

En ZOR Durumlarda nasıl Karar verilir?

yorumlamalar

PROF.ZERRİN TOPRAK KARAMAN

2014, İZMİR

AMACIMIZ NEDİR? tanımlama

İyi karar ALMA, AMACIN NET BİR ŞEKİLDE BELİRTİLMESİNİ GEREKTİRİR

- Netleştirilmiş,
- Ölçülebilir,
- Üzerinde uzlaşmış,
- Gerçekçi /yapılabilir
- Zaman BAĞLANTILI
- ETİK

Bazen amaçları seviyelerine göre sınıflandırmakta fayda olabilir.

- Nihai hedefler ; ekonomik büyüme, sosyal uyum veya sürdürülebilir kalkınma gibi stratejik değişkenler
- Yakın hedefler ; belirli bir politikanın, programın veya projenin çıktıları ile doğrudan bağlantılı olan amaçlardır.

Amacı Yapılandırma

- Bir *olgunun analizinde* önemsenen konu ve alternatiflerin değerlendirilmesinde dikkate gereken unsurlar;
 - Maliyet (sosyal maliyet, idari maliyet,..)
 - Fayda (verimlilik, etkililik)
 - Optimal erişilebilirlik
- Bir amacı gerçekleştirmek daha iyiye erişmek için sarfedilecek emeğin yönünü saptamak için dikkate alınacak unsurlar;
 - Maliyetin en aza indirilmesi,
 - Faydanın en üst düzeye çekilmesi
 - Toplumsal çatışmaların en aza indirilmesi/ Kent güvenliğinin en üst düzeye çekilmesi
- Göstergeler amaca erişmenin derecesini gösterir.
- Maç sonrası sakinlik /çatışma ; kent güvenliği
- Verimlilik; Bir hedef başarabildiğimiz veya başaramadığımız şeydir.
 - Kap-kaç olaylarını 1 yıl sonunda il (x) bütününde ayda 10 vakanın altına indirmek.
 - Maç sonrası 0 olay gerçekleşmesi.

Amaçların gerçekleştirilmesi seçenekleri

- Amaçların başarılmasını etkileyecek seçeneklerin (alternatiflerin) belirlenmesi:
- Seçenekler, sektörel ağlar için geliştirilecek örgüt ve çevresi önceliklerini kapsar; güvenlik yapılanması için: mekan, sosyo-ekonomik durum vs
- Potansiyel mantıklı seçenekler, sonradan kapsamlı bir geliştirme gerektirir. Veri tabanı oluşturmak (temel politika) kapsamlı bir proje geliştirmek vs.

Seenekler arasında Kiyaslamalar

- Amalara ulařmayı saėlayacak farklı seeneklerin birbiriyle lülmesinde dikkat edilecek hususlar:
- Seenekler, sahip olduėu hangi zellikleriyle bizi amaca ulařtırır.
- Her bir gsterge,
 - deėer bime anlamında lülebilir mi?
 - Gstergelere baėlı olarak belirli bir seeneėin ne kadar iyi olduėunu ifade edebilecek kalitatif/kantitatif olarak deėerlendirmeye uygun bir yapıda mı?

Seeneklerin Analizi

- populer deęerlendirme yntemleri; finansal analiz, maliyet etkililik analizi ve fayda maliyet analizi gibi analizlerdir.
- tasarım analizleri, simlasyonlar, hangisi uygun alıřmaları, izelgeleme analizleri, karar analizleri vb. analizler yapılabilir.
- Analizlere dayalı ıktılar :
 - Nitelik kazandırma
 - Maliyet,
 - Somut kazanımlar,
 - Paydařların saęlayacaęı yararlar(kurumsal&toplumsal sorumluluklara zen)

Alternatiflerin Deęerlendirilmesi

HUKUKİ/YASAL

AHLAKİ/ETİK

UYGULANABİLİR/ERİŞİLEBİLİR

Alternatiflerin Deęerlendirilmesi

Hukukilik

Yöneticiler, seçeneklerin hem ülke içinde hem ülke dışında hukukilięi konusunda emin olmalıdır.

○ *Etik Duruş*

Alternatif etik olmalı ve gereksiz yere paydaşlarına zarar vermemelidir.

○ *Ekonomik olarak kabul edilebilir*

Seçilen tercih performans hedeflerini sürdürülebilir kılmalıdır.

○ *Uygulanabilirlik*

Yönetim, gerekli kapasite ve mali ve personel kaynağına sahip olmalıdır.

Karar VERME SÜRECİ

Analiz

Gerekli değişiklikleri tanımlama

Araçların ve Seçeneklerin Tanımlaması

Tanımlamalar

Anlamlandırma

Stratejilerin Belirlenmesi

Engellerin Tanımı

Engellerin Değerlendirilmesi

Taktik Planları

Uygulama

Uzlaşmalar

Düzenlemeler/yasal

Yasal Düzenlemeler

Uygulama/
uygulamaya zorlama

Modelin geliştirilmesi

- Model, bir durumun temsilidir.
- Modeller fiziksel, mantıksal, şematik, ölçekli, ve matematiksel olabilir.
- Modeller, değişkenler (kontrol edilebilir veya kontrol edilemez) ve parametrelerle ifade edilir.
- Kontrol edilebilen değişkenler \Rightarrow karar değişkenleridir.
- Modeller,
 - Çözülebilir,
 - Gerçekçi,
 - Anlaşılabilir,
 - Uyumlaştırabilir olmalıdır.

Veri Toplama

- Doğrulanmış veriler
- Veriler, kamu, resmi raporlarından, doğrulanmış dokümanlardan, görüşmelerden, alan araştırmalarından, istatistiksel örnekleme ile elde edilebilir.

CRISIS

危

A time of danger;

机

A time of opportunity;

Çözümün geliştirilmesi

- Modeli en iyi çözümü bulmak üzere işletilmesi önemlidir.
- Çözüm:
 - pratik
 - Uygulanabilir olmalıdır.
- Çözüm yöntemleri:
 - Sorgulama teknikleri kullanarak
 - Deneme yanılma
 - Tecrübeleri kullanma.

Çözümün Testi

- Girdi verilerini,
- Sonuçların tutarlılığını sorgulama ve
- modelin denenmesi, işletilmesi

Sonuçların, uygulama aşamasına geçmeden mutlaka gözden geçirilmesi ve etki-tepki araştırması, test edilmesi yapılmalıdır.

Sonuçların Analizi

- Çözüm tarafından önerilen davranış biçimini, hareketi veya alternatifi değerlendirin.
- Önerilen davranış biçiminin, hareketin veya alternatifinin etkilerini belirleyin.
- Duyarlılık analizi yapın – bir girdiyi veya model parametresini değiştirin ve değişimin sonuçlarını izleyin.
 - Duyarlılık analizini sorunu ve çözümü daha iyi anlamak için kullanın.

Çıktıların sonuçlarının yeniden değerlendirilmesi analizi

- Somut sonuçları izle
- Uygulamadan beklenen etkiler ile gerçekleşen etkiler arasındaki ilişkiyi izle.
- Geçmişten gelen bilgilerin raf ömrünü sürekli gözden geçir,
- Hatalardan ders al,
- Grup çalışmalarında başarı ve başarısızlığı paylaş

Karar vermenin zorlukları

Zaman Kısıtı:

Yöneticiler tüm alternatifleri arařtırmak için gerekli zamana ve paraya sahip olmazlar. Bu da onları, yetersiz bilgi ile karar vermeye zorlar.

○ Tatminkar sonuçlar :

Yöneticiler genellikle sınırlı sayıda seçeneđi arařtırdıktan sonra, optimum karardan ziyade kabul edilebilir olanı tercih ederler.

○ Belirsizlik

○ Çok sayıda çelişen amaçlar

○ Karmaşıklık

○ Farklı perpektiflerin farklı sonuçlara götürebilmesi

Karar vermenin zorlukları

Orantısız Birimler :

Farklı kriterler farklı ölçü birimleriyle değerlendirilebilirler. (Baraj, gölet)

○ Sınırlı Rasyonellik:

Bilgi ve seçeneklerin sayısı fazla olabilir, yöneticiler bilgiyi içselleştiremeyebilirler. Kararlar, kişilerin bilgiyi kullanma yetenekleri ile sınırlıdır.

○ Yetersiz bilgi:

Çoğu yönetici tüm alternatifleri görememekte ve yetersiz bilgi ile karar vermektedir. Yetersiz bilginin nedenleri; risk, belirsizlik , kriz olasılığı

Karar Destek Yaklaşımları (Modelleri)

- *Normatif /Kurallar Dizisi Yaklaşımları*

Kararların bir dizi iyi tanımlanmış kurala göre (ideal rasyonel karar verici) nasıl verilmesi gerektiğini gösterir

Toplumda hakim normlardan oluşan rasyonellik modellerinden türetilmiştir. Bu normlardan sapmalar, rasyonel davranması gereken karar vericinin hatalarını veya olumsuz yanlarını yansıtır. Bu modeller evrenseldir, yani rasyonel davranmak isteyen tüm karar vericileri içine alır. (Etik&Ahlaki kurallar, kanunlar ve dini kurallar gibi)

İdeali arar...

Karar Destek Yaklaşımları (Modelleri)

- *Tanımlayıcı Yaklaşımlar*

Karar vericinin nasıl karar verdiğinin gözlemlenmesiyle rasyonellik modellerinin türetilmesidir.

Buna gözledikleri olgulardan kanunlar çıkarmaya çalışan bilim adamlarını örnek verebiliriz.

Rasyonellik hem gerçekliğin hem de doğruluğun bir ölçütüdür. Rasyonellik zaman, uzay ve karar vericinin bilgiyi kullanma kapasitesi ile sınırlıdır.

Mevcut olanı tanımlamakla ilgilidir.

Karar Destek Yaklaşımları (Modelleri)

- *Kuralcı Yaklaşımlar*

Karar vericinin tercih öncelikleriyle ilgili sorulara verdiği cevaplardan rasyonellik modeli üreten modellerdir. Modelleme, karar desteği verilecek kişinin bir modelini (değer sistemini) ortaya çıkarmayı içerir. Bu nedenle, genel için değil, sadece belirli bir kapsamda belirli bir karar verici için uygundur.

Bu yaklaşım şu anda orada olan karar vericinin bilgilerine en iyi uyum sağlayan cevabı sunar.

Karar Destek Yaklaşımları (Modelleri)

- *Yapıcı Yaklaşımlar*

Karar vericinin tercih öncelikli sorulara verdiği cevaplardan bir rasyonellik modeli kurmayı amaçlayan modellerdir.

Genellikle karar verici ile analist arasındaki görüşmeler tarafsız değildir. Bu görüşmeler, karar vericinin probleminin bir temsilinin yapılandırılmasında (ve bu bağlamda çözüme ulaşılmada) karar destek sürecinin bir parçasıdır.

Kısaca, başlangıçta elde hiç bir şey (verilen) yoktur. Diğer yaklaşımlarda problem verilmiş ve çözüm de az çok belirliken, yapıcı yaklaşımda problem ve çözümü baştan yapılandırılır.

Karar verme süreci

Karar verme süreci, bulunduğu karar ortamına bağlı olarak üç sınıfa ayrılabilir. Bunlar;

- Verinin farklı koşullarda da değişmez olması (deterministik)

Belirlilik altında karar alma

- Verinin olasılık dağılımlarıyla tanımlandığı durumlarda,

Risk altında karar alma

- Verinin, faktörlerle karar sürecindeki ilişki derecesinin zayıf olması veya ilişkinin netliğinin görülmediği durumlarda,

Belirsizlik altında karar alma

başlıkları altında toplanır.

Bayes kuralı veya Bayes savı veya *Bayes kanunu*

- **Bayes teoremi**, olasılık kuramı içinde incelenen önemli bir konudur.
- Bu kuram belirsizlik taşıyan herhangi bir durumun modelini oluşturmak, bu durumla ilgili gerçekçi gözlemleri kullanarak sonuçlar üretmek amacıyla kullanılmaktadır.
- Olasılık kuramında en önemli kavramlardan biri ; tahminleri **koşullu olasılık** değerlerine bağlı olarak gerçekleştirilmektedir (Koşullu olasılık: belirli bir olayın, başka bir olaya bağlı olarak gerçekleşmesine ilişki olasılık değeridir(subjektif, yeni kanıtlar geldikçe sonuç değişebilir)

Karar Tablosu

- Analizi kolaylařtırmak için, karar sorunsalı karar elemanları arasındaki iliřkiyi gösteren *bir karar tablosu* üzerinde özetlenir.

Olaylar	Davranıř Tercihi	
	Baraj yapalım	Gölet yapalım
Gelecekte Kurak iklim tahmini(risk)-yađıřlı	Kuraklık sorunu olmadı/sel?? (maliyetler yüksek)	Kuraklık sorunu olmadı (maliyetler katlanılabilir)
Gelecekte Kurak iklim tahmini gerçekte- kuraklık oldu	Kuraklık sorununu atlattık -maliyet yüksek	Kuraklık sorununu atlattık- verimli yatırım ve düşük maliyet

Karar Ağacı

Olaylar	Davranış Tercihi	
	Baraj/gölet yapımı	Yatırım yok
Yağışlı İklim Kurak İklim	Gereksiz yatırım Kıtlık ve doğal afet etkilerini atlattın-iyi yönetim	Farklı yatırımlara yönelme Kıtlık ve doğal afet etkilerine maruz kaldın/sorun
Davranış Biçimi	Olay	Sonuç

- *Yönetişim*
- *Toplumsal Denetim*

**İLGİNİZE TEŞEKKÜR EDERİM,
NE RİSK NE DE KRİZ
OLMAMAK ADINA ...**