

END303 İŞ ETÜDÜ

2. VERİMLİLİK

2. VERİMLİLİK

Verimlilik tanımı

Verimlilik artırma teknikleri

2. VERİMLİLİK

- Verimlilik (prodüktivite), israf ve savurganlıktan uzak, kaynakları en uygun biçimde kullanarak üretmektir.
- Teknik anlamda verimlilik, "üretilen mal ve hizmet miktarı ile bu mal ve hizmet miktarının üretilmesinde kullanılan girdiler arasındaki oran" olarak tanımlanır ve **ÇIKTI/GİRDİ** olarak formüle edilir.

- **ÇIKTI**, üretilen mal ya da hizmetin, **GİRDİ** ise bunları üretirken kullanılan iş gücü, sermaye, enerji, hammadde vb. kaynakların fiziksel ya da finansal büyüklüğünü ifade etmektedir.
- Verimliliğin temel amacı, daha az kaynak (girdi) kullanarak daha fazla ürün (çıktı) sağlayarak, karlılığı ya da faydayı yükseltmektir.
- Verimlilik, verimdeki artışın karşılığı olarak da kullanılmaktadır. Örneğin, bir işçi ortalama 10 parça üretmekte iken, üretimini günde 11 parçaya yükseltir ve bunu sürdürürse, verimliliğini % 10 artırdığı söylenir.

Verimlilik artışı ařağıdaki řekillerden biri ile saęlanabilir:

- Girdi miktarındaki artıř oranından daha yksek oranda ıktı
- Aynı miktarda girdi kullanılarak daha fazla ıktı
- Girdi miktarı azalırken ıktı miktarında artma
- Daha az girdi miktarı kullanılarak aynı miktarda ıktı
- ıktı azalıř oranından daha fazla oranda azalan girdi

- Verimlilik kavramını ifade etmenin en önemli sorunu, girdi ve çıktıların bazen aynı fiziksel boyutta ifade edilememesidir. Çıktı ve girdi birbirinden farklı parasal değer veya herhangi bir fiziksel büyüklük (miktar, fiyat, ağırlık, boyut, vb.) ile ifade edilmiş olabilir. Farklı fiziksel büyüklüklerin oranı birimsiz bir büyüklük (%) olmayabilir (kg ürün / işçi sayısı).

Verimliliđi ifade ederken aynı zamanda ařađıdaki kořulların da sađlanması gerekir:

- Ürün kalitesinin yükseltilmesi
- Çevre ve doğanın korunması
- Çalışanlar için daha iyi yaşam ve çalışma kořulları
- Tüketici ihtiyaçlarını karşılama

Japon Verimlilik Merkezi, “dođru olan işleri, dođru biçimde ve ekonomik bir çalışma ile gerçekleřmeyi hedefleyen akılcı bir yaşam biçimi” şeklinde tanımlama yaparak verimliliđi bir yaşam felsefesi olarak kabul etmiştir. Dolayısıyla, verimliliđin bir süreç olduđu, belirli bir deđere yaklařıldığında amaca ulařıldığının varsayılamayacađı bir anlayıřla izlenmesi gerekir.

- Bir ürün ya da hizmeti ortaya koyarken bazı üretim faktörlerinin bir araya getirilmesi gerekmektedir.
- Günümüzde önemli olan sadece üretmiş olmak yeterli değildir; üretmek, üretileni satabilmek, müşterileri tatmin edebilmek ve sürdürülebilir bir rekabet gücü oluşturabilmek de önemlidir. Bunun için temel üretim faktörlerine sahip olunması gerekmektedir.

1- *Makina*: Üretimi yapılmasını sağlayan makine-teçhizat ve donanımlardır.

2- *Malzeme*: Üretim sürecinde ürünü oluşturan maddelerdir.

3- *İş gücü*: Bir işin yapılması için harcanan beden gücüdür.

4. *Metot*: Tüm bu unsurları en uygun şekilde bir araya getiren hedefe uygun üretimi gerçekleştirmeyi sağlayan zihinsel güçtür.

Bu faktörlerin dışında mekan, enerji, konow-how ve teknolojiyi de temel üretim faktörleri arasında kabul eden anlayışlar da mevcuttur.

Verimlilik artışı, sürdürülebilir büyümenin dolayısıyla kalıcı refah artışının en temel kaynağıdır.

Verimlilik artışı refahı ve buna bağlı olarak bireysel ve toplumsal tatmini sağladığı ölçüde kapalı döngü içinde bu durum tekrar verimliliğin artışını sağlayacaktır.

Verimlilik artırma teknikleri:

Ergonomi

- İş ve insan arasında uyumu sağlayarak verimliliği artırır. İnsanı anatomik, antropometrik, fizyolojik, psikolojik ve sosyolojik açıdan inceleyen, katlanabileceği sınırları tespit eden, sonuçta işin insana, insanın işe uyumunu araştıran, disiplinler arası bir bilim dalıdır.
- İnsanların kapasiteleri makinaların kapasitelerine göre oldukça sınırlıdır. Bu nedenle, insanların gün boyu gördüğü işler sınırlı tutulmaya çalışılır. Gücünün üzerinde iş yapmak zorunda kalan insan yorulur. Yorgunluk, çalışanların iş verimi, sağlığı, güvenliği ve psikolojik dengesi açısından olumsuz etkiler yaratabilir.

İş Etüdü

- İş sistemlerinin incelenip düzenlenmesine yönelik yöntem ve deneyimlerin, çalışanların iş yapabilme kapasitesini ve gereksinimlerini de göz önüne alarak işin iyileştirilmesi ve işletmenin daha ekonomik olarak çalışmasını amaçlar.
- Mevcut işlemlerin, süreçlerin ve yöntemlerin etkinliğini sürekli olarak artırmak için kullanılan en önemli tekniklerden birisidir.
- Verimlilikle doğrudan ilişkilidir. Bu nedenle fazla yatırım yapmadan var olan kaynaklardan sağlanacak üretimi artırmak maksadıyla yaygın olarak kullanılmaktadır.
- İş etüdünde öncelikle "iş nasıl yapılıyor?", sonra da "nasıl yapılmalıdır?" sorularına cevap aranır, en iyi yöntemi bulunduktan sonra da işin bu yöntemle ne kadar zamanda yapılacağı hesaplanır. Bu aşamalar; Metot etüdü ve Ölçümü tekniği ve zaman etüdü olarak adlandırılırlar.

İş Basitleştirme

- İş i birkaç işlevden ibaret en küçük parçalara ayırmaktır. Bu sayede uzmanlaşma oluşur. İş i, tekrarlı ve standart hale getirmek esastır. Çalışan aynı iş i tekrarladığından, iş inde uzmanlaşacak ve verimlilik artacaktır.
- 1930'lerde geliş en iş basitleştirme, iş i yapan kişinin, onu en iyi biçimde geliştirebilecek kişi olduğu anlayışını benimser.

Pareto Analizi

- Verimliliğin arttırılması konusunda çözümlmesi gereken çeşitli sorunların varlığı, hangisinin daha önemli olduğuna ve öncelik verilmesi gerektiğine karar verilmesi konusunda sorun yaratır.
- Pareto analizi ise öncelik konusunda karar vermeye yardımcı olan araçlardan biridir. Analiz adını, 1980'li yıllarda, ülke zenginliğinin yüzde 80-90'ının nüfusun yüzde 10-20'sinin elinde bulunduğunu ifade eden İtalyan ekonomist Vilfredo Pareto'dan alır.
- "80/20 kuralı" olarak da bilinen bu kalite aracı, "problemin % 80'lik kısmına % 20'lik faaliyetin neden olması ve bu önemli % 20'lik payın üzerinde yoğunlaşılması" anlamına gelir.

Tam Zamanında Üretim

- Bu sistem; Sıfır Stoklu Üretim Sistemi ya da Toyota Üretim Sistemi olarak da bilinir.
- Üretim akışının kesilmemesi için gerekli olan asgari düzeyde malzemelerle birlikte doğru parçanın doğru zamanda ve doğru miktarlarda imal edildiği için gerçekleşme süresinin kısa olduğu bir üretim sistemidir.
- Kaynak savurganlığını engelleyerek ve kaynakları en etkin biçimde kullanarak verimliliği arttırmak amacıyla uygulanan bir yöntemdir.

Değer Analizi/Değer Mühendisliği

- Bir ürünün işlevi ile maliyeti arasındaki ilişkilerin iyileştirilmesiyle ürün değerinin yükseltilmesi tekniğidir. Üretim maliyetlerinin üçte ikisinden fazlası ürünün tasarımı esnasında belirlendiği için değer mühendisliğinin verimliliğin iyileştirilmesine olan katkısı önemlidir.
- Bu yöntemde amaç; bir araya getirildiğinde verimlilik açısından önemli sayılabilecek küçük ölçüde iyileştirmeler sağlamaktır. Bir ürün veya hizmetteki gereksiz maliyetlerin belirlenmesi ve giderilmesine yönelik, örgütlü ve yaratıcı bir yaklaşımdır.
- Ürün veya hizmetin tasarımı, malzemesi, üretim süreci ve özelliklerinden her biri ayrı ayrı ürünün değerine katkısı açısından analiz edilirken değer esas ölçütleri; maliyeti, arzu edilebilirliği ve kullanımıdır.

Fayda-Maliyet Analizi

- Çeşitli yatırım alternatifleri arasında karı en yüksek olanı belirleyebilmek için yatırımlarda katlanılmak zorunda olunan maliyetlerle, bunlardan elde edilecek faydaların ekonomik açıdan kıyaslanması amacıyla yapılır. Böylece işletmeler yatırımlarında en az maliyetli yolu bulup, en yüksek değeri elde ederek fayda ve maliyetin en iyi oranını belirlemeye çalışırlar.
- Faaliyetlerin sonuçlarına odaklanması, bu analizin en önemli özelliğidir. Bu özellik sayesinde her bir alternatifin katlanması gereken olası maliyetlerine karşılık, olası faydalarını ve sonuçta alternatiflerin toplamdaki faydalarının kıyaslanmasını sağlar.

Sıfır Bazlı Bütçe

- Sıfır bazlı bütçe hazırlamanın temel fikri, bir hizmet veya faaliyetin mevcudiyetinin eksiksiz biçimde yeniden değerlendirilmesidir.
- Sıfır bazlı bütçe, şirketin amaçlarına ulaşılmasında ve bu maliyet ile ilgili yaptığı katkıyı göz önünde tutmak suretiyle bir faaliyete ilişkin ihtiyacın incelenmesini mümkün kılarak maliyet/fayda ilişkisini ön planda tutar.
- Sıfır bazlı bütçe ile verimlilik artırma tekniğinde asıl amaç, finansal kaynakların etkin kullanılıp genel masrafların azaltılmasıdır. Kaynakların en uygun biçimde genel etkinlikler için tahsis edilmesi, genel masrafların bölümlendirilmesi ve her bir masraf bölümünün dikkatle analiz edilmesi için kullanılır.

Örgüt Geliştirme

- İşletme genelinde, üst yönetim tarafından yönetilen, örgütün etkinlik ve verimliliğini artırmak için, davranış bilimlerinin katkılarıyla örgütü iyileştirme sürecidir.
- Örgüt geliştirme; bir organizasyonun performansını geliştirmek amacıyla organizasyondakilerin inanç, tutum ve davranışlarını iyileştirmek, sorunlarını açık bir şekilde tartışabilecekleri ortamı sağlamak, amaçlarını açık hale getirmek, birbirleri ile iş birliği içinde olmalarını sağlamak, düşünce, arzu ve önerilerini birbirleriyle paylaşacakları bir ortamı geliştirmek üzere faaliyetlerin yürütülmesidir.

Beyin Fırtınası

- Etkileşim ekiplerinde var olan ve gelişmeyi engelleyici nitelikteki baskıların üstesinden gelmek için kullanılan bir tekniktir. Beyin fırtınası, alternatif fikirlerin üretildiği bir süreçtir.
- Tipik bir beyin fırtınası toplantısında yarım veya bir düzine insan bir masa etrafında toplanır. Ekip lideri, herkesin anlayabileceği bir şekilde problemi ortaya koyar. Üyeler, serbest düşüncelerini dile getirirler. Eleştiri yapılmasına izin verilmez ve bu alternatifler sırasıyla kaydedilir.

- Gelecekte gerekleŖebilecek sorunların 6nceden saptanması, her hangi bir soruna yol aan nedenlerin belirlenmesi, sorunla ilgili hangi verilerin toplanacađının tayin edilmesi ve sorunu ortadan kaldıracak 6z6m 6nerilerinin geliŖtirilmesinde planlı bir fikir 6retme s6reci olarak motive edici bir grup alıŖmasıdır.
- İŖletmedeki sorunların 6stesinden gelmek, iŖleyiŖi basitleŖtirmek ve iŖ verimini arttırmak iin bu teknik uygulanır.
- alıŖanların yeni d6Ŗ6nce ve 6nerilerini ortaya ıkartır.

- Farklı bakış açılarının katkıları sağlanarak pek çok yeni fikir üretilebilir.
- Çalışanların yaratıcılığı geliştirilmiş olur.
- Sorunların çözümünde işi bizzat yapanların rol alması gerçekçi ve etkin çözüm önerilerinin geliştirilmesine yardımcı olur.