenmektedir [1].

Birçok halde ters giden olayların etkileri finansal kayıp şeklinde ortaya çıkmaktadır. Profesyonel danışmanların, müteahhitlerin, taşeronların ve tedarikçilerin görevi; aksaklığın meydana gelmesine yol açabilecek birbirinden ayrı risk kaynaklarını belirlemek ve bu riskleri taşıyabilecek en uygun organizasyonu sağlayacak bir risk yönetim stratejisi geliştirmektir.

Finansal bakış açısıyla maliyetin baştan bilindiği tek fiyatlandırma seçeneği götürü bedeldir. Bu sebeple, kısıtlı bütçesi olan mal sahipleri bu yöntemi tercih ederler. Maliyet esaslı fiyatlandırmada ise gerçek maliyet hakkında proje tamamlanana kadar hiçbir bilginin olamaması mal sahibi için önemli bir dezavantajdır. Sabit fiyatlı yöntemlerden farklı olarak, maliyet esaslı ödeme biçimlerinde mal sahibi, maliyet artış riskini yüklenici ile paylaşır. Böyle bir durumda ne yüklenici herhangi bir sebeple artan maliyetin sorumluluğunu üstlenmek zorunda kalır, ne de mal sahibi beklenenin altında gerçekleşen maliyetin kalanını yükleniciye ödemek zorundadır. Maliyet esaslı fiyatlandırma seçeneğinde diğer yöntemlere kıyasla, mal sahibi katılımının daha çok olması gerekir. Mal sahibinin sürekli müdahalesi ve değişiklik talebinde bulunması belirli bir program dahilinde çalışmayı engelleyebilir. Belirsizlikler sebebiyle yüklenicinin önceden kapsamlı planlama yapamıyor olması yüklenici için önemli bir dezavantajdır.

Planda hata ya da eksik olması götürü usulünde maliyet tahminini ve doğal olarak sonucu olumsuz etkilerken birim fiyat uygulamasında iş kalemlerinin doğru şekilde belirlenip fiyatlandırılmasını güçleştirir. Bu fiyatlandırma tiplerinde tasarımın önceden yapılmış olması sebebiyle tasarım-yapım ekibi arası kopukluk vardır. Sözleşmede herhangi bir değişiklik yapılabilmesi için tarafların karşılıklı anlaşması gerekir. Doğaldır ki, değişikliğin en zor yansıtıldığı yöntem, götürü usulüdür. Sabit fiyatlı yöntemlerde maliyet riskinin yüklenicide olması, değişikliklerin yansıtılmasının

güç olması gibi sebeplerle çabuk bozulabilen ilişkilere karşılık maliyet esaslı yöntemlerde tarafların karşılıklı uzlaşmaya dayalı bir ilişki kurabildikleri gözlenmiştir [25].

Bir inşaat projesinde olabilecek veya yer alan risklerin büyük yükü müteahhit ile müşteri arasına düşer ve sigortacılar sık sık yangın veya çökme gibi düşük olasılıklı ancak büyük etkili riskleri taşırlar. Çizelge 4.1’de ise yıllar içinde ABD’deki İnşaat Risklerindeki sorumluluk paylaşımının işveren ve yüklenici arasında nasıl değiştiği anlam kazandırılmıştır.

Çizelge 4.1. ABD'deki inşaat risklerini yüklenen tarafların değişimi [26]

Sözleşme Riskleri	ASCE	
	1979	1995
İşgücü, malzeme ve ekipman temini	Yüklenici	Yüklenici
İşgücü uyumsuzlukları	Yüklenici	Yüklenici
İşgücü ve ekipman verimlilikleri	Yüklenici	Yüklenici
Alt yükleniciler ile ilgili koordinasyon	—	—
Kazalar/süvenlik önlemleri	Yüklenici	Yüklenici
Kaliteli üretim kalite güvence	Yüklenici	Yüklenici
İş programlanılın doğruluğu	—	—
Malzeme kusurları	Yüklenici	Yüklenici
Değişken saha koşulları	İşveren	İşveren
Olumsuz hava koşulları	—	—
Enflasyon	İki taraf	Yüklenici
Ödemelerde yaşanan gecikmeler	İşveren	Yüklenici
Grev	—	—
Onay ve gerekli izinler	İşveren	İşveren
İş miktarındaki değişiklikler	İşveren	Yüklenici
Tasarım değişiklikleri/kusurlu tasarım	İşveren	İşveren
Doğal afetler	İşveren	Belirsiz
Savaş/ayaklanma halleri	—	—
Metraj artışları	—	—
Saha ulaşımı	İşveren	İşveren
Üçüncü kişilerden kaynaklanan gecikmeler	İki taraf	Belirsiz
Uyumsuzlukların çözümündeki gecikmeler	İşveren	İki taraf
Ekolojik zararlar Araştırmalar, testler	İşveren	—
Vergiler	İşveren	—
Yasal değişiklikler	İşveren	İşveren
Bürokratik gecikmeler	—	—
Tahmin edilemeyen maliyetler	—	—

Bir projenin yönetiminde herhangi bir riski alacak en uygun taraf, o riskin oluşmasına neden olan etkeni en doğru biçimde kontrol edebilecek taraftır. Örneğin sahadaki düşük inşaat verimliliğinin kontrol ve kabulü, işveren yerine genel müteahhidin daha etkin yönetebileceği bir risktir. Diğer yandan, talep artışı, piyasalar ve enflasyon gibi faktörler ki Şekil 4.2’de ilişkilendirilmiştir, müteahhidin kontrolü dışındadır. Düşük enflasyonun yaşandığı periyotlarda müteahhit riski taşıyacaktır, ancak müteahhidin teklif fiyatında enflasyon için ek bir ödenek bulunacak ve buna ek olarak risk için bir ödenek niteliği taşıyan bir risk primi yer alacaktır. Alternatif olarak, yüksek enflasyon döneminde ve sabit fiyatlı bir teklif ile müteahhidin maruz kalacağı riskin etkisini karşılayacak kadar yüksek miktarda bir risk primini ilave etmesi gereklidir. İnsan tabiatı gereği aksi haller oluşması durumunda herkes sebebin bir başkasının hatası olduğuna dair savunmalarda bulunabilecektir. Olay gerçekleşip iş işten geçtikten sonra suçlu aramanın işin gidişatı açısından pek faydası olmayacaktır. Bir kuruma, ödeyebileceğinin veya üstlenebileceğinin ötesinde finansal yükler yüklemek anlamsız olacağından, her sorumlu; projenin en başından, riskler ve sorumluluklar hakkında bilgi sahibi edilmelidir.

Bir inşaat projesi için amaç belirlendiğinde, gerekli önçalışmalar ve hazırlıklar yapılmadan, şantiye çalışmalarına çok erken başlanmasından kaçınılmalıdır; aksi takdirde proje değişiklikleri maliyeti arttırır, makine/ekipman seçiminde hatalar doğurur ve gecikmeler ortaya çıkabilir. Ancak şantiye çalışmalarına zamanında başlanmamasının da işin beklenen sürede bitirilememesi ve maliyetin artması sonucunu doğuracağı unutulmamalıdır [28].

Őekil 4.2. Önemli risk faktörleri örnekleri [27]

4.2. İnşaat Sektöründe Riskin Sistematikleşmesi

İnşaat sürecinde belirsizliklerin çokça olduğu projeler, öngörülen süre ve maliyette tamamlanamamaktadır. Bu değerlerden genellikle olumsuz yönde olan sapmaların en başta gelen nedeni sorumlulukların ve risk kaynaklarının farkında olunmaması ile adil paylaşılmamasıdır veya paylaştırılmamasıdır. Bundan ötürü projenin en başında mevcut ve muhtemel belirsizlikler sonucu ortaya çıkan risk kaynaklarının tanımlanıp mevcut projeye göre değerlendirilmesi, hangi kurumun veya yüklenicinin üstlenmesinin isabetli olacağı ile bu kaynaklar sebebiyle ortaya çıkacak veya çıkması muhtemel risk olaylarına karşı alınabilecek önlemleri içeren bir eylem planının ortaya konması gerekir.

Yükleniciler açısından ele aldıkları risk yönetim sürecini şu şekilde tanımlarlar: Risk yönetimi, proje süreci içinde ortaya çıkabilecek riskleri gidermek, azaltmak ya da kontrol altına alabilmek için yapılan sistematik bir tanımlama, analiz ve riske uygun strateji geliştirme sürecidir. Risk yönetimi önemli ölçüde öznel değerlendirmeler içeren sanatsal bir faaliyettir. Diğer bir ifadeyle risk yönetimi, sistematik bir yapı olmasının yanında deneyim, öznellik ve insan yönetimine dayanır ve ana amaç, projeye ilgili belirsizliği azaltmaktır [3].

İnşaat sanayinde risk yönetimi, bir projenin hayal aşamasında başlayıp proje yapım süresince devam eden bir çalışmadır. Bu sebeple risk yönetimi, inşaat yönetiminin ayrılmaz bir parçasıdır. Bir inşaat projesi kapsamında risk yönetimi çalışmasına olabildiğince erken başlamak gerekir. Şekil 2.3'de gösterildiği gibi, bir inşaat projesinde ilk safhalarda belirsizlik çoktur. Öte yandan, olası risk kaynaklarını göz önüne alarak tasarım ya da yapım tekniklerini değiştirme, sözleşme içeriğini düzenleme gibi birçok konuda daha esnek olunabilir. Proje başarısını artıracak, süre ve maliyet sapmasını önleyecek yöntem ve stratejiler belirlenebilir [23].

Şekil 4.3. Projedeki belirsizliğin zamanla değişimi [4]

Risk ve belirsizlik sadece büyük projelerde ortaya çıkmamakla birlikte, büyüklük, düşünülmesi gereken önemli bir konudur. Buna karşın, karmaşıklık, yerleşim, inşa edilebilirlik ve insanın çeşidi gibi etkenlerin tümü riske değiştirebilir.

Oldukça yüksek meblağlı bir hastane ameliyathanesinin karmaşık, yüksek seviyede bakım gerektiren yapısından ötürü, yakın maliyete sahip bir depoya kıyasla; inşaat maliyeti ve tamamlanma süresine erişilmesi gibi noktalarda, daha fazla risk taşıyacağı aşikârdır. Ayrıca, iki ayrı inşaat projesinin birbirinin tamamen aynısı olması hali de az rastlanan bir durumdur. İşin tabiatı gereği inşa projeleri birbirlerinden farklılık gösterirler. Bu da her projenin tamamen tek ve yegâne olması durumunu ortaya koyar ve münferiden düşünülmesi gerektiği anlamına gelir. Ancak, etkin bir risk yönetimi sistemi her türlü farklı projeye uygulanabilecek bir grup teknik içerir [22].

4.3. İnşaat Sektöründeki Firmalar İçin Risk Yönetiminin Önemi ve Özellikleri

Risk yönetiminin sektör için önemi incelenirken İngiltere’de gerçekleştirilen bir araştırmada risk yönetiminin, inşaat firmalarının faaliyetlerinde neden önemli olduğu sorusuna yüklenicilerin verdikleri cevapları incelemek gayet açıklayıcı olacaktır:

- Doğruların yanlışlardan çok daha sık olması için,
- İnşaat alanında risk yönetimi doğru kar etme yeteneğini belirlemek için,
- İnşaat sektörü çok miktarda değişkeni içinde barındıran bir iş sahası olduğundan, projenin geçerliliğini ve kabiliyetini değerlendirmede ve tespit etmede,
- İnşaat sektörü riskli bir iş kolu olduğu için, kar elde edilmesinde riskleri analiz ve kontrol etmek anahtar gibi düşünülebildiğinden,
- Normal taahhüdün bile güçlüklerle neden olduğu bir sektörde risk yönetimi ile kayıpları azaltmak için,
- Proje risklerini tanımlamak ve her bir riskin potansiyel maliyetini nicelendirmek ve planlar geliştirmek için veya riski hafifletmede üzerinde çalışmak için,
- Belirli bir projede, Risk ne kadar yüksek olursa potansiyel getiri de o kadar çok olduğundan ötürü, firmanın yeterli bir kar elde edip etmeyeceğini belirlemek için.
- Tatmin edici sonuçlar vermeyen projelerden kaçınmak ve kar marjlarını yükseltmek için,
- Projelerin belirli bir bütçe ve zaman içinde bitimini güçleştiren faktörleri kontrol etmek için,
- Sigorta primlerini kabul edilebilir düzeylerde tutmak ve kayıpları azaltmak için.

Yüklenicilerin tümü riski maliyet, zaman ve kaliteye ilişkin proje hedefleri açısından algılasa da, risk yönetimi ihtiyacı için verilen cevaplar vurgunun maliyet ile ilişkili risklere yapıldığını göstermektedir, bu da karlılığı etkilemektedir [4].

İnşaat üretimindeki yönetilmesi gereken başlıca risklerin özellikleri şu şekildedir:

1. Üretim yöntemleri, her projede İnşaat tipi, yeri ve koşulları (toprak, iklim, ulaşım, işçi, enerji olanakları) değiştiğinden farklılıklar göstermektedir. Bu sebepten ötürü inşaat projelerinde üretim sistematığı ile üretim süreci, seçimi ve bu seçimde, optimizasyon büyük önem taşımaktadır. Ayrıca üretim ve maliyet tahmininde daima risk unsuru bulunmaktadır; zira genellikle açıkta üretim yapılmakta, üretim yeri dış etkilere maruz kalmakta, üretim yeri işletme merkezinin uzağında olmaktadır. İnşaat sanayisinde üretim yeri gezici, ürün sabittir. Bu hususlar inşaat sanayisinde yönetimin etkinliğini azaltmakta, risk ve maliyeti artırmaktadır. Risk ve maliyet unsurlarının ön plana çıktığı proje başlangıç ve yapım aşamasındaki kaynaklar Şekil 4.4'de gösterilmiştir.
2. İnşaat sektöründe alıcı, imalat sektöründe olduğu gibi fiyat ve kaliteyi bir arada görerek seçim yapamaz. Kaliteyi her mal sahibi sözleşmelerde belirlemektedir. Fiyat ise, geleneksel inşaat sektöründe reklâmın bir işlevi bulunmamakta ve açık rekabet mekanizmasından da söz edilememekteyken bunun tam tersi bir hal özel konut sektöründe karşımıza çıkmaktadır. Her iki halde de yüklenici ancak maliyetteki risk, amortisman vb. unsurlardan özveride bulunarak indirim yapabilmektedir.[7]

Şekil 4.4. İnşaat alanındaki risk kaynakları (fizibilite – yapım aşamaları) [37]

3. İnşaat sektöründe üretim, yüklenicinin sözleşmeyi yapmadan anlaşmaya varması ile başlamakta, işin tipi ve büyüklüğüne bağlı biçimde sürmekte ve kendi içinde alt üretimlerden oluşmaktadır. Genellikle bu tür üretimde işletme için pazar araştırması, pazarlama ve üretim ile finansman gücünü dikkate alan uzun süreli programlar yapılamamaktadır. Ayrıca mal sahibi tarafından saptanan süresel koşullar, inşaatta maliyetlerin yükselmesine yol açabilmekte, en güçlü işveren olan kamu kuruluşlarının, popülist politikalar nedeniyle uzun vadeli programlar yapmamaları veya yapılanlar uymamaları sonucu, ülkede inşaat piyasası saydam bir görüntü vermemektedir. Bu nedenle de yapı işletmeleri kapasite ve stoklarını piyasaya göre ayarlayamamakta ve ellerindeki proje dışında uzun vadeli faaliyet programları yapamamaktadırlar. [12]
4. Keşiflerde risk unsuru kaçınılmaz olduğundan bunun önemle dikkate alınması gerekmektedir. Bu risk bazen öngörülen kar oranını aşmakta ve çeşitli tahminlerdeki farklar nedeniyle birbirinden çok farklı ihale tekliflerinin ortaya çıkmasına yol açmaktadır. Mal sahibinin inşaatı çeşitli yüklenicilere bölerek yaptırması, bunları bizzat seçmesi, koordine etmesi ve her türlü karar yetkisini kendinde tutması sonucu işin yürütülmesi daha da zorlaşmaktadır. Bu arada, üretimin zaman zaman kesilmesi, durup yeniden başlayan üretimin doğurduğu kayıplar maliyet artışları olasılığı doğurmaktadır. Her zaman her türlü ihaleye girmek zorunda bulunan yüklenici aksi halde boş kapasite yaratma riski ile de karşı karşıya kalmaktadır. Bu nedenlerle inşaat sürecinde belirsizlik esas olup bunlar Şekil 4.5’de özetlenmiştir.

Şekil 4.5. Yapım aşamasında projenin sahası ve sahanın konumu ile ilgili risk kaynakları [37]

5. Üretim faktörleri (insan ve makine) üretkenliğinde insan ve makine kalitesinin iş yeri, iklim, çalışma vb. koşulların her projede değerlendirilmesi gerekmektedir. İnsan davranışlarına dayalı olan bu risk kaynakları Şekil 4.6'da gösterilmiştir. Değişik deneyim ve tahminler nedeniyle, teklif fiyatlarında ortaya çıkan farklar, mal sahibi tarafından hazırlanan proje ve sözleşmelerdeki belirsizliklere göre artmaktadır. Yapı işletmelerinin uzun vadeli kesin üretim programı yapamamaları ve ileriye dönük üretim miktarlarını saptayamamaları nedeniyle, genel giderlerini geçmiş yılların deneyimlerini dikkate alarak öngördükleri (yıllık) ciro oranlarına göre dağıtma olanağı bulunmamaktadır. Bu nedenlerle tekliflerdeki tahmini maliyetler, çeşitli açılardan ve değişik koşullarda edinilen tecrübeye dayanılarak içgüdüsel belirlenebilmektedir (uydurulmaktadır).
6. Yüklenicinin üretim yeri ve konusunun özelliklerini dikkate alarak yapabileceği rasyonelleşme (maliyet indirimi), sınırlı olmak zorundadır. Gerçekten, yüklenici ancak mal sahibi, kredi kuruluştan veya tasarımcıdan sonra devreye girdiğinden, rasyonelleşme açısından yüklenici önlemlerinin çap ve etkinliğini, kendisinden önce gelenler belirlemektedirler.
7. Sürekli çalışan ve şantiyeden şantiyeye gönderilen küçük çekirdek ekibin dışında kalan inşaat işçileri, her projedeki işi ve yöntemleri yeniden öğrenmek, ekip ve yöneticilere alışmak zorundadırlar. Bu görülen öğrenme ve alışmanın yarattığı düşük üretim ve yüksek maliyet, inşaat sanayisinde her projede ortaya çıkmakta, değişik yerlerden ve genellikle tarımdan gelerek büyük çoğunluğu geçici olarak çalışan çeşitli niteliklere sahip bu tür işçiler yüzünden üretkenlik, sağlıklı biçimde tahmin edilememektedir. Ayrıca işçi izin istekleri, mevsim açısından (hasat zamanı vb.) inşaat işyeri gereksinimine uymamakta, bu işçilerin ücretleri de, bireysel üretkenlikleri dikkate alınarak hesaplanamamaktadır [12].

Şekil 4.6 Yapım aşamasında insan davranışıyla ilgili risk kaynakları [37]

8. İnşaat proje, program ve sözleşmelerinde doğal olarak bulunan belirsizlikler sonucu her şeyi bu evraklar çerçevesinde yeterli detay ve kesinlikle saptama olanaksızlığı, inşaat işlerinin bir kısmının geleneksel olarak işin gereğine göre yoruma ve yapıma açık bulunması, şantiyelerin yer değiştirmesi, uzaklığı ve yeterli detay, kalite ve sıklıkla denetlenememesi, şantiyede düzenlenen resmi toplantı tutanaklarının durum ve sorunları yeterli açıklıkta yansıtmaması sonucu ortaya çıkan haberleşme zorlukları, inşaat uygulamasına gayri resmi ilişkilerin egemen olmasına yol açmakta, formel yapı ve prosedürler ikinci plana atılmakta; inşaat bu gayri resmi ilişki ve gelişmenin sürekli baskısı altında kalmaktadır [36].
9. Projenin nihayetinde yapı bitirildiğinde de riskler bitmemekte son kullanıcıya sunumda müşteri memnuniyeti açısından önem arz etmektedir. Söz konusu bu kaynaklar Şekil 4.7’de anlamlandırılmıştır.

Şekil 4.7. İşletmeye açış sürecindeki risk kaynakları [37]

4.4. Risk Yönetimi İle İlgili Ülkemizde ve Yurtdışında Gerçekleştirilen Bazı Araştırmalar

İnşaat sektöründe risk yönetimi ile ilgili farklı ülkelerde ve farklı zamanlarda çeşitli alan araştırmaları yapılmıştır. Bu alan araştırmalarından dört tanesine ilişkin elde edilen bulgular aşağıda verilmiştir.

i. Avustralya’da gerçekleştirilen bir alan araştırmasında inşaat projelerinde risk yönetimi ile ilgili yapılan bir alan araştırmasında şu sonuçlar ortaya çıkmıştır:

- Cevap sahipleri, risk yönetimi ile ilgili bireysel deneyimlerini ve bilgilerini ortadan yükseğe olarak tanımlamışlardır.
- Cevaplayanların büyük bir çoğunluğu kendilerini riske nötr olarak değerlendirmişlerdir. Yükleniciler ve geliştiriciler en yüksek risk toleransını göstermişlerdir.
- Organizasyonlar, zamanın büyük bölümünde risk tanımlama ve dağıtım prosesini üstlenmektedir.
- Organizasyonları, risk yönetiminin uygulanmasından alıkoyan faktörlerin en yükseği “zaman eksikliği” en düşüğü ise “maliyet etkililiği”dir.
- Proje takımları risk analizi için uzmanlardan ve danışmanlardan daha fazla yararlanılacak en olası gruptur.
- Risk analizinde kalitatif metotların kullanımı, kantitatif ve yarı kalitatif metotlara göre daha fazla tercih edilmektedir.
- Risk tanımlama ve risk değerlendirme, risk tepki geliştirme ve risk dokümantasyonundan daha fazla kullanılan risk yönetimi elemanlarıdır.
- Risk yönetimi kullanımı, proje yaşam döngüsünün planlama ve yürütme aşamalarında, tasarlama veya sonlandırma aşamasına nazaran daha fazla kullanılmaktadır.
- Riskleri tanımlamak için en sıklıkla kullanılan araçlar beyin fırtınası, olay(case) tabanlı yaklaşım ve kontrol listeleridir.
- Risk değerlendirme teknikleri arasında sezgi, mantıksal yargılama ve deneyim en sıklıkla kullanılanlardır. Risk azaltma en sıklıkla kullanılan risk tepki metodudur. Bunları sırasıyla risk transferi, riski yok etme ve riski üstlenme takip etmektedir.

Risk tepki teknikleri arasında, olumsuz şartlar için oran koyma ve sözleşmesel transferler sigortaya tercih edilmektedir [39].

- Cevaplayanların, risk yönetimi ile ilgili bilgi ve becerileri ortalama veya ortalamadan daha iyi olarak derecelenmiştir.
- Cevap verenlerin büyük çoğunluğu kendilerini riske karşı nötr veya riskten kaçınan olarak tanımlamıştır.
- Genel müteahhitler ve mülkiyet geliştiriciler riske en fazla öncelik hakkını gösterenlerdir.
- Cevap sahipleri, veri ortaya çıkarma ve risk analiz tekniklerinde kalitatif metodların kullanımı için farklı öncelik hakları belirtmişlerdir.
- Proje yaşam döngüsünün tasarım aşamasında kullanılan en çok bilinen risk yönetim bileşeni risk tanımlama olmuştur.
- Proje yaşam döngüsünün tasarım aşamasında risk yönetimi uygulaması diğer aşamalara nazaran düşüktür [40].

ii. Kuveyt inşaat sektöründe yapılan bir alan araştırmasında ise soruları cevaplayacak olanlara 7 önleyici ve 6 azaltıcı faaliyet sunulmuş ve bunların risk yönetiminde etkilerini değerlendirmeleri istenmiştir.

Bu önleyici ve azaltıcı faaliyetler şunlara dayandırılarak oluşturulmuştur:

- İnşaat risk yönetimi üzerine yapılan ilgili alan araştırması çalışmaları
- Yerel uzmanlardan girdiler, revizyonlar ve modifikasyonlar

Bu araştırmada risk önleme metodu üzerine bulguların sıralaması Çizelge 4.2'de verilmiştir:

Çizelge 4.2. Risk önleyici faaliyetlere ait alan araştırması bulguları [42]

Sıra No	Risk Önleyici Faaliyetler	Bulgular
1	Güncellenmiş Proje Bilgilerini Kullanmak	Bu metot, projenin erken aşamalarında kullanılması gereken en çok tavsiye edilen metot olmuştur.
2	Sübjektif Mantıksal Yargılamalara Dayanmak	Bu metot riskleri önlemede en etkin ikinci metot olarak düşünülmüştür. Bununla birlikte resmi bir teknik olarak görülmemektedir.
3	Benzer Projelere Başvurmak	Bu metot üçüncü önleyici metot olarak derecelendirilmiştir ve orta etkinlikte bir yaklaşım olarak değerlendirilmektedir.
4	Beklemeye alma Gibi Alternatif Metotları Planlamak	Bu metot dördüncü tavsiye edilen önleyici metottur ve nadiren kullanılmaktadır.
5	Risk Analiz Tekniklerinin Kullanılması	Bu metot riskleri önlemede çok yüksek etkinlikte bir metot olarak görülmemektedir. Uygulamacılar tarafından kullanılabilir beşinci tavsiye edilen metot olarak derecelenmektedir.
6	Risk Primleri Ekleme	Bu metot nadir olarak dikkate alınan vasat etkinlikte bir önleyici metottur.
7	Riskleri transfer etmek veya paylaşmak	Bu metot en son tavsiye edilen önleyici metot olduğu için etkili bir yaklaşım olarak düşünülmemektedir.

Bazı proje riskleri erken aşamalarda çeşitli önleyici faaliyetlerle azaltılabilir, bununla birlikte inşaat süreci boyunca birçok projede riskler hala oluşabilir.

Kuveyt inşaat sektöründe yapılan alan araştırmasında risk azaltıcı faaliyetler ise Çizelge 4.3'deki gibi sıralanmıştır: [42]

Çizelge 4.3. Risk azaltıcı faaliyetlere ait alan araştırması bulguları [42]

Sıra No	Risk Azaltıcı Faaliyetler	Bulgular
1	Alt Yüklenicilerle Daha Yakın Koordinasyon Sağlamak	İnşaat projelerinde karşılaşılan kayıpları azaltmak için en etkin iyileştirici metot olarak telaffuz edilmiştir.
2	İnsan gücü ve ekipmanı artırmak	Bu metot kayıpları azaltmak için en etkin ikinci yöntem olarak düşünülmektedir.
3	Başarısız İşler İçin Yakın Denetim Uygulamak	Bu metot kayıpları azaltmada kullanılabilecek en etkin üçüncü yaklaşım olarak değerlendirilmektedir.
4	Çalışma Saatlerini Artırmak	Bu yaklaşımla olumsuz olarak etkilenen en önemli unsur verimliliktir. Bu metot göreceli olarak etkin bir risk azaltıcı metot olarak görülmektedir.
5	İşlerin Sıralamasını Değiştirmek	Bu yöntem vasat etkinlikte risk azaltıcı bir faaliyet olarak düşünülmektedir.
6	İnşaat Metodunu Değiştirmek	Bu yaklaşım risk etkilerini azaltmak için kullanılabilecek en düşük etkinlikteki iyileştirici metot olarak değerlendirilmektedir.

iii. İngiltere’de yapılan bir alan araştırmasındaki sonuçlar ise şu şekildedir:

- İnşaat sektörü risklerden çoğunlukla olumsuz etkilenir. Sektör, risk analiz ve yönetiminin somut tekniklerini, bu tekniklere olan aşinalığın eksik olmasından dolayı, çok az kullanmaktadır.
- Cevap sahipleri risk analiz ve yönetimi tekniklerini kullanmamanın ana sebeplerinden biri olarak proje zaman sınırlamalarını göstermişlerdir. Risk analizinin uygulanmamasının en önemli faktörlerinden birisi, yöneticilerin risk analiz yaklaşımını anlamalarındaki yetersizliktir.
- Risk analizi tekniklerinin en önemli dezavantajlarından birisi, teknik ne kadar güçlü ve karmaşık olursa o kadar çok veri ve zaman gerekmektedir. İnşaat endüstrisi, riski, performansın maliyet, kalite ve zaman açılarından projenin

potansiyel bitişini olumsuz etkileyebilecek öngörülemeyen olayların oluşma olasılığı olarak algılamaktadır.

- İnşaat endüstrisi, risk yönetimine sezgi, mantıksal yargılama ve önceki sözleşmelerden edinilen deneyim açılarından bakmaktadır.
- Yükleniciler, risklerini, yerel ve uzman alt yüklenicilerine ve sigorta primleri yoluyla transfer etmektedir. Proje müdürleri, müşteriye sağlanan hizmetlerle ilişkili riskleri transfer etmek için mesleki tazminat sigortalarına başvurmaktadır.
- Yüklenicilerin, risklerini azaltma veya elimine etme stratejilerinin bir parçası olarak, projeye dâhil olan tüm iş paketlerini alt yüklenicilere devretmeye ve “sözleşme yönetimini” üstlenmeye eğilimleri vardır [4].

İngiltere’de gerçekleştirilen bir başka alan araştırmasının bulguları ise şu şekilde olmuştur:

- Riskleri transfer ederken, inşaat sektörü hem uzmanları hem de finansal aktarımları tercih etmektedir. Sözleşmelerde, sigorta ve tazminat maddeleri riskleri finansal olarak transfer etmenin en popüler yollarıdır.
- Risk azaltma, en sıklıkla kullanılan risk tepki metodudur. Cevapların %90’ından daha fazlası risk azaltma tekniklerinin sürekli kullanımını tavsiye etmiştir. Bir sonraki risk tepki metodu risk transferi, en sonuncusu ise riski üstlenme olmuştur. Risk paylaşımı sıklıkla kullanılmaktadır.
- Sonuçta, risk tepki metotlarının desteklenen sırası risk azaltma, risk transferi, risk üstlenme ve risk yok etmedir. Risk azaltma ve risk transferi inşaat sektöründe baskın olan metotlardır.
- Şirket yeteneğinin, risklerin azaltılmasında şunlardan daha iyi olduğu düşünülmektedir: eğitim, riskin olasılığını azaltmak için fiziksel koruma, yeni riskleri tanımlamak için beyin fırtınası ve insanlar ve mülkiyet için fiziksel koruma [41].

iv. Türkiye’de 2007 yılında TMB üyesi İnşaat Firmalarının Planlama, Yapı Maliyeti Hesaplama ve Risk Yönetimi Yaklaşımları isimli yapılan bir çalışmada kurumların hem yurtiçi hem de yurtdışı münferiden ve ortak gerçekleştirdikleri karşılaştıkları riskler, sorunlar, sebepler ile öneri ve çözümler aşağıda Çizelge 4.4 - 4.5 ve 4.6 özetlenmiştir.

Yapılan çalışmada belirlenen risk çeşitlerinin derecelendirilmesi sonucu, firmaların ifade ettikleri önemlilik sıralaması aşağıdaki gibi şekillenmiştir;

1. Politik riskler,
2. Finansal riskler,
3. İnşaat riskleri,
4. Çevresel riskler.

Risk kategorileri maddi kayıp etkilerine göre sıralandığında ise aşağıdaki önem hiyerarşisi ortaya çıkmıştır;

1. Finansal riskler,
2. Politik riskler,
3. İnşaat riskleri,
4. Çevresel riskler.

Ayrıca belirlenen hususlardan bazıları; gelir vergisinin karla birlikte düşünülmesinin risk oluşturduğu; hukuksal problemler, kredinin kaynak ve temini, kur riski, sözleşme stratejisi açısından oluşabilecek riskler, işin uzaması, yer koşulları ve yer teslimindeki gecikmeler sıkça karşılaşılan problemler olarak ifade edilmiştir [43].

Tespitlere göre hiçbir firmanın organizasyonunda risk yönetimi ile uğraşan özel bir bölüm bulunmadığı fakat bu konuda ekip çalışması yapılması gerekliliğinin düşünüldüğü, bazı firmalarda ise riskin niteliğine göre farklı bölümlerce risk

yönetimi yapıldığı belirlenmiştir. Sözleşme fiyatında oluşacak risk olasılıklarına karşılık, risk maliyetinin toplam maliyetin %5 ile %10'u nispetinde arttırılması gerektiği fikrine karşılık, bazı firmaların risk maliyetinin müteahhitlik karının %25'i mertebesinde olacağı ve fiyat oluşturulurken bu değer nihai teklif bedeline eklenmesi gerektiği görüşünde oldukları belirlenmiştir. Risk maliyeti belirlenirken önsezinin önemli bir faktör olduğu konusunda fikir birliği bulunmaktadır.

Firmalarımızın kendilerinden kaynaklanan sorunların çözümünde planlama ve risk analizi yöntemlerinin kullanılması, aktif uygulamalarla riskleri azaltabilmelerini mümkün kılmakta ve büyük önem taşımaktadır. Aşağıdaki yaklaşımlarda bulunmaları büyük avantajlar sağlayacaktır.

- Gerek metraj gerekse keşif çalışmalarında tüm parametrelerin sistematik olarak elden geçirilmesi,
- Yetkin ve tecrübeli personel kullanımı,
- Arazi ve zemin etüdü incelemelerinin kontrol formları ile değerlendirilmesi,
- Malzeme tedarikçilerinin üretim ve kalite uygulamaları ile sahip oldukları belgelerin temin edilmesi,
- İzlenmesi ve değerlendirilmesi, gereken vakit, ilgi ve çabanın gösterilebileceği nitelikte ve adette ihale üzerinde çalışılması

İşveren, sektör, mevzuat, ekonomi, ülke ve global etkilerden kaynaklanan riskler için yapılabilecekler ise daha farklı bir yapı arz etmektedir. Gereken bilgilerin sürekli olarak sağlanması ve güncelleştirilmesi; mevzuata hâkimiyet; yerel uygulama, sınırlandırma ve yaptırımların analiz edilmesi; ekonomik hareketlerin makro ve mikro ölçeklerde izlenmesi, gerekli verilerin temini, işlenmesi, çıkarım ve tahminler yapılarak ileriye yönelik projeksiyonlamalar yapılması; sözleşme genel ve teknik şartnamelerinin detaylı analizlerinin yapılması, gereken hallerde ifadelerin netleştirilmesi ya da değiştirilmesi için girişimlerde bulunulması; farklı ülkelerde yapılacak projeler için o ülkelerde ortak, danışman, hukukçu, maliyeci, politikacı vb. kuruluşlarla/kimselerle irtibatların kurulup ilişkilerin geliştirilmesi; işveren idarelerin iyi tanınması ve olumlu ilişkiler içinde bulunulması gibi çabalar firmaların kendilerinin uygulayabileceği hususlar arasında yer alabilir [49].

Çizelge 4.4. Yurtdışı faaliyetlerde yaşanan deneyimler

Sorun	Sebeup	Çözüm
Yurtdışı işler esnasında, günümüze kadar inşaat sektöründe en çok canınızı yakan olay/olaylar neler olmuştur	Bu olay/olayların sebepleri nelerdir	Bu olay/olayların Olumsuz etkilerinin daha aza indirgenebilmesi için (daha önce) neler yapılabilirdi?
Teklif aşamasında öngörülen maliyetin çok üzerinde maliyetle bir projeyi tamamlamak zorunda Kalmak.	İşin yapılacağı ülkedeki yerel ve ekonomik şartların beklenenin dışında değişmesi.	Detaylı bir şekilde projenin tüm detaylarının mercek altına alındığı uzman kişilerin katıldığı bir Risk değerlendirme çalışması yapılmalıydı.
Bir işte, iş sahasına giriş çıkışlarda yaşanan zorlukların, işin gecikmesine sebep olması.	Çok sıkı güvenlik önlemlerinin alınmasının gerekli olduğu bir işte çalışılıyor olunması ve zararın itirazlarla Karşılanamaması.	Tedbir, teklif hazırlık aşamasında ön görülmeyen masraflar başlığı altında bir tutar Teklif bedeli içinde yer alabilirdi.
Ülkelerin düzenli ve istikrarlı bir yönetime sahip olmaması, iş sahibi Kurum yöneticilerinin ve elemanlarının yetersizliği, iş sahibi idare elemanlarının keyfi davranışları.	Çözüm önerileri ve uygulamalar; ülke yönetimini etkilemek mümkün olamaz, işin yürütülmesinde Temas edilen kişilerle çok yakın bir diyalog kurmak gereklidir, ancak buna rağmen bu olumsuzluklar Ortadan tamamen kaldırılamamıştır.	Çözüm önerileri ve uygulamalar; ülke yönetimini etkilemek mümkün olamaz, işin yürütülmesinde Temas edilen kişilerle çok yakın bir diyalog kurmak gereklidir, ancak buna rağmen bu olumsuzluklar Ortadan tamamen kaldırılamamıştır.
Libya'da zemin raporlarının çok uzun sürede onaylanması, Baltık ülkelerinden birinde iskân ruhsatı almanın uzun süre alması	İdare elemanlarının/uzmanlarının gereken yetkinlikte olmaması, Taahhütçü bir firma olarak yeterince araştırma yapmamış/bilgilenmemiş olmak	

Çizelge 4.5. Yurtiçi faaliyetlerde yaşanan deneyimler

Sorun	Sebeup	Çözüm
Yurtiçi işler esnasında, günümüze kadar inşaat sektörü en çok canınızı yakan olay/olaylar neler olmuştur	Bu olay/olayların sebepleri nelerdir	Bu olay/olayların olumsuz etkilerinin daha aza indirgenebilmesi için (daha önce) neler yapılabilirdi?
En çok can yakan olaylar, şantiyelerde meydana gelen iş kazalarıdır. Bugüne kadar biri ölümlü sonuçlanan üç adet ciddi iş kazası yaşandı.	Şantiyede çalışan personelin iş güvenliği konusunda eğitimsizliği, ağır çalışma şartları sonucu personelde meydana gelen yorgunluk ve dikkatsizlik, çalışma sahasında iş güvenliğiyle emniyet tedbirlerinin yetersizliği	Eğitim
Hak edişlerin ödenmesindeki gecikmeler ve sözleşme uygulamalarında teknik ve idari Kararların alınmasında gecikmeler.	Proje için ayrılan ödenğin yetersizliği, yeterli ödenek Olmasına rağmen nakit akışındaki sıkıntı, idarece istimplâklerde gecikme ve idarece inşaat sahasının Zamanında teslim edilememesi, iş sahibi kuruluş yöneticilerinin ve elemanlarının yetersizliği, iş sahibi İdare elemanlarının keyfi davranışları.	İstimplâk ve inşaat sahasının temininde idareye teknik çalışmalar yaparak yardımcı olmak, işin yürütülmesinde temas edilen kişilerle çok yakın bir diyalog kurmak gereklidir.
İnşaat ruhsatının temininde gecikme.	Yerel yönetimlerin sebep olduğu sıkıntılar.	Daha fazla ön görüşme yapılması.
Marmara Depremi	Eğitimsizlik ve denetimsizlik.	Etiği olmayanları belirli yollarla sektörden elemek.
İhale fiyatlandırılması yapılırken, son akşam yapılan yorumlarla birlikte aşırı iyimserlik sonucu düşük miktartlı teklif verilmesi ve sözleşme ile birlikte hezimet yaşanması.	İş alma kaygısı, İşsizlik ve kararsızlığın getirdiği panik.	-
Türkiye'de yaşanan krizler.	İstikrarsızlık, öz kaynakların kullanılmasının yerine dışa bağımlılığın tercih edilmesi	Ekonomik politikaların doğru oluşturulması.
Ekonomik krizler esnasında oluşan ani maliyet artışları.	Dış kaynaklı etkiler, personel ve Ekipmandan kaynaklanan sıkıntılar.	İş alırken ekonomik şartların iyi değerlendirilmesi, daha sağlıklı maliyet çalışmaları, risk analizlerinin ve uygun teçhizat seçilip bakımlarının gereken normlarda yapılması ile eğitilmiş personel kullanılması

Çizelge 4.6. Hem yurtiçi hem de yurtdışı faaliyetlerde yaşanan deneyimler

Sorun	Sebeup	Çözüm
Yurtiçi/yurtdışı işler esnasında, günümüze kadar inşaat sektörü en çok canınızı yakan olay/olaylar neler olmuştur	Bu olay/olayların sebepleri nelerdir	Bu olay/olayların olumsuz etkilerinin daha aza indirgenebilmesi için daha önce) neler yapılabilirdi?
Fiyatların, dolayısı ile maliyetlerin kontrolsüz artışı	Yerel belirsizlikler, Dünya Piyasaları'ndaki dalgalanmalar.	Bunlar göz önüne alınarak yüksek teklif verildiğinde iş Alamamak ve bu riskleri öngörmeyip teklif vererek iş alındığında, öngörülerin gerçekleşmesi halinde Zarar etmek arasında, bir optimizasyon yapılmaya çalışılması.
Sabit fiyat uygulaması nedeni ile işin yapılamaz duruma gelmesi.	Çelik fiyatlarındaki %100'e yakın fiyat artışı.	Sözleşmelerde yer alan Force Major durumların tanımlarına Açıklık getirilmesi ve işin fiziken yapılabilir hale getirilmesine yönelik sözleşme şartları hazırlanması.
Kalitesiz mal alımı (boya).	Sevkiyat öncesi kalite kontrol yapılmaması.	Siparişlerin daha önceden verilmesi, gerekli testlerin yapılması/yaptırılması ve uygunluk hallerinde nakliyeye Başlanması.
İş kazaları.	Yapılması gerekenlerin hayata geçirilmemesi, toplumsal dokudan dolayı Karşılaşılan engeller, mevcut mevzuatın yaptırımlarda yetersiz kalması.	Alınması gereken Tedbirlerin tavizsiz ve istisnasız alınması, söz konusu önlemlerin alınması konusunda yüklenicilere daha ciddi yaptırımlar uygulanması.

lke siyasi ve ekonomik kararlarının alınmasına, mevzuat deęişiklik ve yeniliklerine, uygulamaların geliştirilmesine yönelik talep ve önerilerin de meslek kuruluşları, odalar, birlikler, sendikalar, sivil toplum kuruluşları ve üniversiteler aracılığı ile siyasi iktidar ve uygulamacılara ifade edilmesi; toplantı, kongre, sempozyum vb. çalışmalarla duyurulması, medyanın dikkatinin çekilmesi konuları ise gösterilebilecek demokratik ve hukuki çabalar arasında sayılabilir.

Sözleşme bedeli riski, lke ve proje seviyesinde iki risk grubuna ayrılarak risk tanımlanmada bulunulmuş bu Şekil.4.8 ve şekil 4.9’da gösterilmiştir. Buna göre lke ve proje risklerinin büyüklükleri ayrı ayrı hesaplanmış, yüklenicinin bu lke veya proje ile ilgili deneyimleri ve sözleşme şartları da göz önünde bulundurularak bu grupların sonuç risk büyüklükleri tespit edilmiştir. Her iki grup riskin sözleşme bedeli üzerindeki etkisi yine bulanık mantık yaklaşımı ile hesaplanmıştır. Şekil.4.8 ve Şekil 4.9’da gösterilen risk etki diyagramlarında da görüldüğü gibi yüklenicinin lke veya projedeki deneyimi ve sözleşmedeki şartları risk üzerinde diğer risk faktörlerine göre daha etkili olacağı belirtilmektedir. Eğer yüklenicinin benzer projelerdeki deneyimi var ise beklenen proje riski düşük olacaktır ve yüklenici bu proje için diğer firmalara daha avantajlı duruma gelecektir [45].

Şekil 4.8. lke Riski Sınıflandırması [19]

Şekil 4.9 Proje riskler [19]

Kısaca ifade edilen bu konuların hepsi de kaynak, zaman ve uzmanlık (dolayısı ile eğitim) gerektirmektedir. Kısa ve uzun vadeli hedeflere yönelik olarak yapılanmaların ve bütçelemelerin gözden geçirilip gerekli tedbirlerin alınmasının ve

bunların yapılmasında optimizasyonun sağlanmasının, yapımcı firmalarımız açısından hayati önem arz ettiği düşünülmektedir [43].

4.5. PERT Kullanılarak Yapılan Risk Yönetimi Uygulaması

Gelişen dünyamızda, çağa ayak uydurması gereken ve günün şartlarına uygun olarak kendisini yenilemesi gerekli olan en önemli sektörlerden birisi şüphesiz inşaat sektörüdür. İnşaat sektörü yalnız kendisi değil birçok yan sektörü de sürüklemektedir. Dünya şartları sürekli değişkenlikler göstermekte ve yeni teknolojilerin başında gelen bilgisayarlardan azami derecede yararlanılmaktadır [18].

Günümüzde inşaat sektöründe faaliyet gösteren firmalar varlıklarını, fırsatları değerlendirerek ve bu fırsatların avantajlarını ortaya çıkararak sürdürmektedirler. Dolayısı ile projeler yeni ve farklı şeyler ortaya koymak için üstlenilmekte, bu durumda da risk faktörü projelerin kaçınılmaz bir parçası haline gelmektedir. İnşaat sektöründeki firmaların çalışma programları, yürüttükleri projenin süresi ile sınırlı olması nedeniyle firmalar, uzun vadede piyasadaki varlıklarını sürdürebilmek için, kar payı düşük ya da risk düzeyi yüksek projeleri üstlenmek durumunda kalabilmektedirler. Öte yandan, sektörde proje üretim ve yönetim maliyetleri tahmine dayanmakta, öngörülen maliyet hedeflerinde sapmanın ortaya çıkması istenmedik sonuçlara yol açabilmektedir. Bunların yanı sıra, yeterince analiz etmeden, risk düzeyi yüksek olarak değerlendirilen projeleri üstlenmekten kaçınmanın, ekonomik kayıplara yol açacağı söz konusu olmaktadır. Nitekim sektörün bu nitelikleri, sektörün sistematikleştirilmiş risk yönetiminin varlığını gerekli kılmaktadır [5].

Tasarı olarak var olan ardından madden ortaya çıktığında sonuçlanan inşaat projelerinin nasıl bir organizasyon yapısı içinde gerçekleştirileceği ve nasıl fiyatlandırılacağı önemli kararlardır. Doğru seçilmiş bir örgüt yapısı ve fiyatlandırma biçimi projenin başarısını artırırken aksi durumda başarısızlıklar kaçınılmaz olur. Her bir ilişki tipinin ve fiyatlandırma seçeneğinin üstün ve zayıf yanları, içerdiği riskli durumlar vardır. Bu sebeple, her bir durumun riskli yanlarını bilmek tarafların gerekli önlemleri almalarını ve daha dikkatli davranmalarını sağlar.

İnşaat sektörünü diğer sektörlerle kıyasladığımızda maliyetlerin artışı, projenin gecikmesi ve hatta projenin başarısızlığı gibi sonuçlar doğuran birçok risk kaynağı ile karşı karşıya kalmaktadır [44]. İnşaat projelerinin; ülke ve pazardan kaynaklanan pek çok belirsizliği bünyesinde barındırması, inşaat projelerinde risk yönetimi uygulamalarını zorlaştırmış ve işlemin sistematik olarak yürütülebilmesi için, değişen senaryolar altında proje performansının ölçülmesi ve geçmiş proje deneyimlerinin yeni projeler için kullanılması gibi konuları kapsayan risk yönetim sistemlerinin geliştirilmesiyle kullanımını kaçınılmaz hale getirmiştir [45].

Bir inşaat projesinde projeye en uygun fiyatlandırma biçimini seçmek önemlidir. Projeye en uygun yöntemi seçebilmek için her bir seçeneğin güçlü ve zayıf yanlarının bilinmesi gerekir. Her durum için uygun tek bir yöntem vardır düşüncesi bir yanılgıdır. Bir proje, maliyetin sapma riskini yüklenici tarafına bırakan “götürü bedelli” sözleşmeden, mal sahibi üstünde bırakan “maliyet + maliyetin belli bir oranı ücret” yöntemine kadar pek çok şekilde fiyatlandırılabilir.

Uygulamada en sık karşılaşılan fiyatlandırma biçimleri, sabit fiyatlı ve maliyet esaslı yöntemlerdir. Sabit fiyat uygulaması; götürü bedel ve birim fiyat olarak ikiye ayrılırken, maliyet esaslı yöntemlerin uygulamada en yaygın olanları; garantili maksimum fiyat, maliyet + ödüllü ücret, maliyet + sabit ücret, zaman ve malzeme ile maliyet + maliyetin belli bir oranı ücrettir. Sözleşmeler ise uygulamada fiyatlandırma biçimlerine göre isimlendirilirler. Örneğin, birim fiyat esasına göre fiyatlandırılan bir projenin sözleşmesi “birim fiyatlı sözleşme” adını alır. Öte yandan, fiyatlandırma biçimleri uygulamada çoğu kez karma şekilde karşımıza çıkar. Bu durumda, sözleşme daha fazla oranda kullanılan fiyatlandırma yöntemi ile isimlendirilmektedir [26].

Söz konusu uygulama için Ankara'nın doğusunda bulunan Çankaya'da Farabi Sokak da Ada/Parsel: 2583/26 toplam inşaat alanı: 2140 m² olan bir proje üzerinde ele alınmıştır. Çalışmada çeşitli varsayımlarda bulunulmuştur. İşveren mal sahipleri proje aşamasında iki adet 575m² büyüklüğünde bodrum kat, bir adet 275m² büyüklüğünde zemin kat, üç adet 275m² büyüklüğünde kot üstü, iskânda

sağlanabilecek kat artırımına hakkına ve durumuna karşılık ise bir veya iki adet ek kat teslimi opsiyonu üzerine müteahhit firma ile en temel olan ve en çok uygulama alanı bulan bir yöntem olması hasebiyle götürü bedelli sözleşme yapmışlardır.

Götürü bedelli sözleşme için toplamı için sabit bir ücret belirlenmesi esasına göre fiyatlandırılırken, birim fiyatlı sözleşmede, her bir iş kalemi için sabit bir fiyat belirlenir. Götürü ücret, tarafların inşaatın tamamının bitirilip teslim edilmesi karşılığında yükleniciye ödenecek miktarı baştan belirlemiş olmalarıdır. Başka bir ifadeyle götürü ücret, tasarlanmış inşaatın belirlenmiş sabit bir fiyata yapılması demektir. Götürü ücret de malzeme, işçilik, masraflar ve yüklenici karını kapsar [26].

Müteahhit firma toplamda altı katı tamamlayacak şekilde anahtar teslimi brüt 367 günde 903 162,57 YTL tutarlı keşif bedeliyle günlük sekiz saat haftada beş gün çalışma koşulu ile normal mesai şartlarıyla anahtar teslimi projeyi yapmayı taahhüt etmiştir. Bu taahhüt de toplam altı kat için keşif birim planı güncel birim fiyatlar ile tahmini iş kalemi tutarları ve birim fiyatlar içinde dahil olan işçilik hesaplanıp, bir rapor olarak sunularak karşılıklı muvafakat sağlanmıştır (Çizelge 4.7).

Söz konusu rapor hazırlanırken muhtemel her iş kalemi için; Bayındırlık ve İskân Bakanlığı birim fiyatlar kullanılarak, gereken düz işçi ve ustalardan oluşan ekiplerin emek değerleri hesaplanmış, bu veriler ışığında işin normal sürede tamamlanması durumundaki işgücü maliyetleri hesaplanmıştır.

Çizelge 4.7. Toplam altı kat için keşif birim planı

NO	POZ NO	Birim	Miktar	İmalatın Cinsi	Birim Fiyatı (YTL)	TUTARI (YTL)
1				Yer Teslimi ve Şantiye Kurulması		
2	3.005	m ³	3564	Ekskavatör ve dragline tipi makineler 260 HP (3yd3)	92,90	331095,60
3	16,002	m ²	64	200 dozlu demirsiz beton	74,80	4787,20
4	21,011	m ²	805	Düz yüzeyli beton ve BA kalıbı	11,95	9619,75
5	21,012	m ²	69	Sökülmeyen BA kalıbı	27,50	1897,50
6	23,002	ton	8	Kalın BA demiri (014-050) hazırlanıp yerine konması	1040,31	8322,48
7	23,001/1	ton	18	İnce BA demiri (08-012) hazırlanıp yerine konması	1148,69	20676,42
8	16,043/1	m ³	200	Demirli BS.18 (B.225) betonu (granülometrik kum ve çakıl ile)	96,44	19288,00
9	17,136	m ³	57	Ocak taşı ile blokaj yapılması	34,95	1992,15
10	27,581	m ²	564	200 dozlu çimento harçla tesviye tabakası yapılması	4,69	2645,16
11	21,054	m ³	1725	Ahşap kalıp iskelesi (4 metreye kadar, 4 m dâhil)	2,08	3588,00
12	21,011	m ²	720	Düz yüzeyli beton ve BA kalıbı	11,95	8604,00
13	23,001/1	ton	1,50	İnce BA demiri (08-012) hazırlanıp yerine konması	1148,69	1723,04
14	23,002	ton	3,50	Kalın BA demiri (014-050) hazırlanıp yerine konması	1040,31	3641,09
15	16,043/1	m ³	140	Demirli BS.18 (B.225) betonu (granülometrik kum ve çakıl ile)	96,44	13501,60
16	21,054	m ³	3221	Ahşap kalıp iskelesi (4m'ye kadar)	2,08	6699,68
17	21,011	m ²	2120	Düz yüzeyli beton ve BA kalıbı	11,95	25334,00
18	23,001/1	ton	18,20	İnce BA demiri (08-012) hazırlanıp yerine konması	1148,69	20906,16
19	23,002	ton	10,80	Kalın BA demiri (014-050) hazırlanıp yerine konması	1040,31	11235,35
20	16,043/1	m ³	465	Demirli (B225) betonu	96,44	46291,20
21	21,21	m ²	290	Rendesiz çam kereste ile ahşap oturtma çatı	36,31	10529,90
22	18,246	m ²	310	Ahşap çatı kiremit alt tahtası üst. 1 kat bitümlü karton	1,41	437,10
23	18,211	m ²	310	Marsilya tipi kiremitle çatı örtüsü	9,44	2926,40
24	18,231	m ²	11	Marsilya tipi kiremit mahya	3,59	39,49
25	18,461/1	m ²	494	Asfalt kaplanmış cam tülü pestili (1100 gr/m ²) ile 1 katlı yalıtım yapılması	11,20	5532,80
26	19,049/3	m ²	274	3cm cam yünü ile tecrit yapılması	10,11	2770,14
27	21,065	m ²	2130	İş iskelesi (duvar için)(0-12,5m yükseklik için)	2,58	5495,40
28	18,071	m ²	2130	(19x19x8,5) tuğla ile duvar yapılması	79,75	169867,50
29	21,066	m ³	6750	İş iskelesi (tavan için)(0-12,5m yükseklik için)	2,58	17415,00

Çizelge 4.7. (Devam) Toplam altı kat için keşif birim planı

NO	POZ NO	Birim	Miktar	İmalatın Cinsi	Birim Fiyatı (YTL)	TUTARI (YTL)
30	26,042	m ²	1150	Her renk desenli mozaik karo ile döşeme kaplaması yapılması	20,18	23207,00
31	26,071	m ²	176	Beyaz karo fayans ile duvar kaplanması	24,04	4231,04
32	26,061	m ²	32	Yatay yüzeylere beyaz karo fayans kaplanması	22,89	732,48
33	27,531	m ²	3192	İç düz sıva yapılması (kabası 250, incesi 250 doz)	7,04	22471,68
34	27,502	m ²	648	Alt tabakası 250 kg çimento dozlu, üst tabakası 350 kg çimento dozlu harçla düz dış sıva yapılması	9,18	5948,64
35	25,034	m ²	648	Akrilik es. Kalın dış cephe kaplama (çıplak beton, ince sıva)	8,04	5209,92
36	27,528/2	m ²	648	Sıva üzerine saten alçı kaplama yapılması	4,23	2741,04
37	25,048/1a	m ²	648	Yeni sıva yüzeylerine macun çekilerek iki kat plastik boya yapılması	6,09	3946,32
38	24,002	m	48	12 nolu çinkodan 120mm çap. düşey yağmur bor. yap.	13,40	643,20
39	24,012	m	72	12 nolu çinkodan 155mm çap. yağmur oluğu yapılması	22,65	1630,80
40	24,022	m	16	0 12 cm iç çapında pikdöfenlerin temini ve yerine kon.	22,90	366,40
41	14,003	m	200	El ile yumuşak küskülük kazısı	9,71	1942,00
42	21,011	m ²	83	Düz yüzeyli beton ve BA kalıbı	11,95	991,85
43	18,409	m	10	0 20cm iç çapında beton büz döş. (cidar kalınlığı 3,5cm)	1065,00	10650,00
44	18,453/1	m	6	0 25cm iç çapında beton büz döş. (cidar kalınlığı 4cm)	10,91	65,46
45	22,045	m ²	165	Çıralı çamdan telarolu tek satırlı pencere yapılması	46,98	7751,70
46	22,009/3	m ²	76	İki yüzü kontrplak presli iç kapı kanadı yapılması	60,83	4623,08
47	22,001	m ²	1005.5	İç kapılara ait beyaz çamdan masif kasa ve pervaz yap.	48,88	49147,86
TOPLAM TUTAR						903.162,57

Varsayılan iskân değişikliğinin olması durumuna karşın mukavim olarak yapılan inşaata ek olarak bir ve iki kat yapılması durumunda müteahhit ilave olarak işçi kullanmadan yaklaşık olarak aynı süre içinde sadece cumartesi günü mesai yaparak Çizelge 4.8'deki metraj maliyetleri ile yapmayı taahhüt etmiştir.

Bu uygulamada, söz konusu yapının inşaat maliyeti, Ms- Project ile programlanmış iş programları ve işgücü vb. unsurlar ele alınarak incelenmiştir. Belirtilen yapının maliyet hesabı, Bayındırlık ve İskân Bakanlığı 2005 yılı birim fiyatları esas alınarak yapılmış, işin teslim tarihi baz alınarak iş programı düzenlenmiştir. Her iş kalemi için; Bayındırlık ve İskân Bakanlığı birim fiyat analizleri kullanılarak, gereken düz işçi ve ustaların adam saat değerleri hesaplanmış, gerekli verimlilik düzeltme katsayıları yardımı ile inşaatın tamamlanması için gereken işgücünün adam saat değerleri belirlenmiştir. İşin normal sürede tamamlanması durumundaki işgücü maliyetleri hesaplanmıştır.

Sözleşmede bulunan ek iş siparişi alındığı kabul edilirse, aynı taahhüt tarihinde işin teslim edilebilmesi için istenen işin tamamlanma süresinin daha öne çekilmesi ve işgücü maliyetlerinin değişimi, fazla mesai yapılması durumuna göre incelenmiştir.

Belirtilen yapının maliyeti son tahmin yöntemlerinden biri olan yaklaşık maliyet (birim fiyat) yöntemine göre hesaplanmıştır. Bu inşaatın ısıtma, elektrik, içme suyu ve pis su imalatları ile tefrişat işleri dışında kalan imalatlarının miktarları, projeleri üzerinden hesaplanarak matrahı yapılmış ve her imalat kaleminin Çizelge 4.8'de gösterildiği üzere Bayındırlık ve İskân Bakanlığı 2005 yılı Birim Fiyatları kullanılarak maliyetleri hesaplanmıştır. Bayındırlık ve İskân Bakanlığı 2005 yılı analizlerinden yararlanılarak her iş kalemi için; Çizelge 4.8'de görüldüğü gibi gerekli işgücü süreleri tespit edilip düzeltme katsayıları ile düzeltilerek adam saat ve adam gün miktarlarından yararlanılarak hesaplanmıştır. MS-Project programından yararlanılarak iş programlarının hazırlanmasında serim, öncelik ilişkileri, kritik faaliyetler ve kritik yörüngenin bulunması ile ağ diyagramı çizilmesi sağlanmıştır.

Çizelge 4.8. Kritik yörüngede bulunan faaliyetlerin belirtilen mesai süreleriyle iş artırımı sonucu duruma karşılık gelen iş miktarları

MS Project No	İmalatın Cinsi	Poz No	Birim	6 Kat için Miktar	7 Kat için Miktar	8 Kat için Miktar
1	Toplam Süre			367	367	367
3	Yer Teslimi ve Şantiye Kurulması					
5	Ekskavatör ve dragline tipi makineler 260 HP (3yd3)	03.005	m ³	3564	3564	3564
6	200 dozlu demirsiz beton	16.002	m ³	64	64	64
7	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	115	115	115
9	İnce BA demiri (08-012) hazırlanıp yerine konması	23.001/1	ton	18	18	18
10	Demirli BS.18 (B.225) betonu (granülometrik kum ve çakıl ile)	16.043/1	m ³	100	100	200
11	Kalıp Alma	01.051	ton	4,4	4,4	4,4
12	Ocak taşı ile blokaj yapılması	17.136	m ³	57	57	57
13	200 dozlu çimento harçla tesviye tabakası yapılması	27.581	m ²	564	564	564
15	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	115	115	115
16	Ahşap kalıp iskelesi (4 metreye kadar, 4 m dâhil)	21.054	m ³	1725	1725	1725
17	Sökülmeyen BA Kalıbı	21.012	m ²	11,5	11,5	11,5
19	Kalın BA demiri (014-050) hazırlanıp yerine konması	23.002	ton	3,5	3,5	3,5
20	Demirli BS.18 (B.225) betonu (granülometrik kum ve çakıl ile)	16.043/1	m ³	100	100	200
21	Bodrum 2 Kalıp Alma	01.051	ton	4,4	4,4	4,4
23	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	115	115	115
24	Ahşap kalıp iskelesi (4m'ye kadar)	21.054	m ³	920	920	920
25	Sökülmeyen BA Kalıbı	21.012	m ²	11,5	11,5	11,5
26	BA demiri hazırlanıp yerine konması	23.001/1	ton	5	5	5
27	Demirli (B225) betonu	16.043/1	m ³	140	140	140
28	Bodrum 1 Kalıp Alma	01.051	ton	4,4	4,4	4,4
30	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	115	115	115
31	Ahşap kalıp iskelesi (4m'ye kadar)	21.054	m ³	767	767	767
32	Sökülmeyen BA Kalıbı	21.012	m ²	11,5	11,5	11,5
34	BA demiri hazırlanıp yerine konması	23.001/1	ton	4,4	4,4	4,4
35	Demirli (B225) betonu	16.043/1	m ³	70	70	70
36	Zemin Kalıp Alma	01.051	ton	4,4	4,4	4,4
38	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	720	720	720
39	Ahşap kalıp iskelesi (4m'ye kadar)	21.054	m ³	767	767	767
40	Sökülmeyen BA Kalıbı	21.012	m ²	11,5	11,5	11,5
42	BA demiri hazırlanıp yerine konması	23.001/1	ton	3,5	3,5	3,5
43	Demirli (B225) betonu	16.043/1	m ³	65	65	65
44	1. Kat Kalıp Alma	01.051	ton	4,4	4,4	4,4
46	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	520	520	520
47	Ahşap kalıp iskelesi (4m'ye kadar)	21.054	m ³	767	767	767
48	Sökülmeyen BA Kalıbı	21.012	m ²	11,5	11,5	11,5
49	2. Kat Demir Hazırlanması	01.051	ton	4,4	4,4	4,4
50	BA demiri hazırlanıp konması	23.001/1	Ton	4,4	4,4	4,4

Çizelge 4.8. (Devam) Kritik yörüngede bulunan faaliyetlerin belirtilen mesai süreleriyle iş artırımını sonucu duruma karşılık gelen iş miktarları

51	Demirli (B225) betonu	16.043/1	m ³	65	65	65
52	2. Kat Kalıp Alma	01.051	ton	4,4	4,4	4,4
54	Düz yüzeyli beton ve BA kalıbı	21.011	m ²		520	520
55	Ahşap kalıp iskelesi (4m'ye kadar)	21.054	m ³	767	767	767
56	Sökülmeyen BA Kalıbı	21.012	m ²	11,5	11,5	11,5
57	3. Kat Demir Hazırlanması	01.051	ton	4,4	4,4	4,4
58	BA demiri hazırlanıp yerine konması	23.001/1	ton	4,4	4,4	4,4
59	Demirli (B225) betonu	16.043/1	m ³	65	65	65
60	3. Kat Kalıp Alma	01.051	ton	4,4	4,4	4,4
62	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	0	0	520
63	Ahşap kalıp iskelesi (4m'ye kadar)	21.054	m ³	0	767	767
64	Sökülmeyen BA Kalıbı	21.012	m ²	0	11,5	11,5
65	4. Kat Demir Hazırlanması	01.051	ton	4,4	4,4	4,4
66	BA demiri hazırlanıp yerine konması	01.051	ton	0	4,4	4,4
67	Demirli (B225) betonu	16.043/1	m ³	0	65	65
70	Düz yüzeyli beton ve BA kalıbı	21.011	m ²	0	0	83
71	Ahşap kalıp iskelesi (4m'ye kadar)	21.054	m ³	0	0	767
72	Sökülmeyen BA Kalıbı	21.012	m ²	0	0	11,5
73	5. Kat Demir Hazırlanması	01.051	ton	0	0	4,4
74	BA demiri hazırlanıp yerine konması	23.001/1	ton	0	0	4,4
75	Demirli (B225) betonu	16.043/1	m ³	0	0	65
76	5. Kat Kalıp Alma	01.051	ton	0	0	4,4
78	Tuğla Duvar Yapılması (zemin+1. kat+2.kat+3.kat+4.kat)	18.071	m ²	2130	2680	3230
79	Tuğla Duvar Yapılması (5. kat)	18.071	m ²	0	0	550
80	Tesisatların Döşenmesi	01.051	adam sa	576	576	576
83	Masif Kasa ve Pervazların Yapılması	22.001	m ²	1005,48	1256,85	1508,22
95	İş iskelesi (tavan için)(0-12,5m yükseklik için)	21.066	m ³	6750	7575	8400
96	İş iskelesi (duvar için)(0-12,5m yükseklik için)	21.065	m ²	3,5	2680	3230
97	İç düz sıva yapılması (kabası 250, incesi 250 doz)	27.531	m ²	3192	4016	4840
98	Akrilik es. Kalın dış cephe kaplama (çıplak beton, ince sıva)	25.034	m ²	648	864	1080
100	Dış sıva yapılması (350 doz)	27.502	m ²	648	864	1080
101	Yeni sıva yüzeylerine beyaz üç kat kireç badana yapıl.	25.048/1a	m ²	648	864	1080
102	Yeni sıva yüzeylerine macun çekilerek iki kat plastik boya yapımı	25.048/1a	m ²	648	864	1080
103	12 nolu çinkodan 120mm çap. düşey yağmur bor. yap.	24.002	m	48	60	72
104	12 nolu çinkodan 155mm çap. yağmur oluğu yapılması	24.012	m	72	72	72
106	0 20cm iç çapında beton büz döş. (cidar kalınlığı 3,5cm)	18.409	m	16	16	16
107	El ile yumuşak küskülük kazısı	14.003	m	200	200	200
108	Demirli (B225) betonu	16.043/1	m ³	0	0	15

Çizelge 4.9. Kritik yörünge üzerinde bulunan işlerde yer alan işgücüne ait saatlik ücretler ve fazla mesai ücretleri

POZ NO	GÖREVİ	SAAT ÜCRETİ	FAZLA MESAI SAAT ÜCRETİ
1.003	Fayans Kaplama Ustası	3,49 YTL / sa	5,24 YTL / sa
1.007	Mozaik Ustası	3,49 YTL / sa	5,24 YTL / sa
1.008	Doğrama, Ahşap Ustası	3,49 YTL / sa	5,24 YTL / sa
1.013	Duvar Ustası	3,49 YTL / sa	5,24 YTL / sa
1.015	Beton Ustası	3,49 YTL / sa	5,24 YTL / sa
1.019	Soğuk Demir Ustası	3,49 YTL / sa	5,24 YTL / sa
1.023	Boya Ustası	3,49 YTL / sa	5,24 YTL / sa
1.026	Teneke Ustası	3,49 YTL / sa	5,24 YTL / sa
1.051	Düz (İnşaat) İşçisi	2,39 YTL / sa	3,59 YTL / sa

Çalışmada, programlama aşamasındaki kolaylık sağlanması bakımından iş esnasında ekipler ile gün ve maliyet hesaplamaları yapılmıştır. Ekipler programda kaynak tanımlamasında GRUP numarası olarak oluşturulup, Çizelge 4.9 yardımıyla maliyetlendirilmiştir. Söz konusu Çizelge 4.10'da gösterilen maliyetler program çalıştırılarak her aşamanın maliyeti oluşturulmuş, bunların toplamı neticesinde de opsiyon bazlı seçenekler için toplam işçilik maliyetleri belirlenmiştir.

Çizelge 4.10. Kullanılan kaynakların normal ve fazla mesai ücretleri

Kaynak Grup No	Kaynak Çeşidi	Saat Ücreti (YTL)	Fazla Mesai Saat Ücreti (YTL)
GRUP1	4 ad. Demirci Ustası, 2 ad. Beton Ustası, 12 ad. Düz İşçi	49,62	74,43
GRUP2	4 ad. Doğrama Ustası, 8 ad. Düz İşçi	33,08	49,62
GRUP3	4 ad. Duvar Ustası, 4 ad. Doğrama Ustası, 8 ad. Düz İşçi	47,04	70,56
GRUP4	2 ad. Fayans Ustası, 2 ad. Mozaik Ustası, 4 ad. Düz İşçi	23,52	35,28
GRUP5	4 ad. Boya Ustası, 8 ad. Düz İşçi	33,08	49,62
GRUP6	2 ad. Beton Ustası, 4 ad. Düz İşçi	16,54	24,81
GRUP7	2 ad. Boya Ustası, 1 ad. Teneke Ustası, 6 ad. Düz İşçi	24,81	37,22
GRUP8	8 ad. Düz İşçi	19,12	28,68

Her süre kısaltımı için mevcut işgücünün normal saatlerde yapacağı imalatlara ek olarak fazla mesai yaparak da çalıştırılacağı göz önüne alınmış, normal ve arttırılmış iş programları için kritik yörüngede bulunan işlerin, işgücü maliyetleri hesaplanarak Çizelge 4.11 'de belirtilmiştir.

Çizelge 4.11. Normal ve arttırılmış iş programları için kritik yörüngedeki işlerin, işgücü maliyetleri

Poz No	Normal Planlanmış Maliyet (YTL)	Ek 1. Kat İçin Planlanmış Maliyet (YTL)	Ek 2. Kat İçin Planlanmış Maliyet (YTL)
1.003	2 258,00	2 975,94	4 403,62
1.007	1 317,20	1 700,48	2 446,40
1.008	23 331,84	31 033,76	40 115,20
1.013	7 526,40	10 628,00	14 186,80
1.015	12 934,56	14 797,52	17 202,40
1.019	23 544,48	28 389,20	41 802,32
1.023	28 581,12	37 071,04	47 391,60
1.026	793,92	896,96	1 032,00
1.051	31 375,92	43 112,56	52 191,84
TOPLAM	131 663,44	170 605,51	220 772,23

Söz konusu yapının inşaat programı ve buna bağlı olan maliyeti, gün kısıtlı sözleşme şartları baz alınarak hesaplanmış, CPM diyagramı oluşturularak kritik işler ve kritik yörünge belirlenmiştir. Kritik yörünge üzerindeki faaliyetlerin süreleri ilk planlanan çizelgeye göre ek olarak bir kat ve ek olarak iki kat için hesaplanıp, sırasıyla birinci durum için günde 9 saat haftada 6 gün olmak suretiyle haftada toplam 14 saat fazla mesai yapılarak, ikinci durum içinse günde 10 saat haftada 6 gün olmak suretiyle 20 saat fazla mesai ile program sıkıştırılarak projenin tamamlanma süresi taahhüt gününe brüt olarak denk getirilmiştir. 1 Nisan 2005'te başlayan inşaat, ek olan birinci kat için normal çalışma koşullarında 413 günde sona erecekken 367 günde bitirilecek şekilde, ek olan ikinci kat için normal çalışma koşullarında 458 günde sona erecekken 367 günde 2 Haziran 2006 bitirilecek şekilde fazla mesai ile çizelgelenmiştir. Başka bir deyiş ile arttırılmış programlar ile işin tamamlanma süresi, sırası ile 47 ve 92 gün öne çekilmiştir. Bu aynı zamanda fazla mesai ile yapılan teslimatın mevcut sipariş ile her kat için getirdiği ek maliyet aşağıda Şekil.4.10'da daha ayrıntılı gösterilmiştir.

Ayrıca yapılan çalışmanın ön tasarım EK-1 ve EK-2'de ayrıntı görünüm örnekleriyle altı katlı ve sekiz katlı alternatifleri için kritik yollarını gösteren Gant ve CPM diyagramları Ms-Project çizelgeleri ekte sunulmuştur.

Şekil 4.10. Normal ve arttırılmış iş programları için kritik yörüngedeki işlerin işgücü maliyetleri (YTL/POZ NO)

Uygulamadan ve Ms-Project vasıtasıyla elde edilen veriler ışığında toplam işçilik maliyetindeki değişim, işçilik haricindeki keşif maliyetindeki değişim ile işçilik maliyetleri ve keşif tutarındaki değişim Şekil 4.11' de gösterilmiştir.

Şekil 4.11 İşçilik ve keşif tutarı değişimi

Tarafların aldığı riske karşın planlanan senaryolara göre ortaya çıkan maliyet tutarları ve elde edilen kazançlar değerleri Çizelge 4.12’de sunulmuştur.

Çizelge 4.12. Mal sahibinin eş zamanlı teslim şartıyla opsiyon talebi karşısında oluşacak finans ve maliyet verileri (Çankaya)

	NORMAL PLANLANMIŞ MALİYET	EK 1 KAT İÇİN PLANLANMIŞ MALİYET	EK 2 KAT İÇİN PLANLANMIŞ MALİYET
Toplam İşçilik Maliyeti	131 663,44	170 605,36	220 772,23
İşçilik Haricindeki Keşif Maliyeti	771 499,13	832 026,65	881 329,22
İşçilik Maliyetleri ve Keşif Tutarı	903 162,57	1 002 632,01	1 102 101,45
Öncül Seçenekle Olan Fark		99 469,44	198 938,89
Ek Kazanç		275 000,00	550 000,00
Net Kazanç		175 530,56	351 061,11
Toplam Kazanç	1 650 000,00	1 925 000,00	2 200 000,00
Toplam Maliyet/ Toplam Fayda	0,55	0,52	0,50
Toplam Fayda/ Toplam Maliyet	1,83	1,92	2,00

Net kazançlar konusunda bölgede ek kat karşılığı elde edilecek olan gelir 275 000,00 YTL olarak kabul edilmiş olup, hem sağlanan ek kazançlardaki artış olsun, toplam kazançtaki artış olsun maksimum getiri sağlayan seçenek belki bir yanılgıya neden olacaktır. Ancak Toplam Maliyet / Toplam Fayda analizindeki oranlardaki düşüş olsun, Toplam Fayda/ Toplam Maliyet oranındaki artış dile getirilen ek iki kat için opsiyonun kullanılmasının reel bir çözüm olduğunu ortaya koymuştur.

Konunun sosyolojik bakımdan algıda seçicilik ve alternatif proje halini incelemek için Ankara'nın gelişmekte olan bir ilçesi olan Yenimahalle'nin Şentepe Mahallesi Midyat Sokak No:23'te gerçekleştirilen bir bina inşaatında aynı iş ve çalışma koşullarında nasıl bir karar verileceğini incelemek çalışmada risklere göre karar vermeyi objektifleştirmek bakımından faydalı olacaktır.

Çalışmadaki kıstaslar ve şartlar aynı tutulmak koşulu ile mal sahibinin ve yüklenicinin karşılıklı olarak anlaşarak yapmış oldukları sözleşme neticesinde aynı iskân şartları karşılandığı takdirde ek olarak bir veya iki kat yapıp yapılmayacağı

incelenecek olur ise Çizelge 4.13'teki sonuçlardan da görüleceği üzere Çankaya 'da yapılan çalışmadaki fayda / maliyet oranlarındaki artış %4 ile %5 mertebesindeyken Şentepe'de yapılan çalışmada söz konusu orandaki artış %2 mertebesinde dir. Her ne kadar Çankaya'da yapılan çalışmadaki artış kadar olmasa da Şentepe'deki çalışmada da artış sağlandığından ek olarak iki kat yapılması bu sözleşme opsiyonu içinde her bakımdan reel bir karar olacaktır.

Çizelge 4.13. Mal sahibinin eş zamanlı teslim şartıyla opsiyon talebi karşısında oluşacak finans ve maliyet verileri (Şentepe)

	NORMAL PLANLANMIŞ MALİYET	EK 1. KAT İÇİN PLANLANMIŞ MALİYET	EK 2. KAT İÇİN PLANLANMIŞ MALİYET
Toplam İşçilik Maliyeti	131 663,44	170 605,51	220 772,23
İşçilik Haricindeki Keşif Maliyeti	510 000,00	560 000,00	600 000,00
İşçilik Maliyetleri ve Keşif Tutarı	641 663,44	730 605,51	820 772,23
Öncül Seçenekle Olan Fark		88 942,07	179 108,79
Ek Kazanç		150 000,00	300 000,00
Net Kazanç		61 057,93	120 891,21
Toplam Kazanç	900 000,00	1 050 000,00	1 200 000,00
Toplam Maliyet/ Toplam Fayda	0,71	0,70	0,68
Toplam Fayda/ Toplam Maliyet	1,40	1,44	1,46

Şimdiye kadar ki yapılan araştırmalarda söz konusu inşaat projelerindeki mal sahibi isteğine bağlı olarak ortaya çıkabilecek ve bürokratik risklere göre CPM ile düzenlenmiş birim fiyatlara göre elde edilen verilerle karar verme boyutu incelenmiştir. Ancak projenin en son karar verilen halinin bir de, nakit hareketlerine göre oluşan risklerin duyarlılık analizleri vasıtasıyla incelenmesi gerekmektedir. Duyarlılık analizlerinde en sık kullanılan yöntemlerden biri olan Net Bugünkü Değer

(NBD) yöntemidir. Bu yöntem proje değerlendirmenin temeli olan projenin temel değişkenlerindeki dönemsel nakit değişmelerini doğrudan projenin karlılığı ile ilişkilendirir.

İncelediğimiz projelerde risklerin olduğu aşikâr olup, bizim öncelikle proje finans unsurlarının proje süresince yıl içindeki nakit değişimlerini, indirgenmiş nakit akımları yöntemi Eş. 4.1 vasıtasıyla belirlememiz gerekmektedir.

$$NBD = \sum_{t=0}^n \frac{B_t}{(1 + e + r)^{\frac{dt-d_1}{365}}} - \sum_{t=0}^n \frac{C_t}{(1 + e + r)^{\frac{dt-d_1}{365}}} \quad (4.1)$$

B_t = t ayındaki nakit girişi;

C_t = t ayındaki nakit çıkışı;

$n = 1, 2, 3, \dots, n$ ay;

r = iskonto oranı.

e = enflasyon risk oranı

d_i = i. ödeme tarihi.

$d_1 = 0$. ödeme tarihi.

İncelediğimiz projelerde Çizelge 4.14'te gösterilen ödemelerin düzenli olarak her ayın 15'inde yapılacağı öngörülmüş olup, enflasyon risk oranı %12, iskonto oranı ise %15 alınmıştır, bu veriler ışığında nakit akımları Eş. 4.1'e göre hesaplanmış verileri Çizelge 4.15'te verilmiştir.

Çizelge 4.14. Projeler için kat sayısına göre proje süresindeki nakit akışları

Kat	Tarih	Nakit Girişleri (Çankaya) YTL	Nakit Çıkışları (Çankaya) YTL	Nakit Girişleri (Şentepe) YTL	Nakit Çıkışları (Şentepe) YTL
6	15.03.05	180 000,00	150 000,00	150 000,00	122 500,00
	15.04.05	125 000,00	50 000,00	50 000,00	30 000,00
	15.05.05	125 000,00	50 000,00	50 000,00	30 000,00
	15.06.05	125 000,00	50 000,00	50 000,00	30 000,00
	15.07.05	180 000,00	150 000,00	150 000,00	122 500,00
	15.08.05	125 000,00	50 000,00	50 000,00	30 000,00
	15.09.05	125 000,00	50 000,00	50 000,00	30 000,00
	15.10.05	125 000,00	50 000,00	50 000,00	30 000,00
	15.11.05	180 000,00	150 000,00	150 000,00	122 500,00
	15.12.05	125 000,00	50 000,00	50 000,00	30 000,00
	15.01.06	125 000,00	50 000,00	50 000,00	30 000,00
	15.02.06	110 000,00	53 162,57	50 000,00	34 163,20
			1 650 000,00	903 162,57	900 000,00
7	15.03.05	270 000,00	170 000,00	200000,00	152500,00
	15.04.05	125 000,00	50 000,00	50000,00	30 000,00
	15.05.05	125 000,00	50 000,00	50000,00	30 000,00
	15.06.05	125 000,00	50 000,00	50000,00	30 000,00
	15.07.05	270 000,00	170 000,00	200000,00	152 500,00
	15.08.05	125 000,00	50 000,00	50000,00	30 000,00
	15.09.05	125 000,00	50 000,00	50000,00	30 000,00
	15.10.05	125 000,00	50 000,00	50000,00	30 000,00
	15.11.05	270 000,00	170 000,00	200000,00	152 500,00
	15.12.05	125 000,00	50 000,00	50000,00	30 000,00
	15.01.06	125 000,00	50 000,00	50000,00	30 000,00
	15.02.06	115 000,00	92 632,01	50000,00	33 105,36
			1 925 000,00	1 002 632,01	1 050 000,00

Çizelge 4.14. (Devam) Projeler için kat sayısına göre proje süresindeki nakit akışları

Kat	Tarih	Nakit Girişleri (Çankaya)	Nakit Çıkışları (Çankaya)	Nakit Girişleri (Şentepe)	Nakit Çıkışları (Şentepe)
		YTL	YTL	YTL	YTL
8	15.03.05	360000,00	220000,00	250000,00	182500,00
	15.04.05	125000,00	50000,00	50000,00	30000,00
	15.05.05	125000,00	50000,00	50000,00	30000,00
	15.06.05	125000,00	50000,00	50000,00	30000,00
	15.07.05	360000,00	220000,00	250000,00	182500,00
	15.08.05	125000,00	50000,00	50000,00	30000,00
	15.09.05	125000,00	50000,00	50000,00	30000,00
	15.10.05	125000,00	50000,00	50000,00	30000,00
	15.11.05	360000,00	220000,00	250000,00	182500,00
	15.12.05	125000,00	50000,00	50000,00	30000,00
	15.01.06	125000,00	50000,00	50000,00	30000,00
	15.02.06	120000,00	42101,45	50000,00	33272,08
			2 200 000,00	1 102 101,45	1 200 000,00

Çizelge 4.15. Projedeki gelir, gider ve kazançların hesaplanmış NBD

		Çankaya NBD (YTL)	Şentepe NBD (YTL)
6 Kat	Gelirler	1 487 251,51	816 161,63
	Giderler	818 697,93	583 222,92
	Toplam Kazanç	668 553,59	232 938,72
7 Kat	Gelirler	1 741 010,45	954 911,12
	Giderler	905 851,11	665 624,25
	Toplam Kazanç	835 159,33	289 286,87
8 Kat	Gelirler	1 994 769,38	1 093 660,60
	Giderler	1 004 076,49	749 007,64
	Toplam Kazanç	990 692,88	344 652,96

Çizelge 4.15'te sunulan NBD verileri ile Çizelge 4.13 - 4.14' teki Toplam Fayda/ Toplam Maliyet oranlarındaki artış fazlalığında da görüleceği üzere bu konut projesinin Çankaya'da gerçekleştirilmesi Şentepe'de gerçekleştirilmesine göre daha karlı ve faydalı olacaktır.

Riskin ölçülebilmesi açısından olasılıkla ilişkilendirilebilmesi için bir önceki aşamada kullanılan eldeki veriler ile PERT uygulaması yapılarak olasılıklar belirlenmiştir.

PERT, sabit faaliyet süreleriyle ilgilenmektense, her faaliyetin süresini bazı olasılık dağılımları kullanarak tespit etmektedir. Bu yöntemde, üç süre tahmini yapmayı sağlayacak istatistiksel yöntemler kullanılarak, projedeki belirsizliklerle başa çıkılmaya çalışılır. Bu süreler, en iyimser (a), en kötümser (b) ve en olası (m) sürelerdir. PERT'in amacı, her faaliyetin ortalamasını ve varyansını ve tüm projenin de olasılık dağılımını bulmaktır. Bu konuda elde edilen bilgiler, projenin fizibilitesini değerlendirmede kullanılan, yönetim planlama bilgisini sağlar. Faaliyetler arasındaki öncelik ilişkileri belirlenerek, her faaliyet için 3'lü süre tahmini yapıldıktan sonra, şebeke diyagramı çizilir ve her faaliyetin en erken ve en geç başlama ve bitiş süreleri ve gecikme süreleri bulunur. Bu teknikte her bir faaliyetin ortalama beklenen süresi Eşitlik 4.2'de gösterildiği gibi hesaplanmaktadır [47]

$$\text{Ortalama beklenen süresi} : \mu = \frac{(a + 4m + b)}{6} \quad (4.2)$$

$$\text{Standart sapma için ise} : \sigma = \frac{(b - a)}{6} \quad (4.3)$$

$$\text{Varyansı bulmak için} : \sigma^2 = \left[\frac{(b - a)}{6} \right]^2 \quad (4.4)$$

Varyansı ve standart sapmayı hesaplamak için Eş. (4.3) ve Eş. (4.4) kullanılmaktadır. PERT'te faaliyet süreleri a, m ve b'nin birbirinden bağımsız olduğu ve Beta dağılımından geldiği varsayılmaktadır. Bu sürelerin toplamı Merkezi limit

teoreminde Normal Dağılımlı bir rastsal değişkendir. En son düğüm için bulunan toplam beklenen değer %50 olasılıkla proje tamamlanma zamanı verir. Bu durumda proje süresiyle ilgili olasılık hesapları aşağıdaki Eş. 4.5 ile yapılabilir. Ayrıca PERT sayesinde,

$$Z = \left[\frac{T - \mu_t}{\sigma_t} \right] \quad (4.5)$$

eşitliği ve standart normal dağılım tablosu kullanılarak, projenin farklı tarihlerde tamamlanma olasılıklarını hesaplamak mümkündür. Burada Z, projenin belli bir sürede tamamlanma olasılığını, T, projenin programlanan süresini, μ_t , projenin beklenen bitirilme süresini, σ_t ise standart sapmayı göstermektedir. PERT'te önemli olan projenin ne kadar sürede bitirilebileceğini tespit etmek iken, PERT'in farklı bir biçimi olan PERT/Maliyet de ise önemli olan, projenin maliyetiyle ilgili bilgileri ortaya koymaktır. Bu teknikte, her faaliyet maliyetin minimum olması durumunda süre tahminleri ve sürenin minimum olması durumunda maliyet tahminleri yapılır [48].

Çalışmamızda, teknik şartlarda göz önüne alınarak iyimser yaklaşımla her faaliyetin, normal planlamaya göre % 20 daha erken tamamlanacağı ve kötümser yaklaşımla her faaliyetin normal planlamaya göre % 30 daha geç tamamlanacağı kabulü ile bütün faaliyetlerin iyimser ve kötümser süreleri hesaplanmıştır. Her faaliyetin bitiş süresi Eşitlik 4.2'ye uygun olarak ağırlıklandırılmış ve bulunan değerler şebekeye girilerek ağırlıklandırılmış proje tamamlanma süresi yaklaşık 367 gün olarak hesaplanmıştır. Yukarıdaki eşitlikler ile PERT tekniği kullanılarak elde edilen değerler aşağıdaki gibidir;

$$\mu_t = 367 \text{ gün}$$

$$\sigma_t = 5,23$$

Daha öncede belirtildiği üzere bulunan 367 günlük proje tamamlanma süresi %50 olasılıkla tamamlanma zamanı olup, projenin Çankaya'da yapılmasına karar verdiğimizden buradaki maliyet ve süre verileri kullanılarak projenin değişik olasılıklarla bitişlerinin sebep olacağı maliyet değişimleri aşağıdaki şekilde incelenmiştir. Eğer projede herhangi bir gecikme olursa, son üç aylık gelirler birer ay (30 gün) ve kaç kalınan gün nispetinde geç alınacak olup, projenin bir gün bile erken bitmesi söz konusu olduğunda ise son iki aylık gelirler onuncu taksitle beraber kısaltılan gün nispetinde alınacaktır.

Proje bitiş tarihi ise şu şekilde hesap edilmiştir. Örneğin % 85 ihtimalle projenin kaç günde biteceği daha önce dile getirilen kabuller ile Eşitlik 4.5'ten faydalanarak aşağıda elde edilen Eşitlik 4.6 kullanılarak elde edilir

$$T = Z \times \sigma_t + \mu_t \quad (4.6)$$

$$T = 1,04 \times 5,23 + 367 \cong 372$$

% 85 olasılıkla 5 gün geç biteceği hesaplandığında son üç aylık taksit birer ay ve beş günlük geç kalma süresi gelir taksiti tarihlerine eklenerek, ertelenecektir. Aynı zamanda Çankaya alternatifi için aylık 20000,00 YTL'lik, Şentepe alternatifi için ise aylık ek 10000,00 YTL'lik ek giderler ve mali müeyyideler ödenecektir.

Çizelge 4.16. %85 ihtimalle proje bitimindeki karşılaşılan gelir ve gider tablosu

Gelir Tarihleri	Gelirler Çankaya (YTL)	Giderler Çankaya (YTL)	Gelirler Şentepe (YTL)	Giderler Şentepe (YTL)	Gider Tarihleri
15.03.05	360 000,00	220 000,00	250 000,00	182 500,00	15.03.05
15.04.05	125 000,00	50 000,00	50 000,00	30 000,00	15.04.05
15.05.05	125 000,00	50 000,00	50 000,00	30 000,00	15.05.05
15.06.05	125 000,00	50 000,00	50 000,00	30 000,00	15.06.05
15.07.05	360 000,00	220 000,00	250 000,00	182 500,00	15.07.05
15.08.05	125 000,00	50 000,00	50 000,00	30 000,00	15.08.05
15.09.05	125 000,00	50 000,00	50 000,00	30 000,00	15.09.05
15.10.05	125 000,00	50 000,00	50 000,00	30 000,00	15.10.05
15.11.05	360 000,00	220 000,00	250 000,00	182 500,00	15.11.05
15.12.05	0,00	50 000,00	0,00	30 000,00	15.12.05
15.01.06	0,00	50 000,00	0,00	30 000,00	15.01.06
15.02.06	0,00	42 101,45	0,00	33 272,08	15.02.06
20.03.06	125 000,00	20 000,00	50 000,00	20 000,00	15.03.06
20.04.06	125 000,00	20 000,00	50 000,00	20 000,00	15.04.06
20.05.06	120 000,00	20 000,00	50 000,00	20 000,00	15.05.06
Toplam	2 200 000,00	1 162 101,45	1 200 000,00	880 772,08	
Nakit Girişi NBD	1 976 557,03		1 086 279,91		
Nakit Çıkışı NBD	1 050 387,47		795 318,61		
Toplam Kazanç	926 169,56		290 961,30		

Ancak %2,5 ihtimalle 356 günde yani 21 gün erken biteceği beyan edilerek iş programı ile mal sahiplerine sunulursa, gelirler onuncu taksitte alınacaktır. Ayrıca bu erken bitirme durumunda katlanılacak ek işçilik maliyetinin genel giderlere getireceği ilave yükün işçilik maliyetlerinin yaklaşık % 6'sı civarında olacağı kabul edilmiştir. Bu şartlar sonucu oluşan Çizelge 4.17'deki veriler elde edilecektir.

Çizelge 4.17. %2,50 ihtimalle proje bitimindeki karşılaşılan gelir ve gider tablosu

Gelir Tarihleri	Gelirler Çankaya (YTL)	Giderler Çankaya (YTL)	Gelirler Şentepe (YTL)	Giderler Şentepe (YTL)	Gider Tarihleri
15.03.05	360 000,00	233 200,00	250000,00	193 450,00	15.03.05
15.04.05	125 000,00	53 000,00	50000,00	31 800,00	15.04.05
15.05.05	125 000,00	53 000,00	50000,00	31 800,00	15.05.05
15.06.05	125 000,00	53 000,00	50000,00	31 800,00	15.06.05
15.07.05	360 000,00	233 200,00	250000,00	193 450,00	15.07.05
15.08.05	125 000,00	53 000,00	50000,00	31 800,00	15.08.05
15.09.05	125 000,00	53 000,00	50000,00	31 800,00	15.09.05
15.10.05	125 000,00	53 000,00	50000,00	31 800,00	15.10.05
15.11.05	360 000,00	233 200,00	250000,00	193 450,00	15.11.05
23.11.05	370 000,00	53 000,00	150000,00	31 800,00	15.12.05
15.01.06	0,00	53 000,00	0,00	31 800,00	15.01.06
15.02.06	0,00	44 627,54	0,00	35 268,40	15.02.06
Nakit Girişi – Çıkışı	2 200 000,00	1 168 227,54	1 200 000,00	870 018,40	
Nakit Girişi NBD	2 005 339,16		1 097 979,21		
Nakit Çıkışı NBD	1 004 076,49		749 007,64		
Toplam Kazanç	1 001 262,66		348 971,57		

Dile getirilen olasılıklara ek olarak çalışmamız kapsamındaki risk yönetim bakış açısını kuvvetlendirmesi bakımından PERT tabloları ile belirlenen olasılıklar vasıtasıyla elde edilen proje bitim tarihine göre değişen gelir-giderler neticesindeki kazançların NBD'leri Çizelge 4.18'de sunulmuştur. Bu çizelgeden de görüleceği üzere normal bitiş süresindeki azalma nispetinde erken gelir tahsilâtı sayesinde kazançların NBD'leri artmakta proje bitimi geciktikçe maliyet artışları nedeniyle kazançta ciddi ölçüde azalmalar olmaktadır.

Çizelge 4.18. Proje bitirme olasılıklarına göre proje bitiş tarihleri ile çankaya ve Şentepe proje alternatiflerinde elde edilen gelirlerin NBD verileri

Olasılık	Bitiş Süresi (Gün)	Kazanç NBD Çankaya (YTL)	Kazanç NBD Şentepe (YTL)
% 2,50	356	941.018,07	304.031,11
% 15,00	360	967.063,04	324.458,52
% 30,00	364	980.805,62	313.775,54
%50,00	367	990 692,88	344 652,96
%70,00	370	926 542,71	291 112,53
%85,00	372	926 169,56	290 961,30
%100,00	388	923 264,24	289 783,45

Proje kazançlarının NBD'leri Çizelge 4.18'de ortaya konmuş, yapılan risk stratejisi belirleme çalışmasına ışık tutması açısından oldukça faydalı olmuştur. Faydalı olmasının sebebi ise PERT vasıtası ile elde edilen olasılık karşılığı gün değerlerinin, finansal bakımdan enflasyon ve iskonto oranından arındırılarak, en önemli iki riskin bertaraf edilmesidir. Bu önemli verilerin gelecekteki muhtemel risklere için gerekli bir karşı plan oluşturulmasında önemli yer tutacağı açıktır.

5. SONUÇ VE ÖNERİLER

Risk yönetimi ilkelerinin uygulanmadığı bir proje, arzulanmayan sürprizlerin kaderci bir yaklaşımla kabul gösterilmesi demektir. Risk Yönetiminin başarısı; bu konuda yetişmiş bilgi sahibi kişilerin varlığına, yürütülen eski projelere ait gerekli dokümantasyonun tutulmasına, kişilerin risk yönetimi konusunda bilinçlenmesine, cesaretle bazı olayların üzerine gidebilecek özgüveni kazanmış olarak üst yönetimce destek görmesine, bir politika olarak benimsenmesine ve karar mekanizmalarının bir parçası olarak değerlendirilmesine bağlıdır.

Taahhüt projelerinde Risk yönetiminin bir alt başlık olarak değerlendirilmesi, ülkelerdeki mevcut şartlara ve gereklere uygun olarak kullanılabilir risk analizi ve risk değerlendirmesi yöntemlerinin ortaya çıkarılması, söz konusu yöntemlerin uygulanmasına ilişkin olarak üniversitelerle işbirliği yapılarak yapılacak çalışmaların güvenilirliğinin ve etkinliğinin artırılması; ama öncelikle, dünyada Risk Yönetiminin taahhüt sistemlerine ne şekilde entegre edildiğinin anlaşılması açısından, gelişmiş bazı ülkelerin bu konudaki çalışmalarının ayrıntılı bir analizinin yapılması ve elde edilen sonuçlar ışığında ülkemiz koşullarına uygun bir Risk Yönetimi yapılanmasının oluşturulması gerekmektedir.

Yapılan çalışmada, farklı risk durumlar incelenmiştir. Başlangıçta altı kat olarak belirlenen projede, tamamlanma zamanı aynı tutularak iş miktarının yedi ve sekiz kat olarak artırılması durumunda oluşan risk analiz edilmiştir. Bu analiz neticesinde fayda maliyet oranı sırasıyla 1,83, 1,92 ve 2,00 olarak hesaplanmış ve uygun seviyede, kabul edilebilir bir artış gözlemlenmiştir. Elde edilen bu maliyet verilerinden mal sahibinin aynı süre içerisinde sabit işçi miktarı ile gerçekleştireceği kazanç, katlanılacak olan maliyetten fazla kalacağı aşikârdır. Bu sebeple aynı süre içerisinde iskân durumunun da müsait olması sayesinde ek olarak iki kat daha, müteahhitle yapmış olduğu anlaşma doğrultusunda opsiyon kullanarak risk alması ve geçerli olan ek siparişi vermesi daha fazla gelir elde edememe riskine karşı alınabilecek makul bir karar olacaktır.

İkinci olarak ise şehrin farklı iki semtinde aynı projenin yapılması durumunda hangi semtin seçilmesinin daha reel olacağı ve risk durumu analiz edilmiştir. Her iki semtte de altı kat, yedi kat ve sekiz kat yapılması durumunda projenin gelir, gider ve kazanç durumları NBD metoduna göre göre hesaplanmış, aynı işleyişteki projeler olmasına karşın, gelirdeki farklılığın kazancı ne kadar etkilediği analiz edilmiştir. Buna göre altı katlı proje için Çankaya'daki kazanç 668 553,59 YTL iken Şentepe'deki kazanç 232 938,72 YTL hesaplanmış; yedi kat için Çankaya'daki kazanç 835 159,33 YTL iken, Şentepe'deki kazanç 289 286,87 YTL; sekiz kat içinse Çankaya'daki kazanç 990 692,88 YTL Şentepe'deki kazanç 344 652,96 YTL olacağı ortaya çıkmıştır. Semtten semte olan değişimin kazançta yaklaşık 3 kata varan artış gösterdiği gözlemlenmiştir. Çankaya'da sekiz kat yapılması durumu içinse maksimum kazanç değerlerinin elde edildiği belirlenmiştir. Her iki projenin kendi içinde ek sipariş verilmesi riski, getiriye karşı katlanılacak maliyetlere kıyasla uygun birer karar olacak iken; söz konusu iki alternatifin kendi aralarında hem kazanç hem de toplam maliyet/fayda bakımından karşılaştırılması sonucu Çankaya'da yapılacak olan projenin Şentepe'deki projeye kıyasla çok daha kârlı olacağı görülmektedir.

Son olarak ise her iki semtteki projenin PERT vasıtasıyla belirlenen tamamlanma olasılıklar üzerine risk analizi yapılmıştır. %2,50, %15, %30, %70, %85 ve %100 olasılıkla projenin tamamlanma zamanları ve buna bağlı olarak semtlere göre elde edilen kazançların NBD verileri hesaplanmıştır. Bu hesaplamalarda olasılığa bağlı olarak bitiş süreleri değişmekte ve dolayısıyla semtlere göre kazanç değerleri de değişmektedir. Normal şartlarda projenin %50 ihtimalle tamamlanma zamanı 367 gün iken, %2,50 olasılıkla projenin tamamlanma zamanı 356 günde bitirilmesi kazancı arttırmakta ancak maksimize etmemektedir.

Karşılaştırmalardaki finansal subjektifliği indirgemek için kullanılan NBD tekniği sayesinde dönemsel faiz ve enflasyon unsurları da göz önüne alınarak, firmaların en önemli ve en güç yönetim politikalarından birini oluşturmak olan risk yönetimi stratejisinin finansal olarak da hassasiyet kazanması sağlanmıştır. Bu sayede son yıllarda risk yönetim politikalarındaki başarısızlık nedeniyle birçok firmada yaşanan büyük zararlara ve ileri boyutlarda iflaslara rastlamak mümkünken proje riskleri

irdelenerek reel bir finansal bakış açısı karar vericiye sunulmuştur. Bunun yanı sıra ticaret hayatında yaygın bir kullanıma sahip olan futures ve options sözleşmeleri, swap gibi tekniklerin, döviz kuru riskinin, faiz oranı riskinin ve mal fiyatlarındaki dalgalanmalardan ortaya çıkan risklerin yönetiminde kullanılması firmalara yeni ufuklar sunmaktadır.

KAYNAKLAR

1. Gebizlioglu, Ö., “Risk Yönetimi”, Risk Yönetimi Semineri, *TMB*, Ankara, 3-21 (2002).
2. İnternet : Türk Dil Kurumu, “Sözlük”,
<http://www.tdk.gov.tr> (2007)
3. Al-Bahar, J. F. and Crandall, K. C., “Systematic Risk Management Approach for Construction Projects”, *Journal of Construction Engineering and Management*, USA, 116(3): 533-547 (1990).
4. Akintoye, S. A. ve Malcolm, M. J., “Risk analysis and management in construction”, *International Journal of Project Management*, USA, 15(1): 31-38 (1997).
5. Karabay, M., “Uluslararası İnşaat Sektöründe Politik Risk ve Fuzzy Risk Analiz Yöntemi”, Doktora Tezi, *İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü*, İstanbul, 10-40 (1997).
6. Sobiei, O.S., “Assessment of risk allocation in construction projects”, Doktora Tezi, *Illinois Institute of Technology*, Chicago, Illinois., 12-22 (2001).
7. Karaçar, P., “Türk İnşaat Sektöründe İhale Sürecine Yönelik Risk Yönetimi Kapsamında Alan Çalışması”, Yüksek Lisans Tezi, *İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü*, İstanbul. 5-20 (2000).
8. Clifford, F.G. And Erik, V.L., “Project Management”, *Mcgraw Hill Pub.*, USA., 1-3. (2006).
9. Özkan, Ö., Erdal, M.ve Baykan U. N., “Yapı Projelerinin Programlanmasında Öncelik Kuralları Performansları”, *Selçuk Üniversitesi Teknik Bilimler Meslek Yüksekokulu Teknik Dergisi*, Konya, 5 (1): 10-11 (2006).
10. Uğur, L.O., Baykan, U.N. ve Erdal,M., “FIDIC İnşaat İşleri Genel Şartnamesi’nde Sorumluluk ve Risk Dağılımının Proje Maliyetine Etkisi”, *Selçuk Üniversitesi Teknik Bilimler Meslek Yüksekokulu Teknik Dergisi*, Konya, 5(3): 111-114 (2006).
11. YILMAZ, C. ve AKÇA, H. İ., “Türkiye’de Proje Planlama ve Proje Döngüsü Yönetimi”, *DPT Planlama Dergisi 42. Yıl Özel Sayısı*, Semih Ofset, Ankara, 377-393 (2002).
12. Korkmaz, P., “Teklif Verme Sürecinde Olan Yükleniciler İçin İnşaat Sözleşmelerinde Risk Değerlendirme”, Yüksek Lisans Tezi, *İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü*, İstanbul, 6-25,82-89 (2004).

13. Kutlu, N. , “Proje Planlama Teknikleri ve PERT Tekniğinin İnşaat Sektöründe Uygulanması Üzerine Bir Çalışma”, *Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, İZMİR, 3(2): 35-39 (2001).
14. Bilen, G. ve Kabukçuoğlu, M.S., “Proje Süreci Yönetimi ve Mantıksal Çerçeve Matrisi Hazırlama İlkeleri”, *İBÜ Yayınları*, İstanbul, 2-5 (2004).
15. Bolgun, K.E. ve Akçay, B, “Risk Yönetimi”, *Scala Yayıncılık*, İstanbul, 2-20 (2003).
16. Çubukçu, S., “Kamuda Yapı Üretimine Yönelik Bir Risk Yönetim Modeli”, Yüksek Lisans Tezi, *Gazi Üniversitesi Fen Bilimleri Enstitüsü*, Ankara, 6-25 (2006).
17. Vlek, C., Stallen, P.J., “Judging risks and benefits in the small and in the large Organizational Behavior and Human Performance”, *John Wley & Sons USA*, 27-28 (1981).
18. Altın, M., ve Allahverdi, N., “Bilgisayar Destekli İnşaat Maliyet Analizleri”, *Selçuk Üniversitesi Teknik Bilimler Meslek Yüksekokulu Teknik Dergisi*, Konya, 3(1): 81-84 (2004).
19. İnternet : Akademik Bilişim, “2008 Bildirileri”,
<http://ab.org.tr/ab08/bildiri/115.doc> (2008).
20. Fıkrıkoca, M., “Bütünsel Risk Yönetimi”, *Pozitif Matbaacılık*, Ankara, 14-21, 50-77 (2003).
21. Smith, N. J., “Managing Risk in Construction Projects”, *Blackwell Science Ltd.*, London, 10-22 (1999).
22. Uğur , L.O., “İnşaat Sektöründe Riskler ve Risk Yönetimi”, *TMB*, Ankara, 10-22 (2006).
23. Smith, G. R. And Bohn C. M., “Small To Medium Contractor Contingency And Assumption Of Risk”, *Journal of Construction Engineering and Management*, 125(2): 101-106 (1999).
24. Zaghluoul, R. And Hartman, F., “Construction contracts: the cost of mistrust”, *International Journal of Project Management*, 21(1): 419-423 (2003).
25. Saka, T. ve Uğural, A., “Kurumsal Risk Yönetimi”, *TÜSİAD*, İstanbul, 10-21 (2006).
26. Uğur, L.O., Baykan, U.N. ve Erdal,M., “Yapım İşleri Genel Şartnamesi’nde İşveren İle Yüklenicinin Sorumluluk Paylaşımının Proje Maliyetine Etkisi”, *Selçuk Üniversitesi Teknik Bilimler Meslek Yüksekokulu Teknik Dergisi*, Konya, 5(3): 133-137 (2006).

27. Avrupa Risk Yönetimi Dernekleri Federasyonu, “Risk Yönetim Standardı”, *FERMA*, Brüksel, Belçika, 3-15 (2005).
28. Keskinel, F., “Şebeke Bazlı Bilgisayar Destekli Proje Yönetimi”, *Birsan Yayınevi*, Ankara, 1-20, 211-213 (2000).
29. Özdemir , İ. “Yapı İşletmesi Ders Notları”,*Osmangazi Üniversitesi Teknoloji Eğitim Uygulama ve Araştırma Merkezi*, Eskişehir, 22-46 (2003).
30. Sorguç,D., ve Kuruoğlu,M., “Yüklenici İnşaat Firmalarında Planlama Departmanlarının Durumu ve Sorunları Açısından Yeniden Düzenleme Önerisi”, *2. Yapı İşletmesi Kongresi*, İzmir, 233 (2000).
31. Project Management Institute (PMI), Project and Program Risk Management – A Guide to Managing Project Risks and Opportunities, *PMI*, USA, 15-91 (1992).
32. Mutluay, H.S. ve ÇIRACI, M., “İnşaat proje sisteminde eşzamanlı mühendislik modeli” *İTÜ Mimarlık, Planlama, Tasarım Dergisi*, 5(2), 71-82 (2006).
33. İnternet : Savunma Sanayi Müsteşarlığı, ”Teşkilat Kütüphanesi”, http://www.ssm.gov.tr/library/docs/tr/teskilat/dosyalar/ksg/ky/Savunma%20Saniyi%20Tedarik%20Programi%20S%C3%BCrecinde%20Risk%20Y%C3%B6netimi_pdf.pdf (2007).
34. Top, A. “Üretim Sistemleri, Analiz ve Planlaması”. *Alfa Basım Yayım Dağıtım*, İstanbul, 161-191 (1996).
35. Ganeshan, R. ve Harrison, T.P., “an introduction to Supply Chain Management”, *Penn State University Department of Management Science and Information Systems*, 2(1) : 1-20 (1995).
36. Kuruoğlu, M., Özvek, A., “Proje Planlama Çalışmaları Gerekli mi ?”, *TİM-SE Dergisi*, İstanbul, 205: 21-24 (1999).
37. Bunni, N.G., “Construction, insurance and law : a discussion paper prepared on behalf of a task force set up to examine the interaction of these matters.” , *Rhys Jones Consultants*, London, 26-56 (1986).
38. Kuruoğlu M. ve Korkmaz A., “İnşaat İşlerinde Projeye uygun Sözleşme ve Fiyatlandırma Biçiminin Sağlayacakları”, *Yapı Dünyası Dergisi*, 98: 22-24 (2004).
39. Lyons, T. and Skitmore, M., “Project Risk Management in Queensland Engineering Construction Industry: a survey”, *International Journal of Project Management*, 22: 51-61 (2003).
40. Uher, T.E. and Toakley, A.R., “Risk Management in the Conceptual Phase of the Project Development Cycle”, *International Journal of Project Management*, 17: 161-170 (1999).

41. Baker, S., Ponniah, D. and Smith, S., “Risk Response Techniques Employed Currently for Major Projects”, *Construction Management and Economics*, 7: 205-213 (1999).
42. Kartam, N.A. and Kartam, S. A., “Project Risk Management in Hong Kong”, *International Journal of Project Management*, 15: 101-105 (1997).
43. UĞUR , L.O., “Türkiye Mütcaahitler Birliđi Üyesi İnşaat Firmalarının Planlama, Yapı Maliyeti Hesaplama ve Risk Yönetimi Yaklaşımları”, *TMB*, 20-29 (2006).
44. An, M., Baker, C., Zeng, J., “A fuzzy-logic-based approach to qualitative risk modeling in the construction process”, *World J. Eng.*, 2(1): 1-12 (2005).
45. Arıkan, A.E., Dikmen, İ., Birgönül, M.T., “Bütünleşik Bir Risk Yönetim Karar Destek Sistemi”, *3.Yapı İşletmesi Kongresi*, İzmir, 90-101 (2005).
46. Mubarak ,S.,” Construction Scheduling and Control” , *Prentice Hall*, Ohio, 3-13 (2005).
47. İpeköz, B., “PERT Analizi”, Yüksek Lisans Tezi, *İstanbul Üniversitesi Sosyal Bilimleri Enstitüsü*, İstanbul, 44 (1994).
48. Yamak, O., “Üretim Yönetimi”, 1.Baskı, *Alfa Basım Yayım Dağıtım*, İstanbul, 266 (1994).
49. Bernstein, P.L., “The new religion of risk management”, 2. Baskı, *Harvard Business Review*, USA, 47-51 (1996).

EKLER

EK-1 İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

EK-1 (Devam) İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

EK-1 (Devam) İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

EK-2 İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

EK-2 (Devam) İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

ID	Task Name	Duration	Start	Finish	21 Mar '05				11 Apr '05				02 May '05				23			
					16	24	01	09	17	25	03	11	19	27	05	13	21	29		
57	3. Kat Demir Hazırlanması	2,88 days	Tue 27.09.05	Thu 29.09.05																
58	BA demiri hazırlanıp yerine konması	5,73 days	Thu 29.09.05	Thu 06.10.05																
59	Demiri (B225) betonu	0,78 days	Thu 06.10.05	Fri 07.10.05																
60	3. Kat Kalıp Alma	4,53 days	Fri 07.10.05	Wed 12.10.05																
61	Faz 9	25,29 days	Wed 12.10.05	Fri 11.11.05																
62	Düz yüzeyli beton ve BA kalıbı	4,7 days	Wed 12.10.05	Tue 18.10.05																
63	Ahşap kalıp iskelesi (4m'ye kadar)	4,87 days	Tue 18.10.05	Mon 24.10.05																
64	Sökülmeyen BA Kalıbı	1,73 days	Mon 24.10.05	Wed 26.10.05																
65	4. Kat Demir Hazırlanması	2,68 days	Wed 26.10.05	Fri 28.10.05																
66	BA demiri hazırlanıp yerine konması	5,73 days	Fri 28.10.05	Fri 04.11.05																
67	Demiri (B225) betonu	0,78 days	Fri 04.11.05	Sat 05.11.05																
68	4. Kat Kalıp Alma	4,8 days	Sat 05.11.05	Fri 11.11.05																
69	Faz 10	25,19 days	Sat 05.11.05	Mon 05.12.05																
70	Düz yüzeyli beton ve BA kalıbı	4,87 days	Sat 05.11.05	Fri 11.11.05																
71	Ahşap kalıp iskelesi (4m'ye kadar)	4,87 days	Fri 11.11.05	Thu 17.11.05																
72	Sökülmeyen BA Kalıbı	1,73 days	Thu 17.11.05	Fri 18.11.05																
73	6. Kat Demir Hazırlanması	2,68 days	Fri 18.11.05	Tue 22.11.05																
74	BA demiri hazırlanıp yerine konması	5,73 days	Tue 22.11.05	Tue 29.11.05																
75	Demiri (B225) betonu	0,78 days	Tue 29.11.05	Wed 30.11.05																
76	6. Kat Kalıp Alma	4,53 days	Wed 30.11.05	Mon 05.12.05																
77	Faz 11	49,87 days	Mon 05.12.05	Wed 01.02.06																
78	Tuğla Duvar Yapılması (zemin+1. kat+2.kat+3.kat+4.kat)	17,77 days	Mon 05.12.05	Mon 26.12.05																
79	Tuğla Duvar Yapılması (5. kat)	4,87 days	Mon 26.12.05	Sat 31.12.05																
80	Tesisatların Döşenmesi	15,83 days	Sat 31.12.05	Wed 18.01.06																
81	Pencerenin yapılması	8 days	Sat 31.12.05	Tue 10.01.06																
82	Kapı Kanadı Yapılması	4,8 days	Tue 10.01.06	Sat 14.01.06																
83	Masif Kasa ve Pervazların Yapılması	11,8 days	Wed 18.01.06	Wed 01.02.06																
84	Faz 12	23,2 days	Mon 26.12.05	Sat 21.01.06																
87	Ahşap çatı kiremit alt tahtası üst. 1 kat bitümlü karton	2,4 days	Fri 06.01.06	Tue 10.01.06																
88	Asfalt kap. Cam tülü pest. ile yalıtım yapılması	2,4 days	Tue 10.01.06	Thu 12.01.06																
89	Marsilya tipi kiremitle çatı örtüsü	6,4 days	Thu 12.01.06	Fri 20.01.06																
90	Marsilya tipi kiremit mahya	1,6 days	Fri 20.01.06	Sat 21.01.06																
91	Faz 13	33,53 days	Wed 01.02.06	Mon 13.03.06																
92	Beyaz karo fayans ile duvar kaplanması	6,4 days	Wed 01.02.06	Wed 08.02.06																
93	Yatay yüzeylere beyaz karo fayans kaplanması	8 days	Wed 08.02.06	Fri 17.02.06																
94	Her renk desenli mozaik karo ile döşeme kaplaması yapılması	8 days	Fri 17.02.06	Mon 27.02.06																
95	İş iskelesi (tavan için)(0-12,5m yükseklik için)	11,13 days	Wed 01.02.06	Tue 14.02.06																
96	İş iskelesi (duvar için)(0-12,5m yükseklik için)	11,13 days	Tue 14.02.06	Mon 27.02.06																
97	İç düz sıva yapılması (kabası 260, incesi 250 doz)	22,4 days	Wed 01.02.06	Mon 27.02.06																
98	Akrilik es. Kalın dış cephe kapl. (çiplak beton, ince sıva)	11,13 days	Mon 27.02.06	Mon 13.03.06																
99	Faz 14	70,43 days	Mon 13.03.06	Fri 02.06.06																
100	Dış sıva yapılması (360 doz)	12,53 days	Mon 13.03.06	Mon 27.03.06																
101	Yeni sıva yüzeylerine beyaz uç kat kireç badana yapıl.	18,13 days	Mon 27.03.06	Mon 17.04.06																
102	Yeni sıva yüzeylerine macun çekilerek iki kat plastik boya yapılır	18,13 days	Mon 17.04.06	Mon 08.05.06																
103	12 nolu çinkodan 120mm çap. düşey yağmur bor. yap.	3,13 days	Mon 08.05.06	Thu 11.05.06																
104	12 nolu çinkodan 155mm çap. yağmur oluğu yapılması	3,13 days	Thu 11.05.06	Tue 16.05.06																
105	0 12 cm iç çapında piköfenlerin temini ve yerine kon.	3,2 days	Tue 16.05.06	Fri 19.05.06																
106	0 20cm iç çapında beton büz döş. (oidar kalınlığı 3,5cm)	6,1 days	Tue 16.05.06	Tue 23.05.06																
107	Ei ile yumuşak küskülük kazısı	3,55 days	Tue 23.05.06	Fri 26.05.06																
108	Demiri (B225) betonu	5,73 days	Fri 26.05.06	Fri 02.06.06																

Proje : 8 KAT
SÜRE : Fri 01.04.05 Fri 02.06.06

Task		Rolled Up Task		External Tasks	
Critical Task		Rolled Up Critical Task		Project Summary	
Progress		Rolled Up Milestone		Group By Summary	
Milestone		Rolled Up Progress		Deadline	
Summary		Split			

8 KAT SAYFA NO 4

EK-2 (Devam) İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

EK-2 (Devam) İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

EK-2 (Devam) İlk Plan Çerçevesinde 6 Kat Yapıldığı Takdirdeki Ms-project ile oluşturulan CPM Diyagramı

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : YÜZBAŞI, Veysel Sinan
 Uyuğu : T.C.
 Doğum tarihi ve yeri : 15.05.1981, ANKARA
 Medeni hali : Bekâr
 Telefon : 0 (312) 342 51 14 - 0 (312) 384 3095
 Faks : 0 (312) 384 29 76
 Eletronik posta : sinanyuzbasi@gmail.com

Eğitim

Derece	Eğitim Birimi	Mezuniyet Tarihi
Lisans	Gazi Üniversitesi/Endüstri Müh. Bölümü	2003
Lise	TED Ankara Koleji Lisesi	1998

İş Deneyimi

Yıl	Yer	Görev
2000-....	İmpeks Otomotiv Endüstri Tic. A.Ş. www.impex.com.tr	Endüstri Müh.
2003-....	Us İthalat ve Pazarlama A.Ş. usithalat@hotmail.com	Endüstri Müh.

Yabancı Dil

İngilizce, Almanca

Hobiler

Spor yapmak, Kitap okumak, Fikri araştırmada bulunmak, Tiyatro ve Sinema izlemek