


**KAMU İHALE KANUNU KAPSAMINDAKİ YAPIM İHALELERİ İÇİN
PARAMETRİK YÖNTEMLE TEKLİF HAZIRLANMASI**

Fatih NALÇACI

**YÜKSEK LİSANS TEZİ
İNŞAAT MÜHENDİSLİĞİ ANA BİLİM DALI**

**GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

EYLÜL 2019

Fatih NALÇACI tarafından hazırlanan “KAMU İHALE KANUNU KAPSAMINDAKİ YAPIM İHALELERİ İÇİN PARAMETRİK YÖNTEMLE TEKLİF HAZIRLANMASI” adlı tez çalışması aşağıdaki jüri tarafından OY BİRLİĞİ ile Gazi Üniversitesi İNŞAAT MÜHENDİSLİĞİ Ana Bilim Dalında Yüksek Lisans Tezi olarak kabul edilmiştir.

Danışman: Prof. Dr. Mürsel ERDAL

İnşaat Mühendisliği Ana Bilim Dalı, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

Başkan: Prof. Dr. Salih YAZICIOĞLU

İnşaat Mühendisliği Ana Bilim Dalı, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

Üye: Prof. Dr. Mahmud Sami DÖNDÜREN

İnşaat Mühendisliği Ana Bilim Dalı, Konya Teknik Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

Tez Savunma Tarihi: 05/09/2019

Jüri tarafından kabul edilen bu çalışmanın Yüksek Lisans Tezi olması için gerekli şartları yerine getirdiğini onaylıyorum

.....
Prof. Dr. Sena YAŞYERLİ
Fen Bilimleri Enstitüsü Müdürü

ETİK BEYAN

Gazi Üniversitesi Fen Bilimleri Enstitüsü Tez Yazım Kurallarına uygun olarak hazırladığım bu tez çalışmada;

- Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar çerçevesinde elde ettiğimi,
- Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun olarak sunduğumu,
- Tez çalışmada yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak gösterdiğimi,
- Kullanılan verilerde herhangi bir değişiklik yapmadığımı,
- Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan ederim.

Fatih NALÇACI

05/09/2019

KAMU İHALE KANUNU KAPSAMINDAKİ YAPIM İHALELERİ İÇİN
PARAMETRİK YÖNTEMLE TEKLİF HAZIRLANMASI
(Yüksek Lisans Tezi)

Fatih NALÇACI

GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

Eylül 2019

ÖZET

Yükleniciler, kamu kurumlarında ihaleye girerken idarenin istekleri doğrultusunda ve projelere göre maliyet hesabı yaparlar ve en avantajlı fiyatı sunmak isterler. Fiyat teklifi hazırlarken firmaların ellerinde bazı idarelerin hazırladığı birim fiyat analizleri dışında herhangi bir kaynakları yoktur. Bu durumda rakip firmalardan daha iyi bir fiyat teklifi hazırlamak için alternatif ve avantajlı bir fiyat teklifi hazırlama tekniği geliştirmeleri şarttır. Eğer yüklenici firmalar mühendislik yaklaşımı dışında bir teklif hazırlayıp sunarlarsa, ciddi risklerle karşı karşıya kalabilirler. Yapacakları hatalar yüzünden firmalarını iflasa sürükleyebilir, işleri geciktirebilir ve dolayısıyla da idareye ve ülke ekonomisine ciddi zararlar verebilirler. Bu çalışmada firmaların ihaleye girerken dikkat etmeleri gereken hususlar açıklanarak, teklif fiyatı oluştururken ortaya koymaları gereken giderler ampirik bağıntılar yardımıyla hesaplanmıştır. Bu bağlamda özellikle firmaların karşılaşılabilecekleri risk oranı ortaya konulmuş ve sonuçta bir yapının teklifi için gerekli olan yalın maliyet, genel giderler, teklif fiyatına bağlı giderler ve riskinde dahil olduğu ampirik bağıntılar verilmiştir. Böylece ihaleye girecek firmalar, güvenli, kontrol edilebilir ve daha kısa sürede teklif hazırlama imkanına kavuşabileceklerdir.

Bilim Kodu : 91129
Anahtar Kelimeler : Parametrik yöntem, Yapı maliyeti, Teklif, İhale, Risk
Sayfa Adedi : 50
Danışman : Prof. Dr. Mürsel ERDAL

PREPARING BID WITH PARAMETRIC METHOD FOR CONSTRUCTION TENDER
WITHIN THE PUBLIC PROCUREMENT LAW

(M. Sc. Thesis)

Fatih NALÇACI

GAZİ UNIVERSITY

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

September 2019

ABSTRACT

Contractors make cost calculations according to the organizations' requests and projects since they want to offer the most advantageous prices when they enter tenders in public institutions. There are no resources for companies in order to get prepared for bidding except 'unit price analysis' prepared by some public institutions. In this case, it is essential to develop a better price calculation technique for alternative and advantageous bidding prices in order to offer better than competitors. If contractor companies prepare and submit an offer apart from the engineering approach, they may face big risks. Hence they may lead their companies to bankruptcy and delay works due to mistakes, also thus may cause serious damages to the administration while figuring the bidding price are calculated in the light of empirical relations. In this context, especially the risk ratio that companies may face is revealed and as a result, the lean cost, overheads, expenses related to the bidding price and the empirical connections with including risks are given. Thus, the companies that will apply the tender will have the opportunity to prepare reliable, controllable and time-effective bidding offer.

Science Code : 91129

Key Words : Parametric method, Cost of construction, Bid, Tender, Risk

Page Number : 50

Supervisor : Prof. Dr. Mürsel ERDAL

TEŐEKKÜR

Bu alıőmanın yrtlmesi sırasında desteęini esirgemeyen danıőmanım Prof. Dr. Mrsel ERDAL'a, alıőmam sırasında bana sabır gsteren ve srekli motivasyon desteęi veren eőim Őengl NALACI'ya, alıőmam sırasında bilgi ve tecrbelerini benimle paylaőan iő arkadaşlarıma ve yklenici firma alıőanlarına, deęerli deneyimlerini benimle paylaőan Grcan ARAL'a ve her trl yardımını esirgemeyen herkese teőekkr ederim.


İÇİNDEKİLER

	Sayfa
ÖZET	iv
ABSTRACT.....	v
TEŞEKKÜR.....	vi
İÇİNDEKİLER	vii
ÇİZELGELERİN LİSTESİ.....	ix
ŞEKİLLERİN LİSTESİ.....	xi
SİMGELER VE KISALTMALAR.....	xii
1. GİRİŞ.....	1
2. TEKLİF HAZIRLANMASINDA ORGANİZASYONUN ÖNEMİ.....	3
2.1. Teklif Personelleri	3
2.1.1. Ekip şefi	4
2.1.2. İdari işler şefi.....	5
2.1.3. Teknik personeller.....	5
2.2. Teklif Hazırlanmasında Göz Önünde Bulundurulması Gereken Durumlar.....	9
2.2.1. İhale dosyası ve ön inceleme.....	9
2.2.2. Avantaj ve dezavantaj durumları.....	10
2.2.3. Projenin yapılabilirliği	10
2.3. Çalışma Planı.....	10
2.3.1. İşçilik maliyet çizelgeleri	11
2.3.2. Fiyat analiz tablosu	12
2.3.3. Toplam maliyet tablosu.....	14
3. TEKLİF FİYATINI OLUŞTURAN PARAMETRELER	15
3.1. Genel Bağntı	15

Sayfa

3.2. Yalın Maliyet (M).....	17
3.3. Teklif Fiyatına Bağlı Giderler Oranı (tg).....	18
3.3.1. İhale teminatı masrafı (i)	18
3.3.2. Avans teminatı masrafı (a)	18
3.3.3. Kesin teminat masrafı (t)	19
3.3.4. Sözleşme masrafı (m)	20
3.3.5. Sigorta masrafı (s).....	20
3.3.6. Kredi masrafı (k).....	21
3.3.7. Vergi kesintisi (stopaj) (v).....	21
3.3.8. Finans masrafı (f).....	22
3.3.9. Diğer masraflar (d).....	23
3.4. Genel Giderler (G).....	24
3.5. Risk Faktörü (r)	25
3.5.1. Risk faktörünün belirlenmesi	26
3.5.2. Risk faktörünün gerçek ihale teklifleri üzerinden değerlendirilmesi	34
4. SONUÇ VE ÖNERİLER.....	45
KAYNAKLAR	47
ÖZGEÇMİŞ	49
DİZİN	51

ÇİZELGELERİN LİSTESİ

Çizelge	Sayfa
Çizelge 2.1. Çeşitli iş kalemlerine ait adam-saat verileri	12
Çizelge 2.2. Dolgu beton imalatı fiyat analiz tablosu	13
Çizelge 3.1. Teklife bağlı giderlerin oranları	23
Çizelge 3.2. Bazı kamu ihalelerinde teklif fiyatları	29
Çizelge 3.3. Bazı kamu ihalelerinde kırım oranları	30
Çizelge 3.4. Karşılaşılabilecek risklere karşı alınabilecek tedbirler	32
Çizelge 3.5. Aliğa ceza infaz kurumu yapım işine ait inşaat yalın maliyetleri	34
Çizelge 3.6. Aliğa ceza infaz kurumu yapım işine ait genel gider maliyetleri.....	35
Çizelge 3.7. Aliğa ceza infaz kurumu yapım işine ait teklife bağlı giderleri.....	35
Çizelge 3.8. Finike adliye binası yapım işine ait inşaat yalın maliyetleri.....	36
Çizelge 3.9. Finike adliye binası yapım işine ait genel gider maliyetleri	36
Çizelge 3.10. Finike adliye binası yapım işine ait teklife bağlı giderleri.....	37
Çizelge 3.11. Kars ceza infaz kurumu yapım işine ait inşaat yalın maliyetleri	37
Çizelge 3.12. Kars ceza infaz kurumu yapım işine ait genel gider maliyetleri.....	38
Çizelge 3.13. Kars ceza infaz kurumu yapım işine ait teklife bağlı giderleri	38
Çizelge 3.14. Alanya ek adliye binası yapım işine ait inşaat yalın maliyetleri	39
Çizelge 3.15. Alanya ek adliye binası yapım işine ait genel gider maliyetleri	39
Çizelge 3.16. Alanya ek adliye binası yapım işine ait teklife bağlı giderleri.....	40
Çizelge 3.17. Afyon ceza infaz kurumu yapım işine ait inşaat yalın maliyetleri	41
Çizelge 3.18. Afyon ceza infaz kurumu yapım işine ait genel gider maliyetleri.....	41
Çizelge 3.19. Afyon ceza infaz kurumu yapım işine ait teklife bağlı giderleri	41
Çizelge 3.20. Boğazlıyan ceza infaz kurumu yapım işine ait inşaat yalın maliyetleri ..	42

Çizelge	Sayfa
Çizelge 3.21. Boğazlıyan ceza infaz kurumu yapım işine ait genel gider maliyetleri	42
Çizelge 3.22. Boğazlıyan ceza infaz kurumu yapım işine ait teklife bağlı giderleri	43


ŞEKİLLERİN LİSTESİ

Şekil	Sayfa
Şekil 2.1. İdeal durumda toplam birim zamandaki işçi sayısı	7
Şekil 2.2. İdeal işçi sayısı durumu	7
Şekil 2.3. İdeal olmayan işçi sayısı durumu	8


SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Simgeler

Açıklamalar

m³

Metreküp

m²

Metrekare

Kısaltmalar

Açıklamalar

CSI

Construction specification institute

G

Genel gider

ICC

International chamber of commerce

KİK

Kamu ihale kanunu

M

Toplam yalın maliyet

r

Risk faktörü

SGK

Sosyal güvenlik kurumu

T

Teklif fiyatı

tg

Teklif fiyatına bağlı giderler oranı

TEFE

Toptan eşya fiyat endeksi

TOKİ

Toplu konut idaresi başkanlığı

TÜFE

Tüketici fiyatları endeksi

XPS

Extruded polystrene sheet

1. GİRİŞ

Yükleniciler kamu kurumlarının ihalelerine girerken idarenin istekleri doğrultusunda ve projelere göre maliyet hesapları yaparlar ve en avantajlı fiyatı sunmak isterler. Yüklenici firmalar bütün bu hesaplamaları mühendislik yaklaşımı dışında gerçekleştirdiklerinde büyük risklerle karşı karşıya kalabilir ve yapmaları muhtemel hatalar yüzünden de iflasa kadar sürüklenebilirler. Bu olumsuz durumlar neticesinde işlerin yapılması gecikir, hem idareye hem de ülke ekonomisine ciddi zararlar verilir.

Kurumsal veya kurumsallaşma yolunda ilerleyen her firma kendi teklif hazırlama tekniklerini geliştirmelidir. Fiyat teklifi oluştururken firmaların ellerinde bazı idarelerin hazırladığı birim fiyat analizleri dışında herhangi bir kaynakları yoktur. Bu durumda rakip firmalardan daha uygun fiyat teklifi oluşturmak için farklı yöntemlerin geliştirilmesi şarttır. Mühendislik prensiplerinde parametrik bağıntılar kurmak esastır.

Teklif fiyatı oluşturulmasına yönelik birçok çalışma mevcuttur. Özgür (2003) çalışmasında, yüklenicilerin ihalelere hazırlanırken belli kabuller yaparak parametrik yöntemle teklif hazırlaması ile ilgili bilgiler sunmuştur. Buradaki kabullerin geçmişten elde edilen bilgilerden derlendiğini belirtmiştir.

Birgönül ve Dikmen (1996) inşaat projelerinin risk yönetimi üzerine yaptıkları çalışmalarında, Monte Carlo benzetimi yöntemiyle geçmiş yıllara ait verileri kullanarak oluşabilecek riski belirlemeye çalışmışlardır. İnşaat projelerinin teklif hazırlama sürecinde risk faktörünün hesaplanmasında projenin niteliklerine göre risk toleransının hesaplanması, riske dayalı iskonto oranının belirlenmesi, sübjektif olasılığın belirlenmesi, stokastik karar ağaçlarının oluşturulması, duyarlılık ve olasılık analizlerini kullanmışlardır. Monte Carlo benzetimi ve yazılımlarla yapılan çalışmalarda geleneksel maliyet hesaplarında risk oranının %49 olasılıkla %10'u aştığını belirlemişlerdir.

Düzcan (2010), uluslararası ihalelerde risk priminin saptanmasında bulanık mantık yaklaşımını kullanmıştır. Çalışmasında geçmiş verilerin önemi üzerinde durmuş ve bulanık mantık yöntemini kullanarak yaptığı hesaplamalarda risk oranının anahtar teslim götürü

bedel sözleşmeler için %12, birim fiyatlı sözleşmeler içinse %5 civarında olduğunu belirlemiştir.

Uğur (2007), çalışmasında yapı maliyet hesaplamalarında kullanılan maliyet ve risk yaklaşımlarının neler olduğunu ortaya koymuştur.

Moselhi (1997), risk oranını kapsamlı şekilde tanımlayan ve eksiksiz hesaba katılmasını sağlayan bir tanımın olmadığını ve bu yüzden teklif verme sürecinde anlaşılması, yorumlanması ve uygulanması en zor parametrenin risk parametresi olduğunu belirtmiştir.

Ergin (2005), ihale sürecine garantici yaklaşan yüklenicilerin teklif fiyatlarının risk oranının yüksek olacağını ve risk oranının neleri kapsadığının iyi analiz edilmesi gerektiğini belirtmiştir. Ayrıca doğal felaketler gibi mücbir sebeplerin risk oranına dahil edilmemesi gerektiğini, bunların sigorta kapsamında değerlendirilmesinin de sunulan teklif fiyatının düşmesine önemli bir katkı sağlayacağını söylemiştir.

Bu çalışmada birim fiyat kitaplarından ve mevcut tecrübelerden faydalanılarak fiyat teklifi hazırlama konusunda parametrik denklemler oluşturulmuştur. Çalışmada yüklenicilerin genel giderleri ve riskleri hesaplamalarından kaynaklı sorunlar da dikkate alınmıştır. Fiyat teklifi oluşturma teknikleri farklı disiplinlerin ortak çalışmalarını içerdiği için teklif evrakı içerisindeki dokümanların ayrıtısına girilmemiştir.

2. TEKLİF HAZIRLANMASINDA ORGANİZASYONUN ÖNEMİ

Tasarımı yapılan projelerin yapım ihalesi yapılır ve ihaledeki firmalar arasından en uygun fiyatı teklif veren firma bu işi üstlenir. Bazı durumlarda firmalar uygun teklif vermenin ötesinde yaklaşık maliyetin oldukça altında fiyat teklifi vererek aşırı düşüğe kalabilir ve bu durum ihaleyi kaybetmelerine sebep olabilir. Firmalar düşük fiyatlarla aldıkları işleri çoğu zaman bitiremezler ve gecikme cezalarını karşılamak zorunda kalırlar. Bu cezaları firma karşılayamayacak durumda ise proje fesihle sonuçlanabilir. Fesih sonrası işlemlerde firmanın teminatı idareye gelir kaydedilir, hatta firma ve ortakları ihalelerden yasaklanır (4734 Sayılı Kamu İhale Kanunu, 2002). İdarelerde, projenin geç kalmasından dolayı prestij kaybı yaşarlar, fazladan personel ve kaynak israfı ile kamu zarara uğratılmış olur. Yükleniciler yüksek teklif verdiğinde ise rakipleri karşısında iş alamazlar. Bu nedenle yükleniciler kendilerini sıkıntıya sokmayacak bir teklifi idareye sunmak zorundadırlar.

İhaleye teklif verme niyetinde olan yükleniciler öncelikle güçlü ve zayıf yönlerini belirlemelidir. Örneğin beton santraline sahip bir yüklenicinin buna sahip olmayan yükleniciye göre beton maliyetlerini düşürme ihtimali vardır. Bundan dolayı teklif fiyatını etkileyen unsurlar ortaya konmalıdır. Yükleniciler teklif hazırlamada kendi güçlü yönlerini mukayese ederek rakiplerine karşı üstün noktalarını, titizlikle hesaplanmış iş gücü potansiyelini ve bunlara bağlı genel giderleri, riskleri de dahil tüm analizleri düşünerek yapmalıdır. Teklif hazırlamadaki tüm analizlerin önemi, hızı ve güçlü-zayıf yönlerin belirlenmesi farklı prensiplerinde bilgisini gerektirdiğinden yüklenicilerin teklif organizasyonunu oluşturmalarını gerektirmektedir. Teklif hazırlama organizasyonu, firmanın tüm envanterini, güçlü yönlerini, zayıf yönlerini değerlendirerek teklif oluşturulmasını sağlayan farklı disiplinleri barındıran bir birimdir. Teklif hazırlama biriminde her bir iş bölümü için personel ve iş bölümü tanımları yapılarak işin sistematik yürütülmesi sağlanmalıdır. Sistematik bir şekilde yürütülen teklif çalışmalarında olası hatalar hızlı bir şekilde giderilebilir ve firmanın da teklif hazırlaması hızlanabilir.

2.1. Teklif Personelleri

Yükleniciler ihaleye girerken birçok bilgi gerektiren çalışmalarda bulunur. Bu bakımdan yükleniciler teklif hazırlama birimlerini oluşturamazlarsa çok büyük hatalar yapabilirler. Tüm

inşaatın faaliyet alanlarını kapsayacak şekilde teklif personel ekibi; proje etüdü, yapım yöntemi, şartnameler, sözleşmeler, fiyat analizi, piyasa araştırması, metraj-keşif, iş programı, finans ve teminat hazırlıklarını kapsayan işler için birçok personele ihtiyaç duyulur. Teklif hazırlama personelleri teklif hazırlarken en büyük sorunlardan biri zamanın kısıtlı olmasıdır (Bozkurt ve Kuruoğlu, 2007). Bu yüzden ekibin öncelikli olarak kendi iş programını düzenlemesi gerekir. Teklif ekibinin oluşturulması, yapılan işlerin bir sistematik içerisinde olmasını sağlayarak, kişilere bağlı kalınmasının önüne geçilmesini sağlayabilir. Ekip, teklif hazırlamaya belli kurallar içerisinde firmanın organizasyon şemasındaki uygun olan yerini almasıyla başlar. Organizasyon şeması içerisinde teklif hazırlama ekibi; Ekip şefi, idari işler şefi ve mühendis ile mimarlardan oluşan teknik personelden kurulmalıdır (Barutçugil, 1986; Özgür, 2003:17).

2.1.1. Ekip şefi

Ekip şefi, teklif hazırlama ekibinin başında bulunur ve grubun koordinasyonunu sağlar. Ekipteki personelin işlerini takip ederek mevcut işin ne zaman bitirilebileceğine karar verir. Ekip şefi aynı zamanda şirketin finansman durumunu kontrol ederek, teminat ve kredi durumlarını belirler. Yine birtakım uzmanlık gerektiren iş programı, projeler ve inşaat yönteminin de belirlenmesine katkı sağlar. Ekip şefi, personelin teklif hazırlamadaki tüm faaliyetlerini izler, yapılan işin hangi nitelikteki kişiyle ve ne kadar zamanda bitirileceğini planlar. Teklif hazırlama işlerinde planlama yapmayan firmalar genellikle işlerini son zamana sarkıtır ve yetiştiremeyeceğini anladıklarında da teklif fiyatında tesadüfi değerlere yer verirler. Bazen de aşırı risk içeren teklifler sunabilirler. Bu gibi durumlara mahal vermemek için firmada mutlaka tecrübeli bir ekip şefi bulunmalıdır.

2.1.2. İdari işler şefi

İdari işler şefi, ekip şefinin her türlü tablo, form, teminat, taahhütnameler gibi evrak işlerindeki yükünü alır. İdari işler şefi şartnamede istenilen düzen ve formu oluşturmaya çalışır. Bu şekilde mühendislerin ayrıca hesap dışında bir de evrakların şeklen düzeniyle uğraşmak zorunda kalmaması sağlanır. Teklif hazırlama, içerik olarak kusursuz olsa dahi birçok ihale şeklen yetersiz olduğu için, hatta teklif zarfa konmadığı için bile elenebilmektedir. Bundan dolayı bu işin çok ciddiye alınması ve düzgün bir şekilde yapılması gerekir (Doğanyigit, 2003:18).

2.1.3. Teknik personeller

Teklif hazırlama işlerinde zamanın kısıtlı olması, büyük işlerde iş bölümü yapılmasını zorunlu hale getirir. Teknik personeller ihale evrakındaki tüm dosyaları çok iyi bir şekilde inceleyerek ekip şefinin verdiği programa uygun olarak projeleri ve şartnameleri iyi çalışıp kavramaları gerekir. İdarelerin kendi özel şartnamelerini çok iyi kavramak gerekir. Aksi halde teklif hazırlarken idarenin isteklerini atlamak firmayı büyük riske sokabilir.

Teklif hazırlama ekibinde ihale konusu iş büyük olsa da küçük olsa da bir iş bölümü yapmak, hem teklif hazırlama süresini kısaltır hem de olası hatalarda sorumluların bulunmasını kolaylaştırır. İş bölümünün personeller arasında çakışmaması için birinci grubun proje, iş programı ve metraj işleriyle, ikinci grubun ise piyasa araştırması, fiyat tespiti ve analiz işleri ile uğraşması oldukça faydalı olabilir (Kuruoğlu, 2003; Özgür, 2003:20).

Nadirde olsa bazı idareler ihale teklif formu vermeyebilir. İhale teklif formuna bağlı olarak da iş kalemlerini içeren liste verilmemiş olur. Bu durumlarda firma uluslararası ihalelerde kullanılan formlara ulaşmalıdır. Bu formlar belli standartlar içerdiği için teklif hazırlama ekibine büyük kolaylık sağlayacaktır. Uluslararası kullanımı olan CSI (Construction Specification Institute) tarafından hazırlanan 2016 yılına ait örnek bir liste aşağıda verilmiştir. Bu liste yapım işinin çeşidine göre artırılabilir veya eksiltilebilir (Construction Specification Institute, 2016).

1. İhale ve sözleşme ihtiyaçları (Procurement and contracting requirements)
2. Genel ihtiyaçlar (General requirements)
3. Mevcut koşullar (Existing conditions)
4. Beton (Concrete)
5. Duvarcılık (Masonry)
6. Metaller (Metals)
7. Ahşap, plastikler, kompozitler (Wood, plastics, composites)
8. Isı ve nem koruması (Thermal and moisture protection)
9. Açık bölmeler (Openings)
10. İnce işler (Finishes)
11. Özel işler (Specialties)
12. Ekipman (Equipment)

13. Tefrişat (Furnishings)
14. Özel inşaat (Special construction)
15. Taşıma vasıtası (Conveying equipment)
16. Yangın tesisatı (Fire suppression)
17. Sıhhi tesisat (Plumbing)
18. Isıtma, havalandırma ve iklimlendirme (Heating, ventilating and air conditioning)
19. Entegre otomasyon (Integrated automation)
20. Elektrik (Electrical)
21. Haberleşme (Communications)
22. Elektronik koruma ve güvenlik (Electronic safety and security)
23. Zemin işleri (Earthwork)
24. Dış gelişmeler (Exterior improvements)
25. İmkanlar (Utilities)
26. Ulaştırma (Transportation)
27. Su kanalı ve kıyı inşaatı (Waterway and marine construction)
28. İşlemler entegrasyonu (Process integration)
29. Malzeme işleme ve taşıma ekipmanı (Material processing and handling equipment)
30. Isıtma, soğutma ve kurutma ekipmanı (Process heating, cooling and drying equipment)
31. Gaz ve sıvı taşıma, damıtma ve depolama ekipmanı (Process gas and liquid handling, purification and storage equipment)
32. Kirlilik ve atık kontrol ekipmanı (Pollution and waste control equipment)
33. Özel endüstri üretim ekipmanı (Industry-specific manufacturing equipment)
34. Su ve atık su ekipmanı (Water and wastewater equipment)
35. Jeneratör (Electrical power generation)

Bu liste doğrultusunda proje, iş programı ve metraj grubu, işin süresini, işin miktarlarını ve işçilik ihtiyaçlarını çıkarır (Construction Specification Institute, 2016; Kuruoğlu,2003:30).

İşin yer tesliminden iş bitimine kadar yapılan ideal bir iş programında işçi sayıları sabit tutulmalıdır. İşçi sayısının sabit tutulması için iş kalemlerinin sıralamasının doğru planlanması ve birbirini izleyen işlerde işçi sayısının korunması gereklidir (Özgür, 2003:24).

İşçi sayısı yönetici ve yardımcı personelin sayısının belirlenmesinde de önemlidir. İşçi ve yönetici personel sayısına göre şantiye tesislerinin durumu değişeceğinden, bu parametre mutlaka hesaba katılmalıdır.

Yüklenicilerin ideal işçi sayısına ulaşması oldukça zordur. Bundan dolayı ideal işçi sayısı için kabul yapılabilir. Gerçek işçi sayısının ideal işçi sayısına yaklaşması iyi bir mühendislik çalışmasıyla mümkün olabilmektedir. İdeal işçi sayısı belirlenirken bir işin birim zamanda kaç işçi ile yapılacağı bilinmesi ile birlikte bu sayı projedeki iş kalemlerinden çıkarılarak hesaplanabilir (Şekil 2.1). Sonuçta iş kalemlerinin doğru bir şekilde iş programı biçiminde hazırlanmasıyla ideal işçi sayısı diyagramı elde edilir (Şekil 2.2). Diyagramda şantiyenin kurulundan işletmeye kadar geçen sürede işçi sayısının sabit olması varsayımı yapılır. Diyagramda işçi sayısının dalgalı olması işçi giderlerinin kontrol edilememesine ve giderlerin artmasına neden olur (Şekil 2.3) (Kuruoğlu, 2003; Özgür, 2003).


Şekil 2.1. İdeal durumda toplam birim zamandaki işçi sayısı


Şekil 2.2. İdeal işçi sayısı durumu


Şekil 2.3. İdeal olmayan işçi sayısı durumu

Birim zamandaki işçi sayısını düşürmek maliyetler açısından önemli bir tasarruf kalemidir. Bunun yanında kaliteden ödün vermeden ideal işçi sayısına ulaşmak hedeflenmelidir. Düşük maliyetli ve kısa zamanda yapılan işlerin istenilen kalitede olmadığı hep tecrübe edilmiştir. Bu durumu bertaraf etmek için prim usulü veya götürü bedel ile işçi çalıştırmak daha uygun sonuçlar vermektedir.

Piyasa araştırması, fiyat tespiti ve analiz teklif işinin en önemli parametrelerinin oluşturulmasında hayati öneme sahiptir. Alt yüklenicilerin fatura giderlerinden, işin yıllara sari stopaj giderlerine kadar tüm maliyet araştırılmalıdır. Stopaj giderleri de teklif fiyatında önemli bir parametredir (Özgür, 2003:28).

Buradaki işlerin sistematik bir şekilde tablolarla ve kontrol edilebilir şekilde yapılması sağlanmalıdır. Bazı durumlarda işçilik fiyatı hesaplandığında sigorta primleri, vergiler ve işçi yemek giderleri unutulabilir. Bazı durumlarda da işçilik yemek giderinin analiz içerisinde hesaplandığı unutulup ayrıca genel gider olarak da hesaba katılarak maliyetin artmasına neden olabilir. Bu unutkanlıklar veya deneyimsizliklerin bazı durumlarda ağır sonuçlar doğuracağı açıktır. Bu hataların önüne geçmek için sistemli ve deneyimli bir ekiple çalışmak zorunludur.

2.2. Teklif Hazırlanmasında Göz Önünde Bulundurulması Gereken Durumlar

Kamudaki ihale yöntemlerine göre öngörülmesi gereken bazı kavramlar vardır. Açık ihale, belli istekliler arasında ihale ve pazarlık usulü ihale olarak idareler ihale yöntemlerine başvururlar (4734 Sayılı KİK, 2003). Kamuda en yaygın olan ihale usulü açık ihale usulüdür. Bu yöntemlere göre teklif hazırlanmasında ortak olan temel kavramlar vardır. Bu kavramlar genel başlık olarak şartname hatalarını göz önünde bulundurma, ihale yerinin görülmesi, özel durumlar ve projeye uygunluktur. Bu kavramlar işin durumuna göre artırılabilir ve her teklif işinde öngörülmesi gereken temel kavramlardır. Teklif işinde bu hususları dikkate almayarak teknikten uzak bir şekilde firmaya kazanç sağlanması zor olabilir. Bu yaklaşımdan uzak firmalar kendi envanterini göz önünde bulundurmadan örneğin kamyon sayısını hesaba katmadan bir işe giriştiğinde nakliye sayısından zarar edebilir. Dahası işi geciktirerek firmayı cezalarla karşı karşıya bırakabilir. En ekonomik çözüm, riskleri en aza indirerek iş kalemleri porsantajında yüksek oranda gelir getiren ve işin önünü tıkamayan iş kalemlerini bir an önce bitirerek hakedişe sokan ve gelir getiren yaklaşımdır.

2.2.1. İhale dosyası ve ön inceleme

Yapımı hedeflenen işe ait ihale dosyası titizlikle incelenmelidir. İhale dosyası içerisinde, şartnameler, sözleşme tasarıları, projeler, porsantaj oranları, mahal listeleri ve zemin etüdü gibi teknik dokümanlar bulunur. Bir işte şartnameden kaynaklı hatalardan dolayı yüklenicilere hatalı imalat yapma hakkı verilemez. Teklif hazırlama ekibi bu hataları tespit ederek firmanın lehine kullanarak avantaj sağlayabilir. Örneğin şartname ve proje çelişkileri ileride bir iş artışı konusunu gündeme getirebilir (Uğur, 2007:120).

İhale dosyası temin edildikten sonra ön inceleme yapmak hayati önem taşır ancak ön inceleme için yeterli zaman oldukça kısıtlıdır (Bozkurt ve Kuruoğlu, 2007:215).

İnşaat alanındaki sorunlar ulaşım sorunları, zemin ile ilgili sorunlar, şantiye kurulumu sorunları, tedarikçiye uzaklık, şantiyede emniyet tedbirleri, siyasi ve sosyal çevre teklif işinde öngörülmesi gereken önemli parametrelerdir (Özgür, 2003:32).

2.2.2. Avantaj ve dezavantaj durumları

Teklif fiyatının düşük olmasında yüklenicinin kendi avantajlı durumlarını bilmesi önemli rol oynar. Yüklenicinin veya işin yapılacağı yerin dezavantajlarını da bilerek bir risk faktörü oluşturmak daha sonra yaşanılacak sıkıntıların önüne geçmeye yardımcı olur (Uğur, 2007).

Düşük fiyatlı teklif sunulduğunda idareler bunun nedenini sorabilir bu nedenle yüklenici avantaj ve dezavantajlarını iyi bir şekilde rapor edebilmelidir. Örneğin bir baraj inşaatında teklif hazırlayan yüklenicilerden biri diğer yüklenicilere göre düşük fiyat sunduğunda teklifin düşük olmasının nedenini ihale savunmasında dere kazısındaki malzemenin betonda kullanılacağını beyan etmesi örnek gösterilebilir. Yükleniciler bu şekilde kendi durumlarını ifade etmeli ve bu iş için avantajlı yönlerini ve dezavantajlı durumlarını ortaya koymalıdır. Bazı durumlarda teklif verilecek iş daha önce tasfiye veya fesih edilmiş bir işin tamamlanması olabilir. Bu durumda işi alıp tamamlayamayan firma ile iletişime geçmeye çalışılmalı, geriye dönük gerekli bilgiler alınmalıdır. İşin yapılamamasındaki sebepler listelenmeli ve yüklenicinin avantaj ve dezavantajlı durumları karşılaştırılmalıdır. İşin geri kalan kısmının keşfi yerinde incelenmeli ayrıca şantiyeden çalınabilecek veya imalatın korunamamasından kaynaklı bozulmalarda hesaba katılmalıdır.

2.2.3. Projenin yapılabilirliği

Yüklenici açısından projenin yapılabilirliği irdelendikten sonra genel yapılabilirliği ve projenin hayata geçirildikten sonraki getirisi araştırılmalıdır. Bazı yapım işlerinin getirdiği prestij, getirdiği ekonomik faydadan çok daha önemli olabilir. Ülke ekonomisine ciddi faydalar kazandıran bir yapının yüklenicisi olmak için teklif fiyatında kâr marjının ne kadar minimize edileceği iyi düşünülmelidir. İş artışı öngörülüyorsa ve işin yapım süresi uzun ise ilave bina veya tesislerin yapılma ihtimali göz önünde bulundurulmalı, hatta ihale öncesi revize edilen vaziyet planı idareden istenmeli ve iş artışı kapsamına girip girmeyeceği araştırılmalıdır (Özgür, 2003).

2.3. Çalışma Planı

Teklif işi için öngörülmesi gereken tüm durumlar değerlendirildikten sonra rapor hazırlanmalıdır. Raporda arazinin jeolojik durumu, su tablası seviyesi, beton santrali imkânı,

şantiye alanı yeri ve durumu, şantiyenin malzemelere temin uzaklığı, sondajlar, ulaşım durumu, emniyet durumları detaylı bir şekilde incelenmelidir. Teklif ekibi bu raporu, projeleri, şartnameleri inceleyip çalışma programı hazırlamalıdır (Kuruoğlu, 2003).

Birim fiyatlı işlerin maliyet toplamı hesaplanırken ister işçilik olsun ister malzeme olsun çeşitli tablolar yapılmalıdır. Bu tablolar yardımıyla gözden kaçan giderler hızlı bir şekilde tespit edilebilir ve hesap işlerinde hatalar en aza indirebilir.

2.3.1. İşçilik maliyet çizelgeleri

İşçilik maliyetleri hesaplanırken genel olarak adam-saat olarak ifade edilen veriler ile işçilik giderleri tabloya işlenir. Burada adam-saat; birim işin bir işçi ile kaç saatte yapılacağını ifade eder. Örneğin bir metrekaare sıvayı bir işçi yarım saatte yapıyorsa 0,5 adam-saat olur. Tabloda her iş kalemi yazılarak karşısına adam-saat miktarları girilir (Kuruoğlu ve Bayoğlu, 2001). Burada eğer yüklenici bazı iş kalemlerinde kendi işçileri, bazılarında da alt yüklenici kullanıyorsa ayrı tablo veya sınıflandırma yapmalıdır. Öncelikle firma kendi işçileri ile yapıyorsa geçmiş deneyimlerinden faydalanmalı ve adam-saat verilerini belirlemelidir. Alt yüklenici işçilik fiyatı da işçilik birim fiyatı olarak tabloya geçirmelidir. Ancak alt yüklenici ile anahtar teslimi sözleşme yapılmışsa, işçilik dışında makine ve diğer maliyetler başka tablolara yazılmalıdır. Tabloda adam-saat verilerinin standart olarak işlenmesi beklenmemeli, her firma kendi adam-saat verilerini oluşturmalıdır. Burada işin tarifi ile projenin detaylarına göre işçilik miktarı değişiklik gösterdiği gibi makine veya vinç ile yapılan imalatlarında da işçilik miktarlarında değişiklik olması mümkündür. Bunun dışında projenin farklı yerlerindeki aynı kalem iş için dahi işçilik miktarı farklıdır. Örneğin temel betonunun işçiliği ile 2. kat döşeme betonunun işçiliği benzer değildir (Özgür, 2003:44).

Çevre ve Şehircilik Bakanlığı'nın bir bina inşaatı için adam-saat miktarları ile piyasa koşullarındaki adam-saat miktarları örnek olarak Çizelge 2.1'de verilmiştir. Burada firmanın yapılacak iş miktarına göre adam-saat işçilik miktarını çarparak toplam işçilik bedelini belirlemesi gerekir. Çevre ve Şehircilik Bakanlığı adam-saat verilerine bağlı kalınması, avantajlı teklif fiyatından uzak kalınmasına sebep olabilir (Özgür, 2003; Kuruoğlu ve Bayoğlu, 16. Teknik Kongre Bildiriler Kitabı, 2001).

Çizelge 2.1. Çeşitli iş kalemlerine ait adam-saat verileri

İş kalemleri	Birim	Çevre ve Şehircilik Bakanlığı adam.saat	Piyasa koşulları adam.saat
Serbest kazı, tesviye kazısı (makine)	m ³	0,80	0,251
Dolgu sıkıştırma (makine ile)	m ³	1,00	0,950
İksa (sık aralıklı, ahşap)	m ²	2,10	1,750
Beton (demirsiz, her cins, betoniye ile)	m ³	9,37	2,834
Fore kazık	m	34,20	6,500
Taş duvar	m ³	12,50	10,00
Blokaj	m ³	6,00	9,050
Tuğla duvar (yatay delikli, fabrika tuğlası ile)	m ³	11,20	8,372
Yarım tuğla duvar	m ²	1,52	1,537
Hafif beton blok duvar (9-10 cm genişliğinde)	m ²	1,43	1,560
Teçizatlı hafif beton pano duvar	m ²	1,39	1,500
Teçizatlı hafif beton plak çatı döşemesi	m ²	1,17	1,500
Marsilya tipi kiremitle çatı örtüsü	m ²	0,60	0,500
Trapezoid alüminyum levha çatı örtüsü	m ²	1,65	1,550
Oluklu galvanizli sac ile çatı örtüsü	m ²	1,85	1,180
Oluklu asbest levha ile çatı örtüsü	m ²	2,00	0,780
Delikli beton briket duvar (10 cm)	m ³	10,90	9,743
Beton döşeme briketi (asmolen) döşeme	m ²	1,50	1,465

2.3.2. Fiyat analiz tablosu

Fiyat analizi için yapılan tablolarda her bir iş kalemi için malzeme, işçilik, makine oranları tespit edilerek birim iş fiyatı tespit edilir. Burada Çizelge 2.1'den işçilik miktarları alınarak ayrıca işçilik çıkarmaya ihtiyaç duyulmaz. Yapılan analiz ile işin tarifine uygun olarak birim maliyeti çıkarılır. Bu yüzden işin tarifi iyi yapılarak tabloya işlenmelidir. Fiyat analizinde yapılan imalatların kalite kontrolü için idare ayrıca test, rapor gibi bağımsız laboratuvardan sonuçlar isterse, bu maliyetlerde tablolarda yer almalıdır. Bunun dışında kalite kontrolü şantiye personeli yapıyorsa ayrıca kalite kontrol gideri yazılmamalıdır. Örnek olarak Çizelge 2.2'de farklı iş kalemleri için fiyat analiz tablosu verilmiştir. İşin durumuna göre bu tablo farklı şekillerde hazırlanabilir (Akçalı, 2016).

Çizelge 2.2. Dolgu beton imalatı fiyat analiz tablosu

Poz no:	İşin adı : dolgu beton imalatı						Birimi: m ³
Malzeme bedeli: 120 TL							
Malzeme miktarı/ birim iş	Temin	Fire	Taşıma (Sigortalı)	Yük.boş.ist. (Dahili Nak.)	Gümrük ve komisyon	Toplam	İş toplamı
1. C20 Pompasız beton	118	2	Dahil	Dahil	Dahil	120	120 TL
İşçilik bedeli: 45,5 TL							
Adam.saat / birim iş	Ücret /ad.saat	Bordro gideri	İş giderleri	Görünmeyen	Endirek	Toplam	İş toplamı
1 Formen	5	1,5	1	1	-	8,5	8,5 TL
2. Usta 2	3,5	1	1	1	-	6,5	13 TL
3.Düzİşçi	1,5	0,5	1	1	-	4	24 TL
Makine bedeli: 9 TL							
Makine süresi /birim iş	Amortisman	Tamir, bakım, sigorta	Personel	Yakıt, yağ, elektrik	Nakliye	Toplam	İş toplamı
1. Mikser				-		-	-
2.Vibratör	Dahil	Dahil	Dahil	5	Dahil	5	5 TL
3.Sulama				4		4	4TL
Birim maliyet: 174,5 TL							

Analize konu olan işin her bir aşaması doğru bir şekilde bilinmelidir. Üzerinde çalışılan bir iş kaleminin analizi yapılırken, yazılmayan bir imalat zinciri maliyetlerin yanlış çıkmasına sebep olabilir. Analiz grubunun personeli her iş kaleminin imalat zincirini bilemeyebilir. Bu yüzden tecrübeli çalışanlarla analiz grubu irtibatında olmalıdır (Kuruoğlu, 2003).

Maliyetlere aktarılması gereken önemli bir hususta şantiye tesisleridir. Şantiye tesisleri planlanarak yapılmalı ve krokide yerleri belirlenmelidir. Hatta bu kroki vaziyet planına işlenerek idareye onaylatılmalıdır. İleride proje değişikliğinden kaynaklı durumlarda şantiye tesis ve binalarının taşınmasından doğan zararların karşılanması ancak bu durumda söz konusu olabilir.

Yükleniciler alt yüklenicilerine anahtar teslim olmadan fiyatlarda anlaşma sağladıysa, beton tesisleri, demir stok ve imalat tesisleri, konkasör tesislerinin yerleri ve araçların maliyetleri hizmet verdikleri iş kaleminin analizinde bulunmalıdır. Beton için mikser ve pompadan oluşan makine parkının giderleri beton fiyatlarına, kepçe, kamyon gibi araçların giderleri kazı fiyatlarında bulunmalıdır. Bazı durumlarda bazı makineler veya tesisler farklı iş kalemlerinde de kullanılmaktadır. Bu durumda bu tesislerin maliyetleri, kullanım oranına göre iş kalemlerine dağıtılmalıdır. Konkasör, eleme tesisleri hem betonda hem dolgu da kullanılması buna verilebilecek örnektir. Tüm bu şantiye tesislerindeki işlerin işletme giderleri ilgili o iş kalemi masraflarına yazılmalıdır. Fakat şantiye aydınlatması, atölye havalandırması, su tahliyesi için harcanan elektrik gibi birim fiyatla ilişkilendiremediğimiz kalemleri genel gider olarak göstermeliyiz.

Çizelgelerdeki analizlerde bir diğer husus makine fiyatlarındaki durumdur. Teknolojik gelişmeler makinelerin daha ekonomik ve verimli olmasını sağladığından daha az makine ile daha fazla iş yapma imkânları artmıştır (Özgür, 2003).

2.3.3. Toplam maliyet tablosu

Analizlerin sonunda birim fiyatla yapılan işler Çizelge 2.2'den toplam maliyet tablosu Çizelge 2.3'e aktarılarak toplam net ya da toplam yalın maliyet bulunur. Çizelge 2.3'te birim fiyatlı işler için yapılan toplam maliyet tablosu verilmiştir. İşin pozuna veya adına göre miktarı, birim fiyatı ile çarpılarak bir genel toplam verir (Kuruoğlu, 2003).

Çizelge 2.3. Toplam maliyet tablosu

Poz ve işin adı	Miktar	Birim	Birim fiyat	Toplam maliyet
0213/123	120	m ³	100	12.000
				Maliyet
				Maliyet
				Toplam maliyet

3. TEKLİF FİYATINI OLUŞTURAN PARAMETRELER

Teklif fiyatı; yalın maliyet ve genel giderler ile teklif fiyatına bağlı masrafların toplamının belli bir risk oranı ile artırılmasına eşittir. Yükleniciler teklif fiyatı hazırlarken fiyatın oluşmasında en büyük paya sahip olan yalın maliyet konusunda oldukça ayrıntılı çalışmalarına karşın, yalın maliyeti doğru olarak hesaplamak teklif fiyatını oluşturmak için yeterli olamamaktadır. Bunun sebebi, yalın maliyeti teknik bilgisi ve tecrübesi olan her firmanın rahat bir şekilde belirleyebilmesidir. O halde genel gider, risk oranları ve teklif fiyatına bağlı masrafları hesaba katmak firmanın rakipleri karşısında avantajlı duruma geçmesini sağlayabilir. Teklif fiyatının belirlenmesine yönelik genel bağıntı ve bu bağıntıyı meydana getiren parametrelerin açıklamaları aşağıda detaylı olarak verilmiştir.

3.1. Genel Bağıntı

Yalın maliyet bulunduktan sonra birim fiyata dahil olmayan birçok giderin olması sebebiyle teklif fiyatının oluşturulmasında maliyet unsuru olan tüm parametreler bir bağıntı şeklinde yazılabilir. Teklif fiyatı hazırlamada temel olarak yalın maliyeti çıkarıp üzerine kar konularak sunulduğunda hesap edemediğimiz giderler yüzünden üstünden gelinmesi zor güçlüklerle karşılaşılabilir. Yapının başlangıcından teslimine kadar geçen süreçteki tüm giderlerin hesaba katılması, hem idareyi hem de yüklenici firmayı zor durumlardan kurtarabilir (Kuruoğlu, 2003).

Teklifin hazırlanmasındaki parametrik çalışmalar hataların en aza indirilmesi, hangi iş kaleminde ne kadar giderin olduğu ve hesapta diğer harcamaların ne olduğu konusunda detaylı fikir edinilmesini sağlar. Teklif daha güvenilir olur ve hem zamandan hem de harcamalardan tasarruf sağlanır (Özgür, 2003).

Daha önce belirtildiği gibi işin toplam yalın maliyetini ifade eden parametre değişkeni M ile sembolize edilirse; keşif içindeki her iş kaleminin yalın maliyeti M_i 'lerin toplamı, yalın maliyetlerin toplamını ifade eder. Bölüm 2.3'te detaylı olarak anlatılan ve Çizelge 2.1, 2.2 ve 2.3 kullanılarak elde edilen toplam yalın maliyet Eş. 3.1'de verilmiştir.

$$\sum M_i = M \quad (3.1)$$

Toplam yalın maliyet belirlendikten sonra ilave olarak teklif fiyatına bağlı giderlerin belirlenmesi gerekir. Bu giderler teklif fiyatı toplamının bir yüzdesi olarak hesaba katılır. Bu giderler mevzuatta oranları belirtilmiş olan giderlerdir ve bir oranı temsil eder. Teklif fiyatına bağlı giderler (tg); İhale teminatı masrafı (i), avans teminatı masrafı (a), kesin teminat masrafı (t), mukavele masrafı (m), sigorta masrafı (s), kredi masrafı (k), vergi kesintisi veya stopaj (v), finans masrafı (f) ve diğer masraflar (d)' dan oluşmaktadır (Özgür, 2003:65).

Genel giderler; yapım işinin başlangıcından işin teslimine kadar geçen süreçte harcanan şantiye tesis giderleri, personel ve merkez ofis giderleri gibi birim fiyat olarak ifade edilemeyen giderleri kapsar. Bunun yanında; birim fiyatta tarif edilmeyen ve teklife bağlı masraflar dışındaki gider kalemleri de genel gider olarak değerlendirilebilir.

Yapım işine başlandığında karşılaşılabilecek olan belirsiz durumların maliyetlere olan etkisi risk değişkeni ile belirtilmelidir. Maliyetlerde risk faktörü hesaba katılmazsa karşılaşılabilecek olumsuz şartlarda yüklenici maliyetlerin altından kalkamayabilir (Uğur, 2007).

Tüm parametrelerin dikkate alındığı ve teklif fiyatını oluşturan denklem Eş. 3.2'de verilmiştir. Teklif fiyatı; yalın maliyet ve genel giderler ile teklif fiyatına bağlı masrafların toplamının belli bir risk oranı ile artırılmasına eşittir (Eş. 3.2) (Kuruoğlu, 2003; Özgür, 2003).

$$T = [M + G + (tg \times T)] \times (1 + r) \quad (3.2)$$

Burada;

T= Teklif fiyatı (TL)

M=Toplam yalın maliyet (TL)

G=Genel giderler (TL)

tg=Teklif fiyatına bağlı giderler oranı

r=risk oranı

Burada, Eş. 3.2'den risk oranı çekilerek teklifte toplam risk oranı bulunur. Bu oran toplamda firmanın ne kadar risk aldığı rakamsal olarak ifadesidir (Eş. 3.3).

$$\frac{T}{(1+r)} = M + G + (tg.T) \quad (3.3)$$

Eş. 3.2’de T teklif fiyatı denklemde yalnız bırakılarak taraf tarafa bölünürse Eş. 3.5 elde edilir.

$$\frac{T}{(1+r)} - (tg.T) = M + G \quad (3.4)$$

$$T \left[\frac{1}{1+r} - tg \right] = M + G \quad (3.5)$$

$$T = \frac{M+G}{\frac{1}{1+r} - tg} \quad (3.6)$$

Eş. 3.6 ile T teklif fiyatı M, G, r ve tg parametrelerine bağlı bir fonksiyon elde edilmiş olur. Eş. 3.6 ile teklif fiyatı bilinmeden teklife bağlı masrafların bilinme zorunluluğu ortadan kalkmış olmaktadır.

3.2. Yalın Maliyet (M)

Yalın maliyet hesaplanırken proje, mahal listeleri ve şartnameler titiz bir şekilde incelenmeli, her bir imalat kaleminin poz numarasına ve fiyatı belirlenmeli, özel fiyatlı ise piyasa araştırması yapılarak özel pozlar belirlenmelidir. Özel pozların ayrıca kaydedilmesi benzer ihalelere girerken firmalara zaman kazandıracaktır.

Daha önce belirtildiği gibi işin toplam yalın maliyetini ifade eden parametre değişkeni “M” keşif içindeki her iş kaleminin yalın maliyeti yani M_i ’lerin toplamıdır (Eş. 3.1).

Yalın maliyet, teklif fiyatının en büyük ağırlığını oluşturduğu için hata yapılmamalıdır. Yüklenicilerin geneli yalın maliyet çalışmasında titiz davranmaktadır. Ancak sadece yalın maliyetin doğru hesaplanması, işi almak için yeterli olamamaktadır. Bunun sebebi, yalın maliyeti teknik bilgisi ve tecrübesi olan her yüklenicinin rahatlıkla belirleyebilmesidir. Zarar edilmemesi ve avantajlı fiyat için diğer parametrelerinde hesaba katılması çok önemlidir.

3.3. Teklif Fiyatına Bağlı Giderler Oranı (tg)

Parametrik bağıntı içindeki teklif fiyatına bağlı giderler bir oranı temsil eder. Bunlar; ihale teminatı masrafı (i), avans teminatı masrafı (a), kesin teminat masrafı (t), mukavele masrafı (m), sigorta masrafı (s), kredi masrafı (k), vergi kesintisi veya stopaj (v), finans masrafı (f) ve diğer masraflar (d)'dan oluşmaktadır. Burada belirtilen teminat masrafı nakit olarak verilmişse veya herhangi bir komisyon masrafı oluşturmuyorsa hesaba katılmamalıdır. Bunların dışında farklı maliyet unsurları ortaya çıkıyorsa, bunlar genel gider parametresi içinde hesaba katılmalıdır (Özgür, 2003).

3.3.1. İhale teminatı masrafı (i)

Geçici teminat masrafları olarak da bilinen ihale teminatı masrafı 4734 sayılı Kamu İhale Kanunu'nun 33. maddesi gereğince ihalede teklif edilen bedelin en az %3'ü kadarı idare tarafından teminat olarak alınır. Teminat ihaleye girecek firmaların ciddiyetlerini ve itibar durumlarını kontrol etmek, işin yapılamamasından veya gecikmesinden kaynaklı durumlardaki zararı karşılamak için alınmaktadır. Geçici teminat firma ihaleyi kaybettiğinde idare tarafından iade edilir. Firma ihaleyi kazanırsa geçici teminat üzerine %3 kadar daha teminat eklenerek kesin teminata çevrilir. Teminatlar banka aracılığı ile yapılırsa banka komisyon masrafları ortaya çıkar. İhale teminatı masrafı ihale sonrası geri alınabileceğinden asıl maliyet unsuru teminat için bankanın aldığı komisyon miktarıdır. Burada firma ile banka arasındaki ilişkiye bağlı olarak bu komisyon masrafları değişmektedir. Banka komisyonları geçici teminat için ortalama %1 civarındadır. Burada; $i = 0,03 \times 0,01 = 0,0003$ oranı ortaya çıkar. Örnek verilecek olursa 1 000 000 TL'lik bir işte 300 TL komisyon masrafı ortaya çıkar.

3.3.2. Avans teminatı masrafı (a)

Firma avans alacaksa bu masrafta ihale bedeline dahil edilmelidir. Firmanın ihale edilen iş için önceden yapacağı işlerde finansal olarak sıkıntıya düşmemesi için firmaya ödenen ve sonra istihkakından kesilmek üzere idare tarafından verilen avans teminatı, bankalardan istenirken avans koşullarına göre alınır. Avans teminat mektubu ile bankalar firmalarla işin sözleşme ve şartlarına uygun olarak yapılmadığında teminatı idareye ödeyeceğini garanti altına alır.

Avans teminatı komisyon masrafı bankalara göre değişse de ortalama %2,5 civarındadır. İşin durumuna göre idarenin işin yüzde 5'ine avans verileceği kabul edilirse ve verdiği avansı 6 ay süre içinde istihkakından keserse, buradaki banka komisyonu;

$$\text{Avans miktarı} = \text{İşin bedeli} \times \%5$$

$$6 \text{ Aylık Komisyon} = \%5 \times \%2,5 \times \left(\frac{6}{12}\right) \text{ belirlenir.}$$

$a = 0,05 \times 0,025 \times 0,5 = 0,000625$ olarak belirlenir. Bu değerler alınan avans miktarından, oranına ve avans süresinden çalışılan bankaya göre değişmektedir.

3.3.3. Kesin teminat masrafı (t)

Kati teminat olarak da bilinen kesin teminat, firmanın ihale edilen işin sözleşme ve şartname hükümlerine uymaması durumunda idarenin zararları karşılanmak amacıyla ve firmanın işi yapmak için irade göstermesi için idare tarafından alınan teminattır. Mevzuatta bu oran ihale bedelinin %6'sıdır ve alınması zorunludur. KİK 43. maddesine ve KİSK 12. maddesine göre kesin teminat sözleşme yapılmadan önce ihaleyi alan firma tarafından yatırılır.

KİSK 13. maddesine göre kesin teminat tutarı geçici kabule kadar tamamı kesin kabule kadar da yarısı tutulur. Kesin teminat masrafı, teminat tutarına, teminatın tutulma süresine yani işin süresine ve banka komisyon oranlarına bağlıdır.

Kesin teminat masrafı için ihale bedelinin %6 kadarında iki yıl süreli bir iş için düşünülecek olursa, ilk iki yıl işin tamamlanması ve geçici kabulün yapılmasında teminatın tamamı, sonraki bir yıl için ise teminatın yarısı olacak şekilde hesaba katılmalıdır.

Yıllık ortalama kesin teminat komisyon oranı %2,25 olarak kabul edilirse; iki yıl $2 \times \% 2,25$ ve sonraki kesin kabule kadar süredeki 1 yıl içinde $0,5 \times \% 2,25$ hesaba katılmalıdır. Burada komisyon oranı = $2 \times 0,0225 + 0,5 \times 0,0225 = 0,05625$ olur. O halde; $t = 0,06 \times 0,05625 = 0,003375$ 'tir. Üç yılda 1 000 000 TL'lik bir işte 3375 TL civarında bir masraf çıkmaktadır. Eğer projede iş artışı olma ihtimali yüksekse iş artışı bedelinin %6'sı oranında kesin teminatın artacağı unutulmamalıdır. Dolayısıyla bu bedel de iş artışına bağlı olarak artırılmalıdır.

3.3.4. Sözleşme masrafı (m)

Buradaki masraflar 488 sayılı Damga Vergisi Kanunu'na göre damga vergisi, kamu ihale kurumu payı, karar pulu ve noter masraflarını içerir. Mevzuatta damga vergisi sözleşme bedelinin binde 9,48'i, kamu ihale kurumu payı (602 472 TL aşan işler için) sözleşme bedelinin on binde 5'i, karar pulu masrafı sözleşme bedelinin binde 5,69'u ve noter masrafı da sözleşme bedelinin binde 1,13'üdür. Burada; $m = 0,00948 + 0,0005 + 0,00569 + 0,00113 = 0,0168$ olarak hesaplanır. Bazı durumlarda idareler noter aracılığı ile sözleşme yapmazlar. Bu durumda noter masrafı düşülmelidir. 1 000 000 TL'lik bir işte 16 800 TL civarında hatırı sayılır bir sözleşme masrafı çıkmaktadır.

488 sayılı Damga Vergisi Kanununun Ek-2'nci ve 492 sayılı Harçlar Kanununun Ek-1'inci maddelerinde ve döviz kazandırıcı faaliyetlerde damga vergisi ve harç istisnası uygulaması hakkında 27075 sayılı Resmi Gazete'deki tebliğde belirtilen yatırım programındaki işlerde damga ve karar pulundan muaf olduğunu firmalar araştırmalıdır. Bunun yanı sıra bazı idareler (TOKİ, Adalet Bakanlığı Destek Hizmetleri Dairesi Başkanlığı gibi) sözleşme akdini noter kanalı ile yapmamaktadır. İhaleye girilecek idareye sözleşmenin noter ile yapılmasının gerekliliği sorulmalıdır. Tüm bu hususlar çerçevesinde damga vergisi, karar pulu ve noter masrafı olmayan bir işte $m = 0,0005$ olan kik payı kadar olacaktır. Burada 1 000 000 TL'lik bir işte 500 TL kadar bir masraf çıkmaktadır. Tüm vergilerden muaf ve noter olmadan masraf 1 000 000 TL'lik işte 500 TL iken vergilerden muaf olmadan ve noter masraflı 16 800 TL olmaktadır. Aradaki fark maliyeti ciddi oranda etkileyeceği için bu konudaki araştırmaların titizlikle yapılması gerekmektedir.

3.3.5. Sigorta masrafı (s)

Yapım İşleri Genel Şartnamesi'nin 9.maddesi uyarınca firmalar yapım işleri için işin başından kesin kabule kadar olan süreç için all-risk sigortası yaptırmak zorundadır. Firmalar şartname çerçevesinde belirtilen, iş yerindeki her türlü araç, ekipman ve makineyi doğal afetlerden kaynaklı felaketlere karşı sigortalamak zorundadır. All-risk sigorta bedellerini etkileyen birçok unsur vardır. İşin türü ve işin yapıldığı bölge gibi sebepler sigorta bedellerini etkilemektedir. All-risk sigorta içinde de çeşitli opsiyonlar bulunmaktadır. Bu opsiyonlardan en önemlisi işçi güvenlik sigortalarıdır ve bu all-risk sigorta bedelini etkilemektedir. Bazı firmalar temel all-risk sigortası yaptırarak düşük prim ödemeyi tercih

ederek kar edeceğini düşünebilir. Ancak bu durum firma için yüksek riskler de doğurabilir. İşin durumuna, zorluğuna ve bölgenin doğal afet olma ihtimaline göre all-risk sigorta bedelleri ortalama teklifin binde biri ile binde beşi arasında değişmekte, hırsızlık, işçi güvenliği vb. teminatlar eklendikçe bu oran artmaktadır. Ortalama sigorta masrafı binde 3 olarak alınırsa, sigorta masrafı $s = 0,0030$ olur.

3.3.6. Kredi masrafı (k)

İdareler, büyük çaplı işlerde projenin finans kaynağını firmalardan isteyebilir. Firmalar eksiksiz bir maliyet hesaplaması yaparak ve araştırarak proje kredilerinde finansman önerilerini ihale evrakı içerisinde faiz, geri ödeme şartları, komisyon oranı, ceza ve teminat durumu gibi hususları vermelidir.

İdareler finans bulma işini firmalara bırakırsa, firmalarda bu durumun maliyetleri çok fazla artıracaklarını bilmelidir. Kredi masrafı, kredi veren kuruluşa göre değişmektedir. Burada, kredi masrafı ortalama $k = 0,10$ olarak kabul edilmiştir (Özgür, 2003).

3.3.7. Vergi kesintisi (stopaj) (v)

Yıllara sari yapım işlerinde Gelir Vergisi Kanunu'nun 94/3 maddesi uyarınca ve 42. maddesi kapsamına giren işlerden dolayı, bu işleri yapan özel ve kamu kurumları, ödenen avans dahil istihkak bedellerinden istihkak sahiplerinin gelir vergilerine mahsuben vergi tevkifatı yapılması zorunludur. Bu kesinti oranı %3'tür. Yükleniciler bu kesintileri altyüklenicilerden de kesmelidir. Yapılan hakedişlerdeki fiyat farkları da bu kesintilere tabidir. Tüm bu hususlar dikkate alınarak hakediş tutarları ödenirken vergi kesintisi yapılması gerekmekte ve yapım işlerini yapanlar tarafından ilgili dönem muhtasar beyannamesiyle vergi dairesine bu bedelin ödenmesi gerekmektedir. İdareler yapım işlerinde gelir vergisi, damga vergisi ve KDV kesintilerini yıllara sari işlerde yasa gereği almak zorundadır. Firmalar mutlaka bu kesintileri hesaba katmalıdır.

İdare ile iş yapan firmalar damga vergisinden muaf olup olmadığını araştırmalı ve bununla ilgili yazışmaları takip etmelidir. Burada damga vergisi mukavele masrafları başlığı altında değerlendirilir veya muaf olduğu varsayılırsa, mevzuatlar gereği olan kesintiler %3 gelir

vergi ile %18 KDV'nin %20 KDV kesintisi hesaba katılırsa; vergi kesintisi $v = 0,03 + 0,18 \times 0,20 = 0,066$ olur.

Vergilerde avantajlı fiyatı yakalamanın bir diğer yolu da firmanın yapmış olduğu diğer işlerden biriken katma değer vergilerini beyan etmekten geçer. Bunun yanı sıra yap-sat yapım işlerinde %8 KDV olması $\%18 - \%8 = \%10$ kadar KDV fazlası oluşturduğu bilinmelidir. Böyle bir durumda KDV fazlası kullanmak için idarelerden iş alıp yanında yap-sat yaparak KDV fazlası vermeye çalışmak ve vergi giderlerini aza indirmeye çalışmak akıllara gelebilir. Bu her zaman mantıklı bir yaklaşım değildir. Yap-sat yapılacak iş, KDV için yapılmışsa, dairelerin satılması geciktiğinde firmayı nakit sıkıntısına sokabilir. Yap-sat işlerini yürütmek uğraştırıcı çalışmalar gerektirdiği için firmanın personel durumunu da gözden geçirmesi gerekmektedir.

Bu durumda %3 gelir vergisi ile %18 KDV'nin %20 KDV kesintisi ; $v = 0,03 + 0,18 \times 0,20 = 0,066$ oranı yapılan her hakedişte kesilerek tahakkuka bağlanır. Burada 1 000 000 TL'lik bir işte 66 000 TL kadar bir vergi kesintisi mevcuttur. İmalat tutarına %18 KDV eklenip bu tutardan KDV tevkifatı uygulandığında bu fark; $0,18 - 0,18 \times 0,20 = 0,144$ olur. Yani 1 Milyon liralık bir işte; $1 \text{ Milyon} + 1 \text{ Milyon} \times 0,144 = 1 \text{ 144 000 TL}$ olur. Tevkifat unutulursa, 1 180 000 TL tutarında hatalı bir hesap yapılmış olur.

3.3.8. Finans masrafı (f)

Firmalar, idarenin ödemeleri düzenli yapıp yapmadığını, ödeneklerinin olup olmadığını, ödenekleri varsa ne kadar olduğunu ve hakedişleri geciktirip geciktirmediğini öğrenmelidir. Bu tür ödeme gecikmelerinden kaynaklı firmanın sıkıntı çekmesi öngörülüyorsa, işlerin yürütülebilmesi için alternatif bir kaynak elde edilmesi söz konusu olabilir. Alternatif kaynak ayrı bir masraf getireceği için bunların hesaba katılması gerekir.

Ödeme gecikmelerinden kaynaklı kredi faiz oranları, anapara, komisyon ve geri ödeme şartları ile masrafların ciddi çalışmalar ve araştırmalar sonrası hesaplanması gerekir. Burada firmanın ilk 6 ay avans aldığı ve sonraki 6 ayda ödeme sıkıntısı çekildiği düşünülürse, %1,38 faiz oranı kabulü ile; $f = 0,038 \times \left(\frac{6}{12}\right) = 0,019$ olarak belirlenir.

3.3.9. Diğer masraflar (d)

Firmalar bazı durumlarda yönetici personellerine hakediş üstünden pirim vermek suretiyle ödeme yapabilirler. Teşvik amaçlı yapılan bu çalışmalarda hakediş üstünden yapılmayacaksa genel giderler kısmındaki personel gideri olarak ayrı bir kaleme hesaplanmalıdır. Burada yönetici personele hakediş üstünden binde 1,0 olacak şekilde pirim verildiği kabulüyle; $d = 0,001$ olarak belirlenir (Özgür, 2003).

Yukarıda bazı kabullerle belirlenen değerlerin toplamı teklif fiyatına bağlı masrafların oransal katsayısını oluşturur. Bu oran Eş. 3.7'da verilmiştir.

$$tg = i + a + t + m + s + k + v + f + d \quad (3.7)$$

Eş. 3.7'da iki farklı senaryo düşünülebilir. Birinci senaryo da yukarıda sayılan tüm masraflar geçerli olsun, ikinci senaryo da ise işte avans verilmemiş, kredili bir iş olmamış ve idare ile finans sıkıntısı yaşanmamış olsun. Çizelge 3.1'de birinci tg_1 , ikinci tg_2 senaryo oranları ve teklife bağlı giderlerin oranları verilmiştir.

Çizelge 3.1. Teklife bağlı giderlerin oranları

Teklifeye bağlı (tg) giderlerin değişkenleri	tg_1	tg_2
(i) ihale teminatı masrafı	0,000300	0,000300
(a) avans teminatı masrafı	0,000625	0
(t) kesin teminat masrafı	0,003375	0,003375
(m) sözleşme masrafı	0,016800	0,016800
(s) sigorta masrafı	0,003000	0,003000
(k) kredi masrafı	0,100000	0
(v) vergi kesintisi	0,066000	0,066000
(f) finans masrafı	0,019000	0
(d) diğer masraflar	0,001000	0,001000
Toplam oran	0,210100	0,090475

Çizelge 3.1'de birinci senaryoya göre $h = 0,2101$ ile 1 000 000 TL'lik bir işte 210 100 TL kadar büyük bir miktar masraf çıkmaktadır. Burada kredili bir iş olmasa ve kamuda yaygın olan ikinci senaryo olduğu düşünülürse $tg_2 = 0,090475$ ile 1 000 000 TL'lik bir işte 90.475,00 TL kadar bir miktar çıkmaktadır. Bu rakamı aşağı çekmenin bir başka yolu da bankalar ile görüşülerek komisyon oranlarının revize edilmesidir.

3.4. Genel Giderler (G)

Genel giderlerde işçi sayısı ile işin süresi en önemli iki unsurdur. Birim işçi maliyeti geçen süre ile çarpıldığında toplam maliyet, şantiyede kiralık kullanılan araç veya tesislerin geçen süre ile çarpımıyla o tesisin maliyeti çıkmaktadır. Genel giderler genellikle amortismanla bağlı giderler, amortismansız sabit giderler, bedelsiz mühendislik giderleri, işletme giderleri, sözleşme ve yönetmelik giderleri olarak sınıflandırılabilir. Araçlar, taşınabilir yapılar ve diğer ekipmanlar, prefabrik kurulacak yapılar, tefrişat, büro malzemeleri, motorlu araçların temini amortismanla bağlı genel giderler olarak değerlendirilebilir. Şantiye saha betonları, dolguları, mobilizasyon için yapılan harcamalar, nakliyeler, su ve atık su tesisleri vb. harcamalar amortismansız sabit gider olarak kabul edilebilir.

Teklif hazırlama çalışmalarında ve yapım aşamasında birim fiyatlı olmayan ilave işlerde teklif hazırlama giderleri, proje yapım bedelleri, sondajlar, zemin etütleri, kalite kontrol işleri, personel eğitimleri bedelsiz mühendislik giderleri olarak düşünülebilir. İşletme giderleri ise personel sayısı ile yakından ilişkilidir. Personel sayısına göre tesis masrafları arasında orantı vardır. Örneğin sabah tuvalet ve temizlik için 6 litre/kişi/gün öğle saatinde 1 litre/kişi/gün akşam saatinde duş ile birlikte 30 litre/kişi/gün olarak tablolar oluşturulabilir. Toplamda bir işçinin 37 litre/kişi/gün tüketimi ortaya çıkar. Aynı örnekler elektrik, yakıt, atık su vb.lerin içinde yapılmalıdır (Barutçugil, 1986; Özgür, 2003).

Teklif fiyatına bağlı giderler dışında işin sonunda bazı mevzuata bağlı durumlardan kaynaklı giderler de söz konusu olabilmektedir. Bir iş kalemi için devletin belirlediği o iş için asgari işçilik oranları ülkede istihdamı artırmaya yönelik çalışmalardan biridir. İşçilik oranlarına bağlı olarak SGK pirim farkından kaynaklı borcu da genel giderler kalemi altında hesaplanmalıdır. SGK pirim farkı bazı işlerin bitiminde ortaya çıkmaktadır. Bu fark firmaların yapım işinin geçici kabulü yapıldıktan sonra SGK'ya verilen bilgiler doğrultusunda ortaya çıkar. Her yıl güncellenen ve Sosyal Güvenlik Kurumu Başkanlığı tarafından yayınlanan Sosyal Güvenlik Kurumu Asgari İşçilik Tespit Komsiyonu'nca belirlenen çeşitli iş kollarına ait asgari işçilik oranlarını gösteren tebliğlere göre kabul edilen işçilik oranları dikkate alınır. Ancak, yüklenici gerçekte daha az işçilik oranı ile bu işin üstesinden geldiyse daha az pirim ödemiştir. Yüklenici, ilişiksizlik belgesi almak için en az asgari işçilik oranı kadar primi ödemesi gerekmektedir. İlişiksizlik ve borcu yoktur yazılarına istinaden SGK'nın yüklenici teminatının iadesinde sakınca yoktur ibareli yazısını

idareye göndermek için bu pirim farkını ödemek zorundadır ve bu pirim farkı da genel gider olarak hesaplara katılmalıdır. Belirtilmesi gereken bir diğer hususta taşeronların SGK'ya ilişiksizlik belgesi açısından muhatap olmadığıdır. Taşeronların SGK'dan ilişiksizlik belgesi yerine borcu yoktur yazısı alması gereklidir. 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun 85. maddesi gereğince işverenin belirtilen işçiliği bildirmiş olup olmadığıdır. Birim maliyet bedeli de her yıl Çevre ve Şehircilik Bakanlığı tarafından tespit edilerek Mimarlık ve Mühendislik Hizmet Bedellerinin Hesabında Kullanılacak Yapı Yaklaşık Birim Maliyetleri Hakkındaki tebliğ ile ortaya konulmaktadır.

Asgari işçilik hesaplamalarında inşaatın başlangıç ve bitiş tarihi önemlidir. Örnek olarak yapımına 10.10.2013 tarihinde başlanan 19 Mart 2015 tarihli ve 29300 sayılı Resmi Gazete'ye göre 4.sınıf A grubunda bulunan 150 kişiden fazla kapasiteli Cezaevi İnşaatını 30.000 m² yüzölçümünde olduğu, m² maliyetinin 750 TL olduğu ve 20.12.2015 tarihinde işin bitirildiği varsayımı ile,

İşin Başlangıcı : 10.10.2013 İnşaatın Sınıfı : 4/A

İşin Bitimi : 20.12.2015 Toplam Yüzölçümü : 30 000 m²

Toplam Maliyet = 30 000 × 750 = 22 500 000 TL'dir. İşçilik Oranı = %9 olarak bulunur. İnşaat işlerinde asgari işçilik oranlarında ön değerlendirme suretiyle yapılan hesaplamalarda yani faturaya bakılmazsa işçilik oranının %25 eksiği hesaplara katılır. Uygulanacak İşçilik Oranı %9 – %9 × %25 = %6,75 olur. Buradan; 0,0675 × 22 500 000 = 1 518 750 asgari işçilik matrahı belirlenir. Eğer kuruma 1 000 000 TL olarak bildirilmişse, kurumca hesaplanan fark matrahı = 1 518 750 – 1 000 000 = 518 750 TL çıkmaktadır. Yani bu eksiği SGK Borç olarak hesaba kaydeder ve ilişiksizlik belgesi alınmaz.

Genel giderlerde son olarak şantiye de çalışan proje müdürü, şantiye şefi, saha şefleri, haritacılar, satın alma birimi personelleri, muhasebeci, temizlikçi, bekçi, aşçı, çaycı vb. personel de genel gider tablosuna işlenmelidir.

3.5. Risk Faktörü (r)

Genellikle firma yöneticileri veya patronlar çıkan maliyetler karşısında ihaleye girerken belli bir risk çerçevesinden bakarak piyasa şartlarında kurtaracağı rakamlarla iş almaya çalışırlar. Burada bazı firmalar maliyetin üstüne belli oranda kar koyarken bazı firmalar ise yaklaşık

maliyetinde altına düşmektedirler. Piyasada yaklaşık maliyetin altındaki fiyatlara kırımlı fiyat denilmektedir. İşin kırımlı fiyatlarla alınması da risk faktörü açısından değerlendirilmelidir. Bunun yanında bir işin ihalesinin alınamamasının da bir riski vardır. Firma açısından sürekli ihale kaybedilmesi de firmanın geleceği açısından iyi değildir. Ayrıca kırım oranının artması ile firmalar riskleri karşılayamaz hale gelebilmektedir (Uğur, 2007).

Teklif hazırlanmasında tüm maliyet unsurlarına bir risk artışı eklenmesi firmanın ve işin geleceği açısından en iyi durum olarak değerlendirilebilir. Ancak maliyetlerin altına inilmesi ile iş almak firmanın günü kurtarmasından başka bir şey değildir. Maliyetlerin altında iş alan firmadan da kaliteli imalatların beklenmesi yanlıştır. Ancak teklif fiyatına risk artışı ilave ederek teklif hazırlamak, hazırlamak ihalede rakip firmalar karşısında firmayı zayıf duruma düşürebilir. Bütün bu durumların incelenmesi ve risk hesaplarına yansıtılması gerekmektedir.

3.5.1 Risk faktörünün belirlenmesi

Riskin ne olacağını tam olarak bilmek geleceği bilmekle eşdeğerdir. Bu bakımdan risklerin bir olasılık dahilinde değerlendirilmesi gerekmektedir (Moselhi, 1997). Yüzlerce iş kalemi olan yapım işlerinde her bir iş kaleminin riskini olasılıklar dahilinde belirlemek oldukça zordur. Bu yüzden firmaların teklif fiyatından önce yapının yalın maliyeti, genel giderler ve teklif fiyatına bağlı giderleri bir risk oranı ile çarparak, kısa süren ihale süreçlerinde pratik bir teklif fiyatı oluşturmaları çok faydalı olacaktır. Ancak bir yapının yalın maliyetinde birim fiyatlardaki olası artışların genel giderler veya teklif fiyatına bağlı giderlerin içindeki teminat oranlarındaki komisyon artışları ile ilgisi bulunmadığı için her bir ana maliyet unsurunu ayrı ayrı değerlendirmekte fayda vardır.

Genel bağıntıyı tekrar incelenirse ve “r” risk faktörü parantez içinde dağıtılsa her bir maliyet unsuru, risk ile çarpılmış olur. Ancak her bir maliyet unsurunun riski farklıdır. Bu yüzden toplam ortalama riski bulmak ve bağıntıda yerine koymak gerekir. Bu noktada Eş. 3.2’de, “r” risk faktörü parantez içinde dağıtılsa her bir maliyet unsuru, risk ile çarpılmış olur (Eş. 3.8).

$$T = [M \times (1 + r_m)] + [G \times (1 + r_G)] + [(tg \times T) \times (1 + r_{tg,T})] \quad (3.8)$$

Girilen ihalede yüklenicinin durumu ve teklif verilecek işin durumuna, rakiplerin durumuna ve önceki bölümlerde sayılan tüm unsurlar göz önünde bulundurularak teklif fiyatımız risk oranında artırılmalı mı yoksa azaltılmalı mı karar verilmelidir. Bu karar verilme aşamasında hazırlanan tüm maliyetleri bir risk faktörü ile artırmak firmanın alacağı ihalede işi zararlı kapatmasının önüne geçebilir. Ancak piyasa şartlarında bu artırma rakip firmalar karşısında ihaleyi kaybetmeyle de sonuçlanabilir. Öncelikle her bir maliyet unsuru altında bir risk oranı bulunmalıdır.

Eş. 3.8'den her bir maliyet unsurunun riskleri ayrı hesaplanır. Buradan tüm hesaplar sonunda bir teklif fiyatı "T" oluşması sağlandığında, tekrar geri işlem yapılarak $T = [(M + G + (tg \times T)] \times (1 + r)$ bağıntısından risk oranı çekilerek teklifte toplam risk oranı bulunur. Bu oran toplamda firmanın ne kadar risk aldığını rakamsal olarak ifade edecektir.

Risk oranı "r" pratikte, bir fiyatın kötü senaryoda belli bir miktarda artması (enflasyon) iyi senaryoda belli bir miktarda düşmesi (indirimler) olarak düşünülebilir. Yani yapının yalın maliyeti M iyi senaryoda M_{min} , kötü durumda M_{maks} olarak düşünülebilir. Burada risk r_m ise $r_m = \frac{M_{maks} - M_{min}}{M}$ olarak yazılabilir. Burada maliyet hesaplamalarımızda M_{maks} oluşabilecek etkiler karşısında fiyatımızın tahmini gideceği yerin en üst seviyesini belirtecektir. Örneğin işin yapılacağı yer uzak ve ulaşımı zor olan bir bölgede ise, nakliye masraflarının çok artacağı öngörüsü ile birim fiyat pozlarında bazı kalemlerle nakliye artırmak yerinde olacaktır. Buna karşın firmanın inşaat yapacağı yerin yakınında başka bir işi varsa oradaki kalıp malzemeleri, betonarme kalıp malzeme maliyetlerini aşağı çekerek M_{min} fiyatımızı etkileyecektir. Burada bir örnek verilirse, 1 000 000 TL liralık maliyette olan bir teklif fiyatının 700 000 TL M yalın maliyeti, 200 000 TL ise genel gider ve 100 000 TL ise teklif fiyatına bağlı masraflar olarak kabul edilirse; daha önce verilen örnekteki gibi ulaşım zorluğundan dolayı nakliye fiyatları fiyatı etkilerse, mevsim şartları kötü giderse ve 700 000 TL olan birim fiyatlı yalın maliyet 750 000 TL ye çıkar ve $M_{maks}=750 000$ TL olarak kabul edilir. İşler yolunda gider ve doların bir miktar düşmesi, mevsim şartlarının iyi gitmesi ile en avantajlı fiyatımızda $M_{min}=680 000$ TL olarak belirlenirse, $r_m = \frac{M_{maks} - M_{min}}{M} = \frac{750 000 - 680 000}{700 000} = 0,10$ bulunur. Buradaki riskler; dolar, ulaşım ve mevsim şartlarıdır. Bu örnekler çoğaltılarak risk oranı artırılabilir fakat teklif fiyatının çok yukarı gitmesi de ihalenin kaybedilmesine sebep olabilir. Keşif hatası, öngörülemeyen nedenlerden ötürü süre uzatımı alınması, idare ile ters düşme gibi nedenlerin hepsi risk grubu içindedir. Burada

bütün bu risklerin hesaplanması firmanın kendi durumunu göz önünde bulundurarak düşünülmelidir. İş alınacak yer sıcak bir iklimse mevsimsel şartlar risk grubundan çıkarılır ve bu oran aşağıya çekilebilir. Ülkenin ekonomisi kötüye gittiğinde Dolar, Türk Lirası karşısında değer kazanacak ve bu demir-çelik gibi birçok emtia grubuna ve ithal malzemelere yansıtacağı için malzeme fiyatlarını yukarıya çekecektir. TEFE ve TÜFE endekslerine göre hesaplanan fiyat farkı endeksleri doların etkisini bir nebze aşağı indirirse de enflasyon rakamları yalnızca inşaat kalemlerinden değil birçok tüketim mallarından etkilendiğinden enflasyon rakamları inşaata indirgenmiş enflasyon rakamlarına göre aşağıda kalabilmektedir. Risk faktörü içinde birim fiyatlı maliyetlere doların %5 değer kazanması ve %5 nakliye artışı şeklinde öngörülmüştür. Döviz kurunun dalgalanması en çok inşaat demir fiyatlarını ve ithal elektronik, mekanik ekipmanları etkilemektedir. İdare şartnamesi iyi incelenerek ve idare ile görüşülerek yerli firmaların ekipmanlarının tercih edilmesi sağlanabilirse bu risklerde bir nebze aşağıya çekilebilir.

Genel giderlere bağlı masrafların risk oranı “ r_g ” ile ifade edilirse ve başlangıçtaki örnek üzerinden gidilirse; 200 000 TL genel giderin süre uzamalarından kaynaklanan her bir kaleminden ortalama %20 hata yapıldığı düşünülürse, 200 000 TL olan genel gider 240 000 TL olur. Yapılan iş süresinden 2 ay önce biter ve ekipler kademeli gönderilerek işletme giderlerinden düşülürse 200 000 TL olan genel giderin 190 000 TL kadar düştüğü varsayımı ile; $r_g = \frac{G_{maks} - G_{min}}{G} = \frac{240\ 000 - 190\ 000}{200\ 000} = 0,25$ olur. Buradaki riskler işin uzaması ve kısılmasından kaynaklıdır. Bu oran belirlenebilecek risk durumlarına göre artırılıp azaltılabilir.

Teklifeye bağlı giderlerinde bir riski olduğu düşüncesiyle bu risk “ r_{tg} ” şeklinde gösterilirse ve yukarıda verilen örnekte 100 000 TL teklife bağlı masraflar olduğu kabul edilirse, banka komisyon oranlarının artması ve sözleşmenin noterle yapılması idare tarafından istenirse, masrafın 105 000 TL olarak yükseleceği düşünülebilir. Burada da en iyimser oran fiyatın aynı kalması olsun, bu durumda $r_{tg} = \frac{tg_{maks} - tg_{min}}{tg} = \frac{105\ 000 - 100\ 000}{100\ 000} = 0,05$ olarak bulunur. Burada da riskler, komisyon oranları veya idarenin isteklerine göre değişmektedir.

Örneklere göre iyi ve kötü senaryolara göre risk oranları kabaca belirlenmektedir. İyi ve kötü senaryo arasındaki fark ne kadar yüksekse o kadar çok dalgalanma yani yüksek riskler vardır. Belirsizliğin yüksek olduğu ortamda ihale kazanmak çok ciddi risk içermektedir.

Risk bağlamında düşünülebilecek bütün iş kalemleri risk faktöründe tek tek hassas bir şekilde hesaplanarak işleme alınırsa firma kendini o ölçüde risklere karşı garanti altına almış olur. Ancak bu kadar hassas hesaplar riski azalttığı gibi ihaleyi rakiplere kaptırma riski ile firmayı karşı karşıya bırakabilir. Bunun için idarede geçmişte alınan benzer işlerin ne kadar bir kırımla gittiğini bilerek risk oranını o kırım oranı dairesi içerisinde fazla uzaklaşmadan hesaplamak daha uygun bir çözüm gibi görülmektedir.

Kamu İhale Kurumu'nun kamuya açık olarak internet sitesi aracılığı (EKAP) ile ihalenin yaklaşık maliyeti, en alt ve en yüksek teklifleri kullanıcılarla paylaşılmaktadır. Burada ihalesine hazırlanan idarenin aynı iş türüne göre teklifleri tablo halinde hazırlanmalıdır. Genelde son yılların işlerine bakılarak güncel teklif fiyatları analizi yapılabilir.

Çizelge 3.2'de Kamu İhale Kurumu'ndan alınan verilere göre 2016 yılında sözleşmesi yapılan Adalet Sarayı Yapım İşleri ile ilgili sözleşme fiyatı, yaklaşık maliyet, en yüksek teklif ve en düşük teklif fiyatı tabloya işlenmiştir.

Çizelge 3.2. Bazı kamu ihalelerinde teklif fiyatları

No	İşin adı	Sözleşme fiyatı	Yaklaşık Maliyet	En yüksek teklif	En düşük teklif	Sözleşme tarihi
1	Bartın Adalet Binası	21 999 000	30 398 282	38 500 000	21 999 000	20.10.2016
2	Mersin Bölge Mahkemesi	7.373.000	10 103 402	9 490 000	7 373 000	5.09.2016
3	Kırklareli Adalet Binası	22 817 000	32 373 309	29 649 000	22 817 000	12.08.2016
4	Tekirdağ Adalet Binası	41 429 000	56 047 893	58 513 000	41 429 000	24.08.2016
5	Çayıralan Adalet Binası	3 840 000	5 077 416	5 060 000	3 840 000	19.07.2016
6	Şefaattli Adalet Binası	4 275 000	5 084 745	6 950 000	4 275 000	19.07.2016
7	Ordu Ek Adalet Binası	1 440 000	1 474 960	1 950 000	1 440 000	21.03.2016
8	Bolu Adalet Binası	30 014 000	40 558 207	47 000 000	30 014 000	3.03.2016
9	Bursa Bölge Mahkemesi	102 500 000	135 511 346	129 777 000	102 500 000	10.02.2016
10	Kırıkkale Adalet Binası	41 840 000	60 258 250	53 900 000	41 840 000	20.04.2016

Çizelge 3.3'te Kamu İhale Kurumu'ndan alınan verilere göre 2016 yılındaki Adalet Sarayı Yapım İşleri'nin kırım oranları ve ortalama kırım oranı verilmiştir.

Çizelge 3.3. Bazı kamu ihalelerinde kırım oranları

No	İşin adı	Sözleşme fiyatı	Yaklaşık Maliyet	En yüksek teklif	En düşük teklif	Kırım
1	Bartın Adalet Binası	21 999 000	30 398 282	38 500 000	21 999 000	27,63%
2	Mersin Bölge Mahkemesi	7.373.000	10 103 402	9 490 000	7 373 000	27,02%
3	Kırklareli Adalet Binası	22 817 000	32 373 309	29 649 000	22 817 000	29,52%
4	Tekirdağ Adalet Binası	41 429 000	56 047 893	58 513 000	41 429 000	26,08%
5	Çayıralan Adalet Binası	3 840 000	5 077 416	5 060 000	3 840 000	24,37%
6	Şefaathli Adalet Binası	4 275 000	5 084 745	6 950 000	4 275 000	15,92%
7	Ordu Ek Adalet Binası	1 440 000	1 474 960	1 950 000	1 440 000	2,37%
8	Bolu Adalet Binası	30 014 000	40 558 207	47 000 000	30 014 000	26,00%
9	Bursa Bölge Mahkemesi	102 500 000	135 511 346	129 777 000	102 500 000	24,36%
10	Kırıkkale Adalet Binası	41 840 000	60 258 250	53 900 000	41 840 000	30,57%
					Ortalama	23,38%

Piyasada yaklaşık maliyetin altındaki fiyatlara kırımlı fiyat denilmektedir. İşin kırımlı fiyatlarla alınması da bir risk faktörü olarak değerlendirilmelidir. Yükleniciler, risk oranını uygun bir şekilde mutlaka belirlemelidir. Çünkü sıkıntılı projelerde risk oranı düşük olursa önemli ölçüde zarar edilebilir. Bunun aksine risk oranının yüksek olması da ihalenin kaybedilme olasılığını artırır (Sönmez vd., 2007; Düzcan, 2010). Bu yüzden bir işin ihalesinin alınamamasının da bir riski vardır. Ayrıca, firma açısından sürekli ihale kaybedilmesi de olumsuz olarak değerlendirilebilir.

Örnekten devam edilirse, risk oranları yalnız maliyet, genel gider ve teklif fiyatına bağlı giderler olarak sırasıyla $r_m=0,10$, $r_g=0,25$, $r_{tg}=0,05$ olarak belirlenmişti. Burada bağıntıda $T = [M \times (1 + r_m)] + [G \times (1 + r_g)] + [(tg \times T) \times (1 + r_{tg,T})]$ örnekte hesaplanan değerler yerine konulursa; $T = [700 000 \times (1 + 0,10)] + [200 000 \times (1 + 0,250)] + [100 000 \times (1 + 0,05)] = 1 125 000$ TL bulunur. Örnekte verilen risklere karşı firmanın verebileceği fiyat olarak 1 125 000 TL olduğu bulunmuştur. Firmanın rakiplerinin kıracağı fiyata göre ortalama risk oranlarını bulması firmanın işini kolaylaştıracaktır.

$T = [M + G + (tg \times T) \times (1 + r)]$ bağıntısından risk oranı çekilirse $1 125 000 = (700 000 + 200 000 + 100 000) \times (1 + r)$ $r_{ort}=0,125$ olduğu ortaya çıkar. Bu tüm işin teklif fiyatının ortalama risk oranıdır. Ancak işi risklere karşı korumak işin rakiplere kaptırılması riskini de içinde barındırdığından dolayı, idarenin benzer işlerde verdiği yaklaşık maliyet üzerinden ne kadar kırımlarla ihaleler alındığına bakılması daha da gerçekçi

sonuçlar alınmasına sebep olacaktır. Çizelge 3.3'te ortalama ihalelerin yaklaşık maliyetlerden %23,38 oranında kırım yapıldığını göstermektedir.

Burada tüm yapılan hesaplar sonucunda firma kendisi de yalnızca birim fiyattan yararlanarak yaklaşık maliyet hazırlayıp Çizelge 3.3'teki ortalama kırım oranını uygularsa, firmanın hassas bir şekilde hazırlanan teklif fiyatına yakın bir değer elde edebileceği ve ihaleyi kazanmaya oldukça yakın olabileceği görülebilir. Buradaki yaklaşık maliyet kırım oranları ile firma hazırladığı teklif fiyatındaki miktarı karşılaştırarak, firmanın işi alamama riskini de en aza indirmiş olacaktır. Örneğin yaklaşık birim fiyat cetvelinden fiyat oluşturulursa 1 168 000 TL birim fiyatlı maliyet olsun, %25 yüklenici karı ile 1 460 000 TL yaklaşık maliyeti firma kendisi tahmin ederse, idarenin geçmişte verdiği işlerde ortalama kırım oranından düşülerek; $1\ 460\ 000\ \text{TL} - 1\ 460\ 000\ \text{TL} \times 0,2338 = 1\ 118\ 652\ \text{TL}$ bulunur. Oluşturulan risklerle birlikte firmanın teklif fiyatı 1 125 000 TL iken işi alamama durumuna karşı hesaplanan fiyat 1 118 652 TL bulunur. Firma rakiplerinin bu rakama kadar çekebileceği düşünülürse; $1\ 125\ 000 - 1\ 118\ 652 = 6\ 348\ \text{TL}$ gibi az bir bedel daha kırarak ihaleye son teklif fiyatını verebilir. Teklif fiyattaki indirim oranı $= 1\ 118\ 652 / 1\ 460\ 000 = 0,077$ oranında teklif fiyatını azaltmıştır. Firmanın işi alamama durumuna karşı risk oranı %7,7 olarak belirlenmiştir.

Yapım işlerinde karşı karşıya kalınan pek çok risk bulunmaktadır. Bu sektörde yüksek belirsizlik ortamında işlerin yürütülmesinden dolayı riskler oldukça fazladır. Yükleniciler belirsizliği işin bir parçası olarak görmektedir. Yapım İşlerinde risk, yüklenicinin hedeflerine ulaşmasını engelleyen her türlü tehdit olarak nitelendirilebilir. Karşılaşılan risklerin bir kısmı inşaat firmalarının siyasi olarak çalkantıda olan ülkede karşı karşıya kalınan siyasal veya dış kaynaklı risklerdir. Bir kısmı da içsel durumlardan kaynaklanan risklerdir. Bunların dışında inşaatın yapımından kaynaklanan zemin, iklim gibi çevresel riskler, ülkedeki grevler ve rekabetten kaynaklanan piyasa ve sektörün riski, şirketin stratejilerinden kaynaklanan riskler ve proje hatalarından veya öngörülemeyen proje detaylarının riskleri vardır. Yükleniciler yaygın olarak politik risklerle, döviz kurundan kaynaklı ekonomik risklerle, keşif hatasından kaynaklı risklerle ve proje hatasından kaynaklı risklerle karşı karşıyadır. Bu risklerin gerçekleşmesiyle gecikmeden kaynaklı cezaların riski veya işi yetiştirmeye çalışılırken yapılan hataların geri dönüşleri gibi birçok risk zincirleme birbirini tetiklemektedir (Uğur, 2007).

Çizelge 3.4'te bazı risklere karşı alınması gereken bazı tedbirler belirtilmiştir. Burada belirtilen riskleri tanımlamak için bir liste oluşturulmalıdır.

Çizelge 3.4. Karşılaşılabilecek risklere karşı alınabilecek tedbirler

Karşılaşılabilecek riskler	Alınabilecek tedbirler
Enflasyon	Eskolasyon koşulları karşılayabiliyor mu?
Döviz kurlarının dalgalanması	Güçlü ithalat bağlantıları var mı? Malzeme stoku yapılabiliyor mu? İşveren avans alınabiliyor mu? Vadeli opsiyon işlemleri kullanılabilir mi?
İşverenin hakediş ödemelerini geciktirmesi	Yeterli finansal güç var mı? Alt taşeronlara malzemeli sözleşme yapıldı mı?
Malzeme ve ekipman gecikmelerinden doğan maddi kayıplar	Olabilecek gecikme sözleşmelerle tedarikçiye yansıtılabilir mi? Malzeme temini ilgili bağlantılar zamanında yapılabilir mi?
İşin süresinin gecikmesinden kaynaklı genel gider ve ceza maliyetleri	Alt yüklenicilerle gecikme cezaları ve genel gider maliyetleri yansıtılabilir mi?
Yıllar içinde vergilendirme kanunlarındaki olası değişimler	Belirlenecek bir risk faktörünün toleransı belirli mi?
Hava muhalefeti nedeniyle gecikmelerin yaşanması	Resmi çalışılmayan günler sürelerde hesaplanmış mı? Hava muhalefeti bertaraf edebilecek bir iş programı yapılabilir mi?
İşçilerin sorunları ve iş güvenliği	İşçilerle ilgili sözleşmeler yapılmış mı? Grev durumunda alınacak tedbirler belli mi? alt taşeron sözleşmeleri yapılmış mı? Alternatif taşeronlar var mı? İş güvenliği tedbirleri alındı mı?
İşin istenilen kalitede olmaması ve hatalar yüzünden yeniden yapılması durumu	İşçiler işin ehli mi? Taşeronlar benzer işler daha önce yapmış mı?
Şantiyedeki hırsızlıklar	Güvenlik önlemleri alındı mı? Şantiyede çevre koruma imalatları önden yapılabilir mi?
Beklenenden düşük verimlilik	Şantiye çalışma şartları iyi mi? Primli çalışma var mı?
Şantiye yönetimindeki hatalar	İyi organizasyon yapabilen şantiye şefi mevcut mu? Teknik personel iş yönetimi ve organizasyonunu biliyor mu? Organizasyon ve iş programı tekniklerinden faydalanılıyor mu?
Malzemeye gelebilecek zararlar	Malzeme alım sözleşmeleri devreye alımı kapsıyor mu? Malzeme onarım servisi ağı mevcut mu?
Tecrübesizlikler	İlk kez karşılaşılan imalatları yaptırabilecek çevre ve ekip var mı?
İnşaatın proje hataları içermesi	Proje hatalarını düzeltebilecek karşıda idare var mı? Yasal iş artış oranlarında proje hataları giderilebiliyor mu?
Çeşitli politik risklerin oluşması ile ambargolar, savaş durumları	Sözleşmede politik risklere karşı mücbir sebep hallerinden tasfiye durumları oluşabileceği öğrenilmeli
Deprem, sel, yangın gibi doğal afetler	Mücbir sebep hallerine girerse tasfiye girmez ise all-risk ile zarar karşılanabilir mi?

Teklif hazırlama ekibi tecrübelerinin yanı sıra eski projelerin kayıtlarına, uzmanlarla görüşülerek edinilen bilgilere, istatistiksel verilere, düzenlenecek anket sonuçlarına bakarak detaylandırılmalıdır. İnşaat projelerinde istatistiksel verilerin elde edilmesi oldukça güç olduğundan sistematik bir yöntem önerilmesi oldukça zordur. Önceden yapılan projeler için hazırlanmış olan listelerin kullanımı da aynı projelerin bile risklerinin gerçekleşme olasılıklarının benzememesi gibi durumlar ortaya çıkabilir. Bu bakımdan inşaat projelerinde teklif ekibinin kişisel gözlem ve deneyimleri ile riskin belirlenmesi önemli olmaktadır. Risklerin gerçekleşmesi durumunda karşılaşılabilecek zararlar belirlenerek sınıflandırılmalı ve

önemli olanlar risk unsuru olarak belirlenmelidir. Bu sınıflandırmalar zamanla güncellenmeli, olası risklerin getirdiği ilave riskler hesaba katılmalıdır. Yükleniciler fiyatı dövizle bağlı ürünlerde, imalatı yapmak için dalgalı kur karşısında zararları bir hayli büyümektedir. Bunun için teklif fiyatlarında döviz kurunun nereye gidebileceğini hesaba katmaları gerekmektedir. TCMB'nin yılsonu döviz tahminleri, kredi derecelendirme kuruluşlarının raporları ve ülkenin siyasi durumu, işin yapımı süresinde siyasi seçimler ve başka siyasi gelişmelerin olup olmayacağı, enflasyon verilerinin inşaatla indirgenmiş hallerinin araştırılması döviz riskine karşı teklifin önemli verilerini oluşturacaktır.

Enflasyon oranları değişimi kamu işlerinde fiyat farkı ile bir nebze karşılanırsa bile, inşaat maliyetlerini etkileyen oranlar genel enflasyon verilerinden farklı seyredebilir. TÜİK verilerine göre karşılaştırma yapılırsa inşaat ve konut ile tüketici ve üretici fiyat endekslerinde farklılıklar olduğu görülür. İnşaat projelerinin teklif hazırlama sürecinde risk faktörünün hesaplanmasında projenin niteliklerine göre risk toleransının hesaplanması, riske dayalı iskonto oranı belirlenmesi, sübjektif olasılık belirlenmesi, stokastik karar ağaçlarının oluşturulması, duyarlılık analizleri ve olasılık analizleri ile hesaplanmaktadır. Bu analizlerden Monte Carlo Benzetimi riskin belirlenmesinde yaygın olarak çalışılmıştır. Monte Carlo Benzetimi ile ve yazılımlarla yapılan çalışmalarda geleneksel maliyet hesaplarında risk oranının %49 olasılıkla %10'u aştığı belirlenmiştir (Birgönül ve Dikmen, 1996). Gerçekte de kamu ihalelerinde risk genellikle bu mertebelerde hesaba katılmaktadır. Konut inşaatlarında ise yükleniciler karşılaştıkları riskleri fiyatlarını artırma yoluyla üstesinden gelmeye çalışmaktadırlar.

Risk oranını kapsamlı şekilde tanımlayan ve eksiksiz hesaba katılmasını sağlayan bir tanım yoktur ve bu yüzden teklif verme sürecinde en anlaşılması, yorumlanması ve uygulanması zor parametredir (Moselhi, 1997; Düzcan, 2010).

Risk oranını yükleniciler uygun bir şekilde belirlemelidir. Çünkü riskli projelerde risk oranı düşük olursa önemli ölçüde zarar edilebilir. Bunun aksine risk oranı olması gerekenden çok alınırsa işin ihalesini kaybetme olasılığı yüksek olabilir (Sönmez, Birgönül ve Ergin, 2007; Düzcan, 2010).

Yüklenici ne kadar çok risk alırsa teklif fiyatının risk oranı azalırken, garantici yaklaşan yüklenicinin teklif fiyatının risk oranı yükselir. Risk oranının neleri kapsadığı iyi

belirlenmelidir. Doğal felaketler gibi mücbir sebepler risk oranına dahil edilmemelidir. Buradaki afet durumları sigorta kapsamında değerlendirilmelidir (Ergin, 2005).

Risk oranını belirlemek için daha kapsamlı algoritmalar geliştirilmiştir. Yukarıda parametrik bağıntı içerisinde belirlediğimiz risk oranı tahmin ve geçmişten alınan bazı verilerden orantısal olarak belirlenmektedir. Bunların dışında bilimsel olarak kabul görmüş olan Monte Carlo Benzetimi, Karar Ağacı Yöntemi, Yapay Sinir Ağları Yöntemi, Bulanık Mantık, Korelasyon ve Regresyon Analizi, Benzer Projelerle Karşılaştırma gibi çeşitli yöntemlerle hesaplanabilir. Ancak bu hesapları yapabilecek teklif hazırlama ekibinde veri hazırlama çalışanlarının olması gerekecektir. Yapılan çalışmalarda Bulanık Mantık ile hesaplanan risk oranı anahtar teslim götürü bedel sözleşme ile %12 dolaylarında olduğu görülmektedir. Bu oran birim fiyatlı işlerde ise %5 civarına kadar düşmektedir (Düzcan, 2010).

3.5.2 Risk faktörünün gerçek ihale teklifleri üzerinden değerlendirilmesi

Risk faktörünün gerçek ihale teklifleri üzerinden değerlendirmesi için Adalet Bakanlığı bünyesinde yapılan inşaatlar örnek olarak seçilmiştir. Burada inşaat, mekanik ve elektrik-elektronik yalın maliyetlerinin toplamı, genel giderlerin ana kalemleri ve teklife bağlı masraflar tablolarında gösterilerek parametrik genel bağıntı kullanılarak risk oranı belirlenmiştir.

Aliğa ceza infaz kurumları kampüsü yapım işine ait değerlendirme

Gerçek bir ihale teklifine göre yapılan örnek proje Aliğa Ceza İnfaz Kurumları Kampüsü yapım işidir ve verilen teklifler sonunda 142 970 000 TL'ye iş ihale edilmiştir. İşin Süresi 40 aydır. Projeye ilişkin inşaat yalın maliyetleri Çizelge 3.5'te, genel giderler Çizelge 3.6'da ve teklife bağlı masrafların ayrıntıları da Çizelge 3.7'de verilmiştir.

Çizelge 3.5. Aliğa ceza infaz kurumu yapım işine ait inşaat yalın maliyetleri

Yalın maliyet kalemi	Açıklama	Tutar (TL)
İnşaat	Yalın maliyet	82 200 000
Mekanik	Yalın maliyet	19 500 000
Elektrik-elektronik	Yalın maliyet	16 500 000
Yalın maliyet toplamı (M)		118 200 000

Çizelge 3.6. Aliğa ceza infaz kurumu yapım işine ait genel gider maliyetleri

Genel giderler	Açıklama	Tutar (TL)
Sigorta masrafları	All-risk, trafik sigortası, vb.	330 000
İhale masrafları	Dosya, inceleme vb.	10 000
Personel masrafı	Teknik, idari, şantiye per., doktor vb.	4 000 000
Şantiye işletme masrafı	Çay ocağı, ısıtma, elektrik vb.	1 200 000
Tesis masrafları	Binalar, depolar, yemek, atık vb.	750 000
Nakliye nalburiye vb.	İş makinesi getirme, malzeme vb.	1 200 000
Şantiye kaldırılması	Demobilizasyon	300 000
Kontrollük giderleri	Kontrol binası, ulaşım, PC, kırtasiye vb.	100 000
Seyahat masrafları	Merkezden gelip gitme, ulaştırma	100 000
Test ölçüm, deney	Kontrolün istediği deneyler	150 000
Genel giderler toplamı (G)		8 140 000

Çizelge 3.7 Aliğa ceza infaz kurumu yapım işine ait teklife bağlı giderleri

Teklifeye bağlı Masraf	Açıklama	Tutar (TL)
İhale teminatı	Teklif bedelinin % 3'ünün komisyon tutarı	10 000
Avans teminatı	Sözleşme bedelinin % 10'unun komisyonu	140 000
Kesin teminat	Sözleşme bedelinin % 6'sı süresiz komisyonu	250 000
Sözleşme	KİK payı, damga vergisi, karar pulu,	2 800 000
Kredi /finansman	Kredi çekilmedi	0
SSK	Muhtasar, SSK	3 150 000
Vergi kesintileri	Stopaj %3	4 200 000
Diğer masraflar	Ruhsat, harçlardan muaftır.	0
Teklifeye bağlı masrafların toplamı ($tg \times T$)		10 550 000

İhalesi yapılan işin ihale bedeli 142 967 916 TL'dir. Bu noktada risk dikkate alınmadan Eş. 3.2'de yalın maliyet, genel giderler ve teklife bağlı masraflar yerine konulup işlem yapılırsa;

$$T = [M + G + (tg \times T)] \times (1 + r) = [118200000 + 8140000 + 10550000] \times (Risk = 0) = 136890000 \text{ TL bulunur.}$$

Bu durumda, ihaleye katılıp teklif veren firma yalın maliyet, genel giderler ve teklife bağlı masrafların üzerine 6 077 916 TL'lik bir ilave yapmıştır. Bu ilavenin riskler dikkate alınarak yapıldığı varsayımıyla, toplam teklif edilen bedel içindeki yüzdellik payı hesaplanırsa $r=0,0425$ olarak belirlenir. Bu durumda bu ihale özelinde risk oranı % 4,25'tir.

Finike adliye binası yapım işine ait değerlendirme

Finike Adliye Binası Yapım işine ait inşaat yalın maliyetler Çizelge 3.8’de, genel giderler Çizelge 3.9’da ve teklife bağlı masrafların ayrıntıları da Çizelge 3.10’da verilmiştir. İşin süresi 700 gün ve 6450 m² inşaat alanına sahiptir. İhalede teklif bedeli 6 950 000 TL ve idarenin yaklaşık maliyeti de 9 560 729,98 TL’dir.

Çizelge 3.8. Finike adliye binası yapım işine ait inşaat yalın maliyetleri

Yalın maliyet kalemi	Açıklama	Tutar (TL)
İnşaat	Yalın maliyet	5 004 950,11
Mekanik	Yalın maliyet	1 250 000
Elektrik-elektronik	Yalın maliyet	1 200 000
Yalın maliyet toplamı (M)		7 454 950,11

Çizelge 3.9. Finike adliye binası yapım işine ait genel gider maliyetleri

Genel giderler	Açıklama	Tutar (TL)
Personel maaşları	Ort.11 kişilik personel için	520 800
Personel yemek	Ort. 11 kişilik personel için	120 000
Personel tazminatları	Ort.11 kişi için kıdem ve ihbar	43 400
SSK primleri	Ort.11 kişi personel ve 10 işçi	240 000
Vergi ödemeleri	Ort.11 kişi ve 10 işçi için	60 000
Şantiye tesis giderleri	Elektrik, su, gaz, araç, yakıt, ikram	120 000
Genel merkez masrafı	Şantiye geliş gidiş, kırtasiye vs.	36 000
Bankacılık giderleri	Banka komisyon ve kredi masrafı	36 000
All-risk harcaması	YİĞŞ Gereği yapılması gerekenler	10 000
İş güvenliği	İş yeri hekimi ve kontrolü	36 000
Diğer şantiyeden nakil	Malzeme naklieleri	15 000
Şantiye kurulumu	Amortisman bedeli	148 000
Kontrollük ödemeleri	Deney raporları vs.	30 000
İdare ofisi masrafı	İdare için hazırlanan bina ve hizmet	15 000
Demirbaş eksikleri	Yatakhane ve yemekhane vs.	50 000
Asbuilt projeler	İmalat değişikliği olursa	25 000
Genel giderler toplamı (G)		1 505 200

Çizelge 3.10. Finike adliye binası yapım işine ait teklife bağlı giderleri

Teklifeye bağlı masraf	Açıklama	Tutar (TL)
Teminat masrafları	Teklif bedelinin %3'ü ve fazlası	36 000
Vergiler	Damga vergisi sözleşme kik payı	65 000
Tekliffe bağlı masrafların toplamı ($tg \times T$)		101 000

İhalesi yapılan işin yaklaşık maliyet bedeli 9 560 729,98 TL'dir. Bu noktada risk dikkate alınmadan Eş. 3.2'de yalnız maliyet, genel giderler ve teklife bağlı masraflar yerine konulup işlem yapılırsa;

$$T = [M + G + (tg \times T)] \times (1 + r) = [7 454 950,11 + 1 505 200 + 101 000] \times (Risk = 0) = 9 061 150,11 \text{ TL bulunur.}$$

Bu durumda, idare ihaleye katılıp teklif veren firmanın yalnız maliyet, genel giderler ve teklife bağlı masrafların üzerine 499 579,87 TL'lik bir ilave yapmıştır. Bu ilavenin riskler dikkate alınarak yapıldığı varsayımıyla, toplam teklif edilen bedel içindeki yüzdeler payı hesaplanırsa $r=0,05513$ olarak belirlenir. Bu durumda bu ihale özelinde risk oranı % 5,51'tir. Burada idarenin yaklaşık maliyetinin oldukça altında teklif veren yüklenici, bu işten zararlı çıkmıştır.

Kars ceza infaz kurumu yapım işine ait değerlendirme

Kars Ceza İnfaz Kurumu yapım işine verilen teklifler sonunda 16 240 000 TL'ye iş ihale edilmiştir. Projeye ilişkin inşaat yalnız maliyetleri Çizelge 3.11'de, genel giderler Çizelge 3.12'de ve teklife bağlı masrafların ayrıntıları da Çizelge 3.13'te verilmiştir.

Çizelge 3.11. Kars ceza infaz kurumu yapım işine ait inşaat yalnız maliyetleri

Yalnız maliyet kalemi	Açıklama	Tutar (TL)
İnşaat	Yalnız maliyet	10 250 000
Mekanik	Yalnız maliyet	1 750 000
Elektrik-elektronik	Yalnız maliyet	2 050 000
Yalnız maliyet toplamı (M)		14 050 000

Çizelge 3.12. Kars ceza infaz kurumu yapım işine ait genel gider maliyetleri

Genel giderler	Açıklama	Tutar (TL)
Sigorta masrafları	All-risk, trafik sigortası, vb.	35 000
İhale masrafları	Dosya, inceleme vb.	2 500
Personel masrafı	Teknik, idari, şantiye per., doktor vb.	450 000
Şantiye işletme masraf	Çay ocağı, ısıtma, elektrik vb.	40 000
Tesis masrafları	Binalar, depolar, yemek, atık vb.	50 000
Nakliye nalburiye vb.	İş makinesi getirme, malzeme vb.	30 000
Şantiye kaldırılması	Demobilizasyon	30 000
Kontrollük giderleri	Kontrol binası, ulaşım, PC, kırtasiye vb.	20 000
Seyahat masrafları	Merkezden gelip gitme, ulaştırma	15 000
Test ölçüm, deney	Kontrolün istediği deneyler	15 000
Genel giderler toplamı (G)		687 500

Çizelge 3.13. Kars ceza infaz kurumu yapım işine ait teklife bağlı giderleri

Teklifeye bağlı Masraf	Açıklama	Tutar (TL)
İhale teminatı	Teklif bedelinin % 3'ünün komisyon tutarı	1 750
Avans teminatı	Sözleşme bedelinin % 10'unun komisyonu	0
Kesin teminat	Sözleşme bedelinin % 6'sı süresiz komisyonu	28 500
Sözleşme	KİK payı, damga vergisi, karar pulu	150 000
Kredi /finansman	Kredi çekilmedi	0
SSK	Muhtasar, SSK	100 000
Vergi kesintileri	Stopaj %3	350 000
Diğer masraflar	Ruhsat, harçlardan muafıtır	0
Teklifeye bağlı masrafların toplamı ($tg \times T$)		630 250

İhalesi yapılan işin ihale bedeli 16 240 000 TL'dir. Bu noktada risk dikkate alınmadan Eş. 3.2'de yalın maliyet, genel giderler ve teklife bağlı masraflar yerine konulup işlem yapılırsa;
 $T = [M + G + (tg \times T)] \times (1 + r) = [14050000 + 687500 + 630250] \times (Risk = 0) = 15367750$ TL bulunur.

Bu durumda, ihaleye katılıp teklif veren firma yalın maliyet, genel giderler ve teklife bağlı masrafların üzerine 874 250 TL'lik bir ilave yapmıştır. Bu ilavenin riskler dikkate alınarak yapıldığı varsayımıyla, toplam teklif edilen bedel içindeki yüzdelerik payı hesaplanırsa $r=0,05689$ olarak belirlenir. Bu durumda bu ihale özelinde risk oranı % 5,69'dur

Alanya ek adliye binası yapım işine ait değerlendirme

Alanya Ek Adliye Binası yapım işine verilen teklifler sonunda 20 918 000 TL'ye iş ihale edilmiştir. Projeye ilişkin inşaat yalın maliyetleri Çizelge 3.14'te, genel giderler Çizelge 3.15'te ve teklife bağlı masrafların ayrıntıları da Çizelge 3.16'da verilmiştir.

Çizelge 3.14. Alanya ek adliye yapım işine ait inşaat yalın maliyetleri

Yalın maliyet kalemi	Açıklama	Tutar (TL)
İnşaat	Yalın maliyet	13 200 000
Mekanik	Yalın maliyet	2 250 000
Elektrik-elektronik	Yalın maliyet	2 600 000
Yalın maliyet toplamı (M)		18 050 000

Çizelge 3.15. Alanya ek adliye yapım işine ait genel gider maliyetleri

Genel giderler	Açıklama	Tutar (TL)
Sigorta masrafları	All-risk, trafik sigortası, vb.	70 000
İhale masrafları	Dosya, inceleme vb.	3 200
Personel masrafı	Teknik, idari, şantiye per., doktor vb.	570 000
Şantiye işletme masraf	Çay ocağı, ısıtma, elektrik vb.	50 000
Tesis masrafları	Binalar, depolar, yemek, atık vb.	64 000
Nakliye nalburiye vb.	İş makinesi getirme, malzeme vb.	35 000
Şantiye kaldırılması	Demobilizasyon	35 000
Kontrollük giderleri	Kontrol binası, ulaşım, PC, kırtasiye vb.	25 000
Seyahat masrafları	Merkezden gelip gitme, ulaştırma	19 000
Test ölçüm, deney	Kontrolün istediği deneyler	25 000
Genel giderler toplamı (G)		886 200

Çizelge 3.16. Alanya ek adliye yapım işine ait teklife bağlı giderler

Teklifeye bağlı masraf	Açıklama	Tutar (TL)
İhale teminatı	Teklif bedelinin % 3'ünün komisyon tutarı	2 500
Avans teminatı	Sözleşme bedelinin % 10'unun komisyonu	0
Kesin teminat	Sözleşme bedelinin % 6'sı süresiz komisyonu	36 000
Sözleşme	KİK payı, damga vergisi, karar pulu	193 500
Kredi /finansman	Kredi çekilmedi	0
SSK	Muhtasar, SSK	128 000
Vergi kesintileri	Stopaj %3	450 000
Diğer masraflar	Ruhsat, harçlardan muaftır	0
Tekliffe bağlı masrafların toplamı ($tg \times T$)		810 000

İhalesi yapılan işin ihale bedeli 20 918 000 TL'dir. Bu noktada risk dikkate alınmadan Eş. 3.2'de yalın maliyet, genel giderler ve teklife bağlı masraflar yerine konulup işlem yapılırsa;

$$T = [M + G + (tg \times T)] \times (1 + r) = [18050000 + 886200 + 810000] \times (Risk = 0) = 19746200 \text{ TL bulunur.}$$

Bu durumda, ihaleye katılıp teklif veren firma yalın maliyet, genel giderler ve teklife bağlı masrafların üzerine 1 171 800 TL'lik bir ilave yapmıştır. Bu ilavenin riskler dikkate alınarak yapıldığı varsayımıyla, toplam teklif edilen bedel içindeki yüzdellik payı hesaplanırsa $r=0,059343$ olarak belirlenir. Bu durumda bu ihale özelinde risk oranı % 5,93'dur

Afyon ceza infaz kurumu yapım işine ait değerlendirme

Afyon Ceza İnfaz Kurumu yapım işine verilen teklifler sonunda 118 299 000 TL'ye iş ihale edilmiştir. Projeye ilişkin inşaat yalın maliyetleri Çizelge 3.17'de, genel giderler Çizelge 3.18'de ve teklife bağlı masrafların ayrıntıları da Çizelge 3.19'da verilmiştir.

Çizelge 3.17. Afyon ceza infaz kurumu yapım işine ait inşaat yalın maliyetleri

Yalın maliyet kalemi	Açıklama	Tutar (TL)
İnşaat	Yalın maliyet	76 700 000
Mekanik	Yalın maliyet	14 818 000
Elektrik-elektronik	Yalın maliyet	15 200 000
Yalın maliyet toplamı (M)		106 718 000

Çizelge 3.18. Afyon ceza infaz kurumu yapım işine ait genel gider maliyetleri

Genel giderler	Açıklama	Tutar (TL)
Sigorta masrafları	All-risk, trafik sigortası, vb.	120 000
İhale masrafları	Dosya, inceleme vb.	20 000
Personel masrafı	Teknik, idari, şantiye per., doktor vb.	2 200 000
Şantiye işletme masraf	Çay ocağı, ısıtma, elektrik vb.	150 000
Tesis masrafları	Binalar, depolar, yemek, atık vb.	750 000
Nakliye nalburiye vb.	İş makinesi getirme, malzeme vb.	100 000
Şantiye kaldırılması	Demobilizasyon	150 000
Kontrollük giderleri	Kontrol binası, ulaşım, PC, kırtasiye vb.	100 000
Seyahat masrafları	Merkezden gelip gitme, ulaştırma	100 000
Test ölçüm, deney	Kontrolün istediği deneyler	20 000
Genel giderler toplamı (G)		3 710 000

Çizelge 3.19 Afyon ceza infaz kurumu yapım işine ait teklife bağlı giderleri

Teklifeye bağlı masraf	Açıklama	Tutar (TL)
İhale teminatı	Teklif bedelinin % 3'ünün komisyon tutarı	35 000
Avans teminatı	Sözleşme bedelinin % 10'unun komisyonu	0
Kesin teminat	Sözleşme bedelinin % 6'sı süresiz komisyonu	250 000
Sözleşme	KİK payı, damga vergisi, karar pulu	500 000
Kredi /finansman	Kredi çekilmedi	0
SSK	Muhtasar, SSK	650 000
Vergi kesintileri	Stopaj %3	450 000
Diğer masraflar	Ruhsat, harçlardan muaftır	0
Teklifeye bağlı masrafların toplamı ($tg \times T$)		1 885 000

İhalesi yapılan işin ihale bedeli 118 299 000 TL'dir. Bu noktada risk dikkate alınmadan Eş. 3.2'de yalın maliyet, genel giderler ve teklife bağlı masraflar yerine konulup işlem yapılırsa;

$$T = [M + G + (tg \times T)] \times (1 + r) = [106718000 + 3710000 + 1885000] \times (Risk = 0) = 112313000TL \text{ bulunur.}$$

Bu durumda, ihaleye katılıp teklif veren firma yalın maliyet, genel giderler ve teklife bağlı masrafların üzerine 5 986 000 TL'lik bir ilave yapmıştır. Bu ilavenin riskler dikkate alınarak yapıldığı varsayımıyla, toplam teklif edilen bedel içindeki yüzdelik payı hesaplanırsa $r=0,053297$ olarak belirlenir. Bu durumda bu ihale özelinde risk oranı % 5,33'dur

Boğazlıyan ceza infaz kurumu yapım işine ait değerlendirme

Boğazlıyan Ceza İnfaz Kurumu yapım işine verilen teklifler sonunda 20 699 000 TL'ye iş ihale edilmiştir. Projeye ilişkin inşaat yalın maliyetleri Çizelge 3.20'de, genel giderler Çizelge 3.21'de ve teklife bağlı masrafların ayrıntıları da Çizelge 3.22'de verilmiştir.

Çizelge 3.20. Boğazlıyan ceza infaz kurumu yapım İşine ait inşaat yalın maliyetleri

Yalın maliyet kalemi	Açıklama	Tutar (TL)
İnşaat	Yalın maliyet	13 350 000
Mekanik	Yalın maliyet	2 100 000
Elektrik-elektronik	Yalın maliyet	2 570 000
Yalın maliyet toplamı (M)		18 020 000

Çizelge 3.21. Boğazlıyan ceza infaz kurumu yapım işine ait genel gider maliyetleri

Genel giderler	Açıklama	Tutar (TL)
Sigorta masrafları	All-risk, trafik sigortası, vb.	35 000
İhale masrafları	Dosya, inceleme vb.	2 500
Personel masrafı	Teknik, idari, şantiye per., doktor vb.	450 000
Şantiye işletme masraf	Çay ocağı, ısıtma, elektrik vb.	40 000
Tesis masrafları	Binalar, depolar, yemek, atık vb.	50 000
Nakliye nalburiye vb.	İş makinesi getirme, malzeme vb.	30 000
Şantiye kaldırılması	Demobilizasyon	30 000
Kontrollük giderleri	Kontrol binası, ulaşım, PC, kırtasiye vb.	20 000
Seyahat masrafları	Merkezden gelip gitme, ulaştırma	15 000
Test ölçüm, deney	Kontrolün istediği deneyler	15 000
Genel giderler toplamı (G)		687 500

Çizelge 3.22 Boğazlıyan ceza infaz kurumu yapım işine ait teklife bağlı giderleri

Teklifeye bağlı masraf	Açıklama	Tutar (TL)
İhale teminatı	Teklif bedelinin % 3'ünün komisyon tutarı	15 000
Avans teminatı	Sözleşme bedelinin % 10'unun komisyonu	0
Kesin teminat	Sözleşme bedelinin % 6'sı süresiz komisyonu	50 000
Sözleşme	KİK payı, damga vergisi, karar pulu	110 000
Kredi /finansman	Kredi çekilmedi	0
SSK	Muhtasar, SSK	200 000
Vergi kesintileri	Stopaj %3	150 000
Diğer masraflar	Ruhsat, harçlardan muaftır	0
Tekliffe bağlı masrafların toplamı ($tg \times T$)		525 000

İhalesi yapılan işin ihale bedeli 118 299 000 TL'dir. Bu noktada risk dikkate alınmadan Eş. 3.2'de yalnız maliyet, genel giderler ve teklife bağlı masraflar yerine konulup işlem yapılırsa;

$$T = [M + G + (tg \times T)] \times (1 + r) = [18020000 + 687500 + 525000] \times (Risk = 0) = 19232500TL \text{ bulunur.}$$

Bu durumda, ihaleye katılıp teklif veren firma yalnız maliyet, genel giderler ve teklife bağlı masrafların üzerine 1 466 500 TL'lik bir ilave yapmıştır. Bu ilavenin riskler dikkate alınarak yapıldığı varsayımıyla, toplam teklif edilen bedel içindeki yüzdelik payı hesaplanırsa $r=0,076251$ olarak belirlenir. Bu durumda bu ihale özelinde risk oranı % 7,63'dur.

Yapılan örneklerde göz önüne alınırsa ortalama %5,72 oranında bir riskin maliyet hesaplarında göz önüne alındığı görülmektedir. Bu risk oranı literatürde öngörülen oranlarla paralellik göstermektedir.


4. SONUÇ VE ÖNERİLER

Günümüz inşaat sektöründe, pazarların küreselleşmesi, rekabetin yoğunlaşması ve işverenler, tedarikçiler, taşeronlar ve çalışanlar ile ilişkilerin artan karmaşıklığından dolayı şirketler de hem hayatta kalmak hem de başarılı olmak için özellikle teklif fiyatını oluştururken çok dikkatli davranmalı ve kendi teklif hazırlama metotlarını geliştirmelidirler.

Bu çalışmada bir inşaat firmasının teklif fiyatı oluştururken nelere dikkat etmesi gerektiği detaylandırılmış ve parametrik yöntemle teklif fiyatının nasıl oluşturulması gerektiği örneklerle açıklanmıştır.

Teklif verme sürecinde anlaşılması, yorumlanması ve uygulanması en zor parametre olan risk üzerinde durulmuş ve gerçek ihale verileri üzerinden risk oranı %5,72 olarak belirlenmiştir. Bu oran literatürde verilen risk oranlarıyla paralellik göstermektedir.

Bu şekilde ihalelere girecek yükleniciler güvenli, kontrol edilebilir ve daha kısa sürede teklif hazırlama imkanına sahip olabileceklerdir.


KAYNAKLAR

- Akçalı, Ü. (2016). *2016 Yılı İnşaat Birim Fiyat Analizleri I*, Ankara: Ünal Akçalı Yayınları, 20-40.
- Barutçugil, İ. S. (1986). *İnşaat Yönetimi*. İstanbul: Anka Ofset, 7-12.
- Birgönül, M., ve Dikmen, İ. (1996). *İnşaat Projelerinin Risk Yönetimi*. Ankara: İnşaat Mühendisleri Odası Yayınları.
- Bozkurt, İ., & Kuruoğlu, M. (2007). İnşaat Sektöründe Fizibilite Aşamasında Maliyet Tahmini Yapmakta Karşılaşılan Zorluklar ve Çözüm Önerileri. *4. İnşaat Yönetimi Kongresi*, Ankara: Maya Basım, 211-221.
- Construction Specification Institute. (2016). *Master Format*. Canada: Construction Specification Institute Print, 40-45
- Damga Vergisi Kanunu. (1964). *488 Sayılı Damga Vergisi Kanunu*. Resmi Gazete, 1964, 01 Temmuz, 488.
- Doğanyigit, S. (2003). *Yapım İhalelerine Teklif Hazırlama ve Değerlendirme Rehberi*. Ankara: Seçkin Yayıncılık.
- Düzcan, M. (2010, Ocak). *Uluslararası İhalelerde Risk Priminin Saptanmasında Bulanık Mantık Yaklaşımı*, Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.
- Ergin, A. (2005, Haziran). *Determination of Contingency for International Construction Projects During Bidding Stage*. Yüksek Lisans Tezi, Ortadoğu Teknik Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Gelir Vergisi Kanunu. (1960), *Resmi Gazete*, 1960, 31 Aralık, 10700.
- Harçlar Kanunu. (1964). *492 Sayılı Harçlar Kanunu*, *Resmi Gazete*, 1964, 2 Temmuz, 11756.
- Kamu İhale Kanunu. (2002). *4734 Sayılı Kamu İhale Kanunu*, Resmi Gazete, 2002, 4 Ocak, 24648.
- Kamu İhaleleri Sözleşmeleri Kanunu. (2002). *4735 Sayılı Kamu İhale Sözleşmeleri Kanunu*, Resmi Gazete, 2002, 22 Şubat, 24648.
- Kuruoğlu, M. (2003). *İnşaatçılar İçin Yeni İhale Düzeninde Pratik Teklif Fiyatı Belirleme Yöntemi*. İstanbul: İstanbul Ticaret Odası Yayınları, 24-37.
- Kuruoğlu, M., ve Bayoğlu, F. İ. (2001). *Yapı Yönetiminde Adamsaat Değerlerinin Belirlenmesi Üzerine Bir Araştırma ve Sonuçları*, Türkiye İnşaat Mühendisliği 16. Teknik Kongresi, Ankara: İnşaat Mühendisleri Odası, 65.

- Moselhi, O. (1997). *Risk Assessment and Contingency Estimating*. Dallas: Association for the Advancement of Cost Engineering International Print.
- Özdemir, M. (2015). Topsis Yöntemi. B. F. Yıldırım, ve E. Önder içinde, *İşletmeciler, Mühendisler ve Yöneticiler İçin Operasyonel, Yönetsel ve Stratejik Problemlerin Çözümünde Çok Kriterli Karar Verme Yöntemleri*, Bursa: Dora Yayınevi, 134-135.
- Özgür, M. N. (2003). *İnşaat Mühendisliğinde Parametrik Yöntemle Teklif Hazırlama*. Ankara: İnşaat Mühendisleri Odası Yayınları, 7-70.
- Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu. (2006). *5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu*, Resmi Gazete, 2006, 31 Mayıs, 26200.
- Sönmez, R., Birgönül, T., ve Ergin, A. (2007). *Quantitative methodology for determination of cost contingency in international projects*. USA: American Society of Civil Engineers, Engineering Management Division.
- Uğur, L. O. (2007). TMB Üyesi İnşaat Firmalarının Planlama, *Yapı Maliyet Hesaplama ve Risk Yönetimi Yaklaşımları*. Türkiye Müteahhitler Birliği, 42-66.
- Yapım İşleri Genel Şartnamesi. (2002), *Resmi Gazete*, 2002, 22 Şubat, 24648.


ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : NALÇACI, Fatih
 Uyruğu : T.C.
 Doğum tarihi ve yeri : 28.01.1986, Ankara
 Medeni hali : Evli
 Telefon : 0 (507) 959 73 82
 e-mail : fatihnalcaci@gmail.com


Eğitim

Derece	Eğitim Birimi	Mezuniyet Tarihi
Yüksek lisans	Gazi Üniversitesi / İnşaat Mühendisliği	Devam ediyor
Lisans	Osmangazi Üniversitesi / İnşaat Mühendisliği	2009
Lisans	Osmangazi Üniversitesi / Makine Mühendisliği	2009
Lise	Ankara Gazi Lisesi	2003

İş Deneyimi

Yıl	Yer	Görev
2013-Halen	Adalet Bakanlığı	Adalet Uzmanı
2012-2013	Karayolları Genel Müdürlüğü	İnşaat Mühendisi
2012-2012	Yolsu Mühendislik	İnşaat Mühendisi
2010-2012	Suta İnşaat	Şantiye Şefi

Yabancı Dil

İngilizce

Yayınlar

Nalçacı, F. (2018), *4734 Sayılı Kamu İhale Kanunu Kapsamındaki Yapım İşleri İçin Parametrik Yöntemle Teklif Hazırlanması*, International Eurasian Conference on Science, Engineering and Technology, Ankara

Hobiler

Mobil kodlama, müzik, fotoğrafçılık

DİZİN

A

Abstract · V
Avantaj · 9
Avans · 20

B

Bedel · 11

C

C20 · 12

Ç

Çizelge · 11, 12, 13, 24, 29, 30,
31, 34, 35, 36, 37, 38, 39, 40,
41, 42, 43, 44, 45

D

dezavantaj · 9
Diğer masraflar · 24
Dizin · 53
diyagram · 6

E

Eşitlik · 14, 15, 17, 18

Ekip · 4

F

Finans · 23
fiyat · 1

G

Genel Bağını · 15
Genel Giderler · 25
Gerçek · 35

İ

İhale · 1, 9, 19, 35
İşçilik · 10, 11

K

Kamu · 1, 3, 8
Kaynaklar · 49
Kesin teminat · 20
Key Words · V

Ö

Özet · İV
Özgeçmiş · 51

P

Parametrik · İV, 1, 15, 19

R

Risk · 1, 29, 35, 47

S

Sigorta · 22,
Sonuç ve öneriler · 47

Ş

Şekil · 7

T

Teknik personeller · 4
Teşekkür · Vİ

U

Ulaştırma · 6

Y

yazılım · 1


GAZİ GELECEKTİR..