CPM KRİTİK YÖRÜNGE YÖNTEMİ

Terminoloji Ve Genel Tanımlar Proje yönetimi planlama/zamanlama/kontrol aşamalarında kullanılan ve CPM Kritik Yörünge Yönetimini de içeren kavramlar ve genel tanımlar

Amaç Tari: Projenin bitmesi istenen tarihtir.
Ana Şebeke: Birden fazla projenin veya bir projenin elemanlarının olduğu bir şebekedir.
Başlangıç Tarihi: Zaman analizinin oluşturduğu, sıfır zamana karşılık gelen tarihtir.
En Erken Başlama: Bir eylemin başlayabileceği en erken gün veya tarihtir. (esij)

En Erken Bitirme: En erken başlama gün ve tarihinden başladığı varsayılan bir eylemin veya eylemlerin bitmesini izleyen ilk gündür. (efij)
En Geç Başlama: İzleyen eylemlerde bir gecikme olmaması için eylemin başlayacağı en geç gün veya tarihtir. (lsij)
 En Geç Bitirme: En geç başlama zamanında başladığı varsayılan bir eylemin kapsadığı tüm işlerin bitmiş olması gereken gün ve tarihtir. (lfij)
Eylem: Zaman veya kaynak tüketen, tanımlanabilen bir başlangıç ve bitiş zamanı olan herhangi bir proje parçasına eylem denir. Eylemler i-j simgeleri ile belirlenir; i eylemin başlangıç, j ise bitiş olayını gösterir.

Eylem Süresi: Bir eylemin tanımladığı işin, iş tipi ve yapımında kullanılacak kaynaklar da göz önüne alınarak kestirilen en iyi yapım süresi tahminidir. (Dij)
Geri Gidiş: Bir şebekedeki tüm olayların en geç gerçekleşme zamanını saptamak için kullanılan işlemler dizisidir. İşlem şebekenin sonundan başlayıp, büyük numaralı olaylardan küçük numaralı olaylara doğru gidilerek yapılır.
İleri Gidiş: Bir şebekedeki tüm olaylar için en erken gerçekleşme zamanını saptamak için kullanılan işlemler dizisidir. İşlem şebekenin başından başlayıp, küçük numaralı olaylardan büyük numaralı olaylara doğru gidilerek yapılır.
Kritik yörünge: Bir şebekedeki eylemlerin birbirlerini izleyerek oluşturdukları yörüngelerden gerçekleştirilmesi en uzun zaman isteyen yörüngedir.

Kukla eylem: Tek fonksiyonlu bir eylemin başka bir eyleme olan bağımlığını gösteren eylemlere kukla eylem adı verilir. Kukla eylemlerin zaman tahmini sıfırdır. Kesikli çizgi oklarla gösterilir.
Proje: Başlangıcı, bitişi ve sınırları belirlenebilen bir iş veya çalışmadır.
Proje süresi: Bir projenin kritik yörüngesi üzerindeki eylemlerin tümünün bitmesi için gerekli süredir(Ts)
Mukavele bitiş tarihi: Bir projenin bitmesi gereken tarihtir.
Olay: Eylemlerin başlangıç ve bitiş noktalarına olay adı verilir. Eğer bir olay birden fazla eylemin sona erdiği noktada ise birleşme olayı adını alır.
Serbest bolluk: Bir eylemi izleyen bağlı eylemin en erken başlama zamanı ile söz konusu eylemin en erken bitirme zamanının farkıdır. Serbest bolluk bir eylemi bitirme zamanının diğer eylemlerin başlama zamanını etkilemeksizin ne kadar geciktirilebileceğini belirtir. (ffij)
Sıfır zamanı: CPM zamanlamasının başladığı tarih veya projenin başlayacağı ilk gündür.
Şebeke: Bir projeyi oluşturan değişik eylemlerin birbiriyle ilişkisinin mantıksal sırasının grafik gösterimidir. Diğer bir deyişle projenin bir matematiksel modelidir. Şebekelere ok diyagramı da denir.
Toplam bolluk: Şebekenin bolluğu olan bir yörüngesinin, kritik yörüngeden kaç zaman birimi kadar kısa olduğunu belirler. Bir eylemin en geç başlama/en erken başlama veya en geç bitirme/en erken bitirme zamanları arasındaki farktır. (tfij)
Şebeke Hazırlamaya İlişkin Genel Bilgiler

Bir proje şebekesinin çiziminde, önce projeyi tamamlamak için yapılması gereken bütün eylemler listelenir ve bu eylemler, yapım metoduna uygun olarak, mantıksal teknolojik yapım sırasına konulur.
Her eylem bir okla gösterilir, okun başlangıç ve bitişleri olaylarla belirlenir.
Şebekenin çizimine proje başlangıç eyleminden başlanır ve eylemler arasında öngörülen mantıksal sıra ve ilişkiler gözönünde bulundurularak şebeke çizilir.

Proje şebekesinin hazırlanması, kağıt üzerinde projenin çeşitli çözüm yollarının denenmesi fırsatını verir. Böylece projenin şantiyede yapımı sırasında yapılabilecek zaman ve para kaybı doğuracak hatalar önlenir.
Şebeke çizimi sırasında her eylemin ortalama süresi hesaplanır ve süre tahminleri ilgili eylemleri gösteren okların altına yazılır.
Projenin başlangıcından bitimine kadar mümkün tüm yörüngeler üzerindeki eylemlerin süreleri toplandığında, en uzun süreli yörüngeye kritik yörünge denir. Bu süre projenin beklenen süresidir.
Şebeke Mantığının Temel Kuralları

Bir proje şebekesinin hazırlanması sırasında bazı kurallara uyulması gerekir.

Kural 1: Her eylem bir tek okla gösterilir. Ok uzunluklarının hiçbir anlamı yoktur. Herhangi bir eylem, gerekiyorsa birden çok parçaya bölünebilir ve her bir parça ayrı bir eylem olarak, ayrı bir okla gösterilebilir.

Kural 2: İki olay birbirlerine birden fazla eylemle direk olarak bağlanamaz, yani iki eylem aynı başlangıç ve bitiş olayları ile belirlenemez. Çözüm için gösterimde kukla eylem kullanılır.

Kural 3: Bir eylem başlamadan, ondan önceki tüm eylemler sona ermelidir.

Kural 4: Aynı olay numarası aynı şebeke içinde yalnız bir kere kullanılabilir. Şebekedeki olaylar numaralandırılırken sistematik bir yaklaşım kullanılmalıdır. Basit bir yaklaşım şebekedeki olayları yukarıdan aşağı ve soldan sağa doğru numaralamaktır.

Kural 5: Şebekeye her eylem eklendiğinde şu sorular cevaplandırılmalıdır;

Bu eylemin başlamasından hemen önce hangi eylemler bitirilmelidir?

Bu eylemi hangi eylemler izlemelidir?

Hangi eylemler bu eylemle birlikte yapılabilir?

ÖRNEK: A,B,C,D,E,F,G,H,I,K,L eylemlerini içeren ve aşağıda belirtilen şartları sağlayan şebekenin çizilmesi.

A,B,C şebekenin ilk eylemleridir ve aynı anda
başlayabilirler.

A ve B eylemleri D eyleminden öncedir.

B eylemi E,F,H eylemlerinden öncedir.

F ve C eylemleri G eyleminden öncedir.

E ve H eylemleri I ve J eylemlerinden öncedir.

C,D,F,J eylemleri K eyleminden öncedir.

K eylemi L eyleminden öncedir.

I,G ve L eylemleri projenin son eylemleridir.
[image: image1.wmf]1

3

2

6

5

4

7

8

9

B

C

A

E

H

D

K

L

I

F

G

D

1

D

3

D

2

J

ZAMAN ANALİZİ HESAPLARI

Bilindiği gibi CPM uygulamalarında, sonuç olarak her eylemin başlama ve bitirme zamanları veya tarihleri belirlenir. Şebeke hazırlanması, bu amaca ulaşmak için ilk adımdır. Değişik eylemler arasındaki ilişkilerden dolayı, eylemlerin başlama ve bitirme zamanlarının belirlenmesi özel hesaplamalar gerektirir.
Zaman analizi hesaplarının amacı, kritik yörüngenin ve bunun süresinin belirlenmesi ile diğer yörüngelerdeki bolluk miktarlarının bulunmasıdır. Zaman analizi hesapları dört aşamada gerçekleştirilir: Birinci aşamada ileri gidiş işlemleri, ikinci aşamada geri gidiş işlemleri yapılır. Her eylemin en erken başlama/ en erken bitirme ve en geç başlama/en geç bitirme zamanları bulunur. Üçüncü aşamada eylemlerin toplam ve serbest bollukları hesaplanır ve bu bilgiler ışığında dördüncü aşamada kritik yörünge belirlenir.

İleri gidiş işlemleri: İleri gidiş işlemleri projenin başlangıç olayından başlar son olaya doğru gider. İleri gidiş işlemlerinde her eylemin mümkün olduğu kadar erken , yani bağımlı olduğu daha önceki eylemler biter bitmez başlayacağı varsayılır.

Adım1: Bir j olayının en erken gerçekleşme zamanı

Ej = max (Ei +Dij(bağıntısıyla hesaplanabilir. Burada Ei önceki olayın gerçekleşme zamanı, Dij ise i-j eyleminin beklenen süresidir.

Adım 2: Bir i-j eylemi için esij en erken başlama zamanı

Esij = Ei veya esij= max (efij (
şeklinde bulunur.

Adım 3: Bir i-j eyleminin efij en erken bitiş zamanı, bu eylemin esij en erken başlama zamanı ile Dij eylem süresinin toplamıdır. Efij= esij + Dij olarak hesaplanır.

Geri gidiş işlemleri: Geri gidiş işlemlerinin amacı her olayın en geç gerçekleşme zamanını ve her eylemin en geç başlama/en geç bitirme zamanlarını hesaplamaktır. Bu işlemler son olaydan başlar. İlk olaya doğru ilerler. İleri gidiş işlemleri tamamlanmadan geri gidiş işlemlerine başlanmaz.

Adım 1: Bir i olayının Li en geç gerçekleşme zamanı

Li = min (Lj – Dij (
bağıntısı ile hesaplanır.

Adım 2: Bir i-j eyleminin lfij en geç bitirme zamanı kendini izleyen bağlı eylemlerin lsij en geç başlama zamanlarının en küçüğüne eşittir.

Lfij = Lj veya lfij = min (lsij (bağıntıları ile hesaplanır.

Adım 3: Bir i-j eyleminin lsij en geç başlama zamanı, bu eylemin lfij en geç bitirme zamanı ile Dij eylem süresinin farkıdır.

Lsij = lfij – Dij olarak hesaplanır.

Bollukların hesabı: Bir i-j eyleminin tfij toplam bolluğu, bu eylemin en geç başlama/en erken başlama veya en geç bitirme/en erken bitirme zamanları arasındaki farktır.

TF ij = LS ij – ES ij = LS ij – Ei
veya

TF ij = LF ij – EF ij = Lj – EF ij
bağıntıları ile hesaplanır.

Bir i-j eyleminin ffij serbest bolluğu, bu eylemi izleyen bağlı eylemin en erken başlama zamanı ile söz konusu eylemin en erken bitirme zamanının farkına eşittir.

Ffij = Ej – Fij bağıntısıyla hesaplanır.

Kritik yörüngenin belirlenmesi: İleri gidiş, geri gidiş ve bollukların hesabı işlemleri sonuçlarını kullanarak şebekenin kritik eylemleri belirlenir. Bir i-j eylemi

Ei = Li

Ej = Lj

Ej – Ei = Lj – Li = Dij

şartlarını sağlıyorsa, bu eylem kritik yörünge üzerindedir. Bu şartlar gerçekte TF ij toplam bolluğunun Tfi = 0 olduğunu gösterir.

DİĞER ŞEBEKE ANALİZİ YÖNTEMLERİ

PERT Yöntemi

PERT (Project Evaluation and Review Technique) Proje Değerlendirme ve Gözden Geçirme Tekniği, eyleme yönelik zaman tahmini yapan bir şebeke analizi olarak tanımlanabilir.
Genelde CPM tekniğinden faklı değildir. Proje eylemlerinin zaman tahminleri olasılıksal bazda yapılır. Bu nedenle, PERT olasılıksal üç zaman tahmini yaklaşımı olarak tanımlanabilir.

CPM ve PERT arasındaki temel farklılık, bu yöntemlerin ilk tasarımları gözönünde tutulduğunda, çözmek istedikleri problemlerin farklılığından ve yaklaşımlardaki değişiklerden kaynaklanır. PERT yöntemi eylem sürelerinin kestirilmesinde güçlük çekilen projelerde kullanılmak üzere tasarlanmıştır.

PERT yönteminde her eylem için üç zaman tahmini yapılır.

A: İyimser, icra çok iyi giderse gereken zaman

B: Kötümser, her şey kötü giderse gereken zaman

M: En olası, icra normal giderse gereken zaman

M en olası zaman değerinin, (a + b)/2 orta noktası ile çakışması gerekmez; orta noktanın sağında veya solunda olabilir.
a, b, m eylem süreleri benzer projelerden elde edilmiş verilere ve deneyimli kişilerin örneklemelerine dayanarak belirlenir. Bu zaman tahminleri kullanılarak yapılan matematiksel ve istatistiksel işlemler sonucunda, her eylemin ve olayın tahmin edilen süre içinde gerçekleşme olasılıkları hesaplanır.

PERT yönteminde D gerçek eylem süresinin ortalaması (D);

 D = (a+4m+b)/6

Doğrusal yaklaşık bağıntısı kullanılır.

PERT yöntemi, CPM zaman-maliyet ilişkisi algoritması gibi nadiren kullanılır. Proje yöneticilerin çoğu, ya PERT olasılıklarını etkin olarak kullanmayı öğrenmemişlerdir veya bunlara güvenmemektedir; ancak bazı uygulamalar, ortalama eylem süresinin üç zaman kullanılarak daha doğru bir şekilde kestirebileceğini göstermiştir.
İNSAN KAYNAKLARI YÖNETİMİ
PERSONEL TEDARİĞİ

Personel Tedarik Girdileri

Personel Yönetim Planı: Projenin personel ihtiyacını içerir.

Personel Havuzu Tanımı: Proje takımı doğrudan personel ataması yapabilmesi ya da potansiyel olarak mevcut olan personelin özelliklerini göz önünde bulundurmalıdır. Örneğin;

· Önceki tecrübeler

· Kişisel ilgi

· Kişisel özellikler

· Hazır bulunma

Personel Alma Politikası: Projede yer alan örgütlerin, personel atamasına dair politika, rehber ya da yönetmelikleri olabilir.

a. Personel Tedarik Araç ve Teknikleri

Müzakere: Çoğu projede personel ataması konuları müzakere edilmek zorundadır.

Ön Görevlendirme: Bazı durumlarda personel projede önceden görevlendirilebilir. Bu durum çoğu kez projenin bir rekabet içinde verilen teklife göre özel ihtisaslı personelin projede yer alacağına dair bir söz verilmesi veya projenin bir dahili hizmet projesi olması durumunda karşımıza çıkar.

Tedarik: Proje tedarik yönetimi, proje faaliyetlerinin yürütülmesi için özel kişilerin ya da grupların hizmetinin temin edilmesi için kullanılabilir. Örneğin, bir kimsenin tam gün çalıştırılmak üzere kiralanması kararı.

b. Personel Tedarik Çıktıları

Proje Personeli: Projede çalışacak uygun personelin ataması ile projenin personel ihtiyacı karşılanır. Personel, proje ihtiyaçlarına bağlı olarak tam gün ya da kısmi olarak atanmış olabilir.

Proje Takım Rehberi: Bir proje takım rehberi, proje takım üyelerinin ve projeye dahil olan diğer kilit personelin bir listesini içerir. Bu rehber, proje ihtiyaçlarına bağlı olarak, resmi ya da resmi olmayan ayrıntılı ya da çok genel içerikte olabilir.

Takım Oluşturma: Takım oluşturma, projeye dahil olan personelin gerek tek tek gerekse bir takım halinde projeye katkılarının artırılmasını kapsar.
c. Takım Oluşturma Girdileri

Proje Personeli: Personel ataması geliştirilecek kişisel ve takım yeteneklerini de dolaylı olarak ifade eder.

Proje Planı: Proje takımının içinde çalışacağı teknik ortamı ifade eder.

Başarganlık Raporları: Proje planına göre proje takımına başarganlık hakkında bir geri beslemedir.

Harici Geri Besleme: Proje takımı proje dışındakilerin başarganlık beklentilerine göre kendilerini periyodik olarak değerlendirilmelidir.

d. Takım Oluşturma Araç ve Teknikleri

Takım Oluşturma Faaliyetleri: Takım oluşturma faaliyetleri ve takım başarganlığının geliştirilmesi öncelikle ve özellikle alınması gereken bağımsız ve yönetimsel eylemleri içerir.
 Planlama süreci içerisinde yönetim seviyesinde olmayan takım üyelerinin bulundurulması ya da ihtilafların ortaya çıkarılması ve idaresi için kuralların tesis edilmesi gibi birçok eylem takım başarganlığını ikinci derecede etkileyen hususlardır. Proje takımı çeşitli takım oluşturma faaliyetlerine genelde tanışık olmalıdır.

Genel Yönetim Yetenekleri: Genel yönetim yetenekleri takım oluşturma konusunda özel bir öneme sahiptir.

Ödüllendirme Tanıma Sistemleri: Ödüllendirme ve tanıma sistemleri arzu edilen davranışları geliştiren ve destekleyen resmi yönetim faaliyetleridir. Projelerde çoğu kez kendine özgü bir ödüllendirme ve tanıma sisteminin olması zorunludur. Çünkü projeyi yürüten örgütün böyle bir sistemi olmayabilir. Ödüllendirme ve tanıma sistemleri kültürel farklılıkları da göz önünde bulundurmalıdır.

Düzenleme: Proje takım üyelerinin bir takım olarak kabiliyetlerini artırmasını sağlayacak şekilde tamamının ya da çoğunun aynı alana yerleştirilmesidir. Düzenleme büyük projelerde geniş şekilde kullanılmakta olup, küçük projelerde de etkin olarak kullanılabilir.

Eğitim: Eğitim proje takımının kabiliyetlerini, bilgisini ve yeteneklerini geliştirmek için tasarlanmış tüm faaliyetleri kapsar.
e. Proje Takım Oluşturma Çıktıları

Başarganlık Geliştirmeleri: Takım oluşturmanın esas çıktısı, geliştirilmiş proje başarganlığıdır. Bu geliştirmeler birçok kaynaktan sağlanabilir ve proje başarganlığının birçok sahasında etkili olabilir. Örneğin, bireysel yeteneklerdeki gelişme özel bir personelin kendisine verilmiş proje faaliyetlerini daha etkin yapmasına imkan sağlar.

Başarganlık Değerlendirmesine Girdi: Proje personeli, genellikle, önemli şekilde etkileşim içinde bulundukları herhangi bir takım üyesinin başarganlığına girdi sağlamalıdır.

Proje Kalite Yönetimi

Proje kalite yönetimi, projenin yüklenilen ihtiyaçları karşılamasını temin etmek için gerekli süreçleri kapsar. Kalite politikası, hedefler ve sorumlulukları belirleyen genel yönetim işlevinin tüm etkinliklerini kalite sistemi içinde :

·
kalite planlaması

·
kalite kontrol

·
kalite güvence ve

·
kalite iyileştirme gibi araçlarla uygulamayı kapsar.

Kalite Planlama

Çağdaş kalite yönetimi, çağdaş proje yönetiminin tamamlayıcısıdır. Her iki bilim dalında da bu ortak hususların önemi tanınmalıdır :

· Müşteri tatmini

· Muayene karşı önleme

· Yönetim sorumluluğu

· Safhalar içindeki süreçler
Kalite Planlama

Kalite politikası: Üst yönetim tarafından biçimsel olarak ifade edildiği üzere, örgütün kaliteyle ilgili genel niyetleri ve yönelişleridir. Uygulayıcı örgütün kalite politikası projede kullanılmak üzere çoğu kez kullanılır; ancak uygulayan örgütün biçimsel bir kalite politikası yoksa ya da proje birden fazla uygulayıcı örgütü kapsıyorsa (ortak girişimcilik gibi) proje yönetim takımının proje için kalite politikası geliştirmeye ihtiyacı olacaktır.

· Kapsam beyanı: Proje taraflarının önemli isteklerini belirlemeye yarayan proje hedeflerini olduğu kadar projenin ana teslimat kalemlerini de belgeler. Bu nedenle kalite temel girdisidir.

· Ürün tanımı: Ürün tanımının kendisi çoğu kez teknik konuların ayrıntılarını ve kalite planlamasını etkileyecek diğer işleri içerir.

· Standart ve mevzuat: Proje takımı projeyi etkileyebilecek uygulama alanına yönelik standartları ve mevzuatı dikkate almalıdır.

· Diğer süreç çıktıları: Kapsam beyanına ve ürün tanımına ek olarak diğer bilgi alanlarındaki süreçler, dikkate alınması uygun olacak çıktılar üretebilir.

İnsan Kaynakları Yönetimi
GÜÇLÜ YÖNLER

· Yetişmiş insan gücü

· Girişimcilik ruhu ve eğilimi

· Yeni teknolojilere açıklık

· Teknolojiyi benimseme ve uyarlama yeteneği

· İşe bağlılık

· Genç nüfus

ZAYIF YÖNLER

· Yönetim eksikliği

· Katılımcı olmayan eğitim

· İnsana yeterince değer verilmemesi

· Tepkisel davranış yapısı

· Takım ruhu eksikliği

· Yenilikçilik kavramının topluma verilmemesi

· Temel bilimlerde eğitim ve araştırma eksikliği

TEHDİTLER

· Yetersiz istihdam

· Nüfus artışı

· Yurt dışındaki iş olanakları

· Yurt içi yaşam standartlarının düşmesi

· Beyin göçü

FIRSATLAR

· Girişimciliği özendirici düzenlemeler

· Eğitim sistemindeki iyileştirici düzenlemeler

· Kuruluşların insan kaynakları için ayrı birimler oluşturması

· Uluslararası işbirliğinin gelişmesi ile beyin göçünün önlenmesi.

 Girişimcilik ruhu ve eğilimi, girişimcilik kültürü ve eğitiminin yaygınlaştırılması ile geliştirilebilirse, yeni teknolojilere açık olan toplumun atılımlar yapması sağlanabilecektir.

Proje risk yönetimi

Risk belirleme
risk çözümleme ya da risk değerlendirme
Riske tepki geliştirme; tepki planlama ya da risk azaltma
risk yönetimi

Risk Belirleme
Risk belirleme, projeyi muhtemelen etkileyecek riskleri ve her birinin özelliklerini tanımlamaktan ibarettir. Risk belirleme bir kez olan bir olay değildir, proje boyunca düzenli olarak uygulanmalıdır. Risk belirleme hem iç hem de dış riskleri tanımlamadır.
İç riskler, personel görevlendirme ve maliyet tahminleri gibi proje takımının kontrol ya da etki edebileceği olgulardır. Dış riskler pazarın değişmesi, hükümet davranışları gibi proje takımının kontrolü ya da etkisi dışında kalan olgulardır. Genellikle risk yalnızca zarar ya da kayıp olasılığıyla ilgilenir; ancak genel proje durumu içinde risk belirleme, tehditlerle (olumsuz sonuçlar) olduğu kadar fırsatlarla da (olumlu sonuçlar) ilgilenir.

Ürün Tanımı

Proje ürününün doğası, belirlenen risklerin üzerinde ana etkiye sahip olacaktır. Diğer herşey eşit olmak kaydıyla, kanıtlanmış bir teknolojinin ürünü, yenilik ya da buluş gerektiren ürüne nazaran daha az risk taşır. Projenin ürünü ile ilgili riskler genellikle maliyet ve program etkileri açısından tarif edilirler.

Risk belirleme girdileri

Personel planı: Belirlenen proje takımı üyelerinin yerinin doldurulmasını güçleştiren özgün beceri ya da katılımlarını seyrekleştirecek taahhütleri olabilir.

Tedarik yönetim planı : Durgun yöresel ekonomi gibi proje ortamları, sözleşme maliyetlerini azaltmak için uygun fırsatlar oluşturabilir.

Tarihsel bilgi : Daha önceki projelerde gerçekte neler olduğu hakkındaki tarihsel bilgi muhtemel riskleri tanımlamada özellikle yardımcı olabilir. Bunlar:

Proje dosyaları : Projeye dahil olan örgütlerden bir ya da daha fazlası, daha önceki

proje sonuçlarının kayıtlarını, risk belirlemeye yardımcı olacak kadar ayrıntılı olarak tutmuş olabilir.Bazı uygulama alanlarında takım üyelerinin kendileri buna benzer kayıt tutuyor olabilir.

Ticari veri tabanları : Bazı uygulama alanlarında tarihsel bilgi ticari olarak mevcuttur.

Proje takımının bilgisi : Proje takımının bireysel üyeleri daha önceki olayları ya da varsayımları hatırlayabilir.Böyle hatırlamalar faydalı olsa da kaydedilmiş sonuçlara nazaran daha az güvenilirler.

Risk Belirleme Araç ve Teknikleri

Kontrol Listeleri: Kontrol listeleri genellikle risk kaynaklarına göre düzenlenirler. Kaynaklar proje ortamını, diğer süreçlerin çıktılarını, proje ya da teknoloji konularının ürününü, takım üyelerinin becerileri (ya da beceriden yoksun oluşları) gibi iç kaynakları kapsar. Bazı uygulama alanları, risk kaynakları için yaygın olarak sınıflandırma cetveli kullanmaktadır.

Akış Şeması: Akış şeması, proje takımının risklerin kaynaklarını ve etkilerini daha iyi anlamlarına yardımcı olabilir.

Görüşme: Çeşitli proje taraflarıyla risk üzerine yapılan görüşmeler, normal planlama etkinlikleri sırasında tanımlanmamış riskleri belirlemeye yardımcı olabilir. Proje öncesi görüşmelerin (örneğin olurluk çalışması sırasında yapılan) kayıtları da mevcut olabilir.
Risk Belirleme Çıktıları

Risk kaynakları: Risk kaynakları, projeyi olumlu ya da olumsuz olarak etkileyebilecek (örneğin proje taraflarının etkileri, güvenilmez tahminler, proje takımı üyelerinin devri) muhtemel risk olaylarının sınıflarıdır. Kaynakların listesi kapsamlı olmalı, örneğin sıklık, meydana gelme olasılığı kayıp ya da kazanca bakılmaksızın tüm belirlenen kalemleri içermelidir
Olası Risk Olayları: Olası risk olayları, doğal afetler ya da projeyi etkileyebilecek belirli bir proje takımı üyesinin ayrılması gibi durumlardır. Oluş olasılığı ya da kaybın genliği göreli büyük olduğu zaman (“göreli büyük” projeye göre değişecektir.) olası risk olayları risk kaynaklarına ek olarak belirlenmelidir. Olası risk olayları seyrek olarak uygulama alanlarına özgün olurlarken, risk olayları listesi genel mahiyettir.
Proje yönetim süreçleri

· Proje yönetim süreci bütünleyici olarak bir alanda yapılan (veya yapılamayan) bir hareketin diğer alanlarla
etkileşimidir.

· Proje yönetimi bütünleyici bir süreç özelliğine sahiptir.

· Proje birleştirici özelliğini anlamak ve bütünleştirmenin (entegrasyon) önemini vurgulamak için proje yönetim süreçleri ve süreçler arasındaki ilişki iyi anlaşılmalıdır.

Proje kapsam yönetimi

· Proje kapsam yönetimi projenin ön görülen hedeflerine başarıyla ulaşması için gerekli tüm çalışmaların yerine getirilmesini sağlayan özgün yönetim yaklaşımıdır.

· Ana ilgi odağı projenin içinde neyin yer aldığı ya da
almadığının tanımlanması ve kontrol edilmesidir.

Proje kapsam yönetimi süreçleri

· Başlama: Proje safhasına başlamak için örgütün taahütüdür.

· Kapsam planlama: Gelecekteki proje kararlarına temel teşkil edecek yazılı kapsam beyanıdır.

· Kapsam tanımlama: Proje sonucu ortaya çıkacak ürün
ya da hizmetin kolay yönetilebilecek küçük parçalara
bölünmesidir.

· Kapsam doğrulama: Proje kapsamının resmi kabulüdür.

· Kapsam değişiklik kontrolü: Proje kapsamındaki değişikliklerin kontrolüdür.

· Ürün kapsamı: Bir ürün ya da hizmet içinde yer alan özellik ve işlevlerdir.

· Proje kapsamı: Belirlenmiş özellikleri ve işlevleriyle bir ürünü teslim etmek üzere yapılması gereken işlerdir.

Projeler tipik olarak aşağıda sıralananlardan bir ya da birkaçının sonucu olarak başlatılır:

· Pazar ihtiyacı

· İş gereksinimi

· Müşteri isteği

· Teknolojik gelişme

· Hukuki gerekler

Risk nicelleme

Risk nicelleme, projenin muhtemel sonuçlarını tayin etmek için riskleri ve risklerin bir birilerine tesirlerini değerlendirmeyi kapsar. Temel olarak hangi risk olaylarına tepki verildiğini tanımlamakla ilgilidir.

Risk nicelleme girdileri

· Proje taraflarının risk hoşgörüleri.

· Risk kaynakları.

· Olası risk olayları.

· Maliyet tahminleri.

· Etkinlik süresi tahminleri.

� EMBED PowerPoint.Slide.8 ���

_1101654181.ppt

1

3

2

6

5

4

7

8

9

B

C

A

E

H

D

K

L

I

F

G

D1

D3

D2

J

