

KAMU ÖZEL SEKTÖR İŞBİRLİĞİ MODELİ

İşbu eserde/internet sitesinde yer alan veriler/bilgiler, yalnızca bilgi amaçlı olup, bu eser/internet sitesinde bulunan veriler/bilgiler tavsiye, reklam ya da iş geliştirme amacına yönelik değildir. STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş. işbu eserde/internet sitesinde sunulan verilerin/bilgilerin içeriği, güncelliği ya da doğruluğu konusunda herhangi bir taahhüde girmemekte, kullanıcı veya üçüncü kişilerin bu eserde/internet sitesinde yer alan verilere/bilgilere dayanarak gerçekleştirecekleri eylemlerden ötürü sorumluluk kabul etmemektedir. Bu eserde/internet sitesinde yer alan bilgilerin her türlü hakkı STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş.'ye aittir. Yazılı izin olmaksızın eserde/ internet sitesinde yer alan bilgi, yazı, ifadenin bir kısmı veya tamamı, herhangi bir ortamda hiçbir şekilde yayımlanamaz, çoğaltılamaz, işlenemez.

 Dr. Mehmet Hilmi ÖZDEMİR

1. KAMU ÖZEL SEKTÖR İŞBİRLİĞİ (KÖİ) PAZARI VE UYGULAMALARI

İkinci Dünya Savaşı sonrasında devletler ekonomik kalkınma alanında daha aktif roller üstlenmeye başladılar. Yeni sanayileşen ülkelerde Gayri Safi Yurtiçi Hâsıla içinde kamu harcamalarına ayrılan pay 1913 yılında yüzde 12 civarında iken, bu oran 1995 yılında yüzde 45'e çıktı. 1980'li yıllarda devletin ekonomideki rolünün yeniden tanımlanmasıyla Kamu Özel Sektör İşbirliği (KÖİ) modeli gelişmeye başladı. KÖİ, uluslararası literatürde geniş bir şekilde tartışılmakla birlikte tanım, kapsam ve içerik konularında tam bir fikir birliğine varıldığı söylenemez. Ancak KÖİ, bir proje veya hizmetin gerçekleştirilmesi amacıyla kamunun özel sektör ile projenin tasarımı, finansmanı, yapımı ve işletilmesi ya da mevcut bir yatırımın yenilenmesi, kiralanması, bakım ve onarımının yapılması ve işletilmesinde özel sektör katılımının sağlanmasındaki yöntemler bütünü şeklinde tanımlanabilir^[1]. Söz konusu yöntemler bütünü, KÖİ projelerinde performansa dayalı uzun vadeli sözleşmelerle hayata geçirilir.

Dünya Bankası'nın Altyapı KÖİ Projeleri Kaynak Merkezinin (Public-Private-Partnership in Infrastructure Resource Center - PPPIRC) web sayfasında dünya genelinde uygulanan KÖİ projelerinin bilgileri, ülkelerin KÖİ veri tabanları ve ilgili kuruluşları hakkında geniş bilgi sunulmaktadır. Raporun ilerleyen bölümlerinde KÖİ pazar büyüklüğüne ve sektörel dağılıma ilişkin yapılan tespit ve değerlendirmelerde söz konusu veri tabanlarından faydalanılmıştır.

Dünya Bankası'nın Altyapı Projelerine Özel Sektör Katılımı Veri Tabanında (Private Participation in Infrastructure Database), 1990-2015 yılları arasında toplam 6980 KÖİ projesine 2,5 trilyon dolarlık bir yatırım yapıldığı belirtiliyor. Tablo-1'de Dünya Bankası verilerinin sektörlere göre dağılımı görülmektedir. Buna göre, enerji (elektrik ve doğal gaz), ulaştırma (havaalanı, liman, demiryolu ve karayolu), telekom ve su/atıksu sektör başlıkları altında gruplandırılan sektörlerde 3433 projeye enerji sektörü başı çekmekte, yatırım tutarları açısından ise yaklaşık bir trilyon dolarla telekom sektörü önde gitmektedir. Bu bağlamda Türkiye 185 proje ile toplam projelerin yüzde 3'ünü, 165,43 milyar dolar yatırımla da toplam yatırımın yüzde 6'sını oluşturmaktadır.

Sektör	Proje Sayısı	Yatırım (Milyar \$)
Enerji	3433	899,47
Ulaştırma	1711	558,65
Telekom	869	1040,37
Su/Atıksu	967	84,08
Toplam	6980	2582,57
Türkiye	185 (%3)	165,43 (%6)

Tablo 1: Dünya Bankası KÖİ Proje Bilgileri (1990-2015)^[10]

Amerika Birleşik Devletleri (ABD) Uluslararası Kalkınma Ajansının (United States Agency for International Development - USAID) KÖİ veritabanı incelendiğinde; 2001-2014 yılları arasında dünyanın farklı ülkelerinde tarım, sağlık, eğitim gibi sektörlerde hayata geçirilen, ABD tarafından fon sağlanmış KÖİ projelerinin toplam değerinin yaklaşık 16,5 milyar dolar olduğu görülmektedir. Sadece 2015 yılında gerçekleşen projelerin değeri ise 8,5 milyar doları bulmaktadır^[2].

ABD Savunma Bakanlığının 2017 tarihli KÖİ yönergesinde (DoD Instruction 4151.21 Public-Private Partnerships for Product Support), Bakanlık tarafından savunma sektöründe uygulanacak KÖİ modelleri “Doğrudan Satış”, “İş Yükü Paylaşımı” ve “Kiralama” olarak sıralanıyor. Söz konusu KÖİ modellerin uygulamasına yönelik olarak ABD Sayıştayı (Government Accountability Office) tarafından Şubat 2017’de yayınlanan raporda, KÖİ modellerinin daha çok kara ve hava kuvvetlerine ait askeri fabrika ve bakım merkezlerinde uygulandığı görülüyor. Söz konusu raporda 2012-2016 yılları arasında Kara, Deniz, Hava ve Deniz Piyade Kuvvetlerine ait toplam 17 askeri fabrika, bakım merkezi ve tersanede yürütülen KÖİ faaliyetleri ele alınıyor. Raporda 2012-2015 döneminde tamamlanan 221 ve 2016 yılında öngörülen 142 olmak üzere toplam 363 KÖİ projesinin verileri yer alıyor. Bu projelerde özel sektöre 5,4 milyon direkt adam saat miktarında iş yükü paylaşımının yapıldığı/yapılması öngörülüyor. Bu KÖİ projelerinin toplam değeri yaklaşık 1,8 milyar doları buluyor.

Kanada KÖİ Konseyi (The Canadian Council for Public Private Partnerships) veri tabanında ise; 10 farklı sektörde 120,75 milyar dolar değerinde toplam 254 KÖİ projesinin yürütüldüğü bilgisi yer alıyor. Kanada’da KÖİ uygulamalarında proje sayısı ve proje değeri bakımından ulaştırma, sağlık ve enerji sektörlerinin öncülük yaptığı görülüyor.

Avrupa Birliği ülkeleriyle Türkiye ve Balkan ülkelerine ait verilerin toplandığı ve değerlendirildiği Avrupa KÖİ Uzmanlık Merkezi (European PPP Expertise Centre - EPEC) verileri incelendiğinde şunlar anlaşılıyor: 2016 yılında,

- Toplam 12 milyar euro değerinde 69 proje gerçekleştirilmiştir.
- KÖİ pazarı proje sayısı bakımından bir önceki yıla göre yüzde 41 büyümüş, buna karşılık proje değeri bakımından ise yüzde 22 daralmıştır.
- Her iki bakımdan da en aktif KÖİ pazarı İngiltere olmuştur.
- 10 ülke tarafından en az bir KÖİ projesi tamamlanmıştır.
- Proje değeri bakımından ulaştırma sektörü, proje sayısı bakımından ise eğitim sektörü öne çıkmıştır.
- Harcamaların yüzde 80’inden fazlası kamu kaynakları tarafından finanse edilmiştir.

2016 yılına ilişkin EPEC KÖİ projelerinin sayısı ile bunların değerleri Şekil-1’de görülüyor. Ulaştırma sektörü 3,7 milyar euro ile sözleşme değeri bakımından ilk sırada yer alırken, eğitim sektörü toplam 27 projeye en aktif sektör görünümündedir. Savunma sektöründe ta-

mamlanan KÖİ projeleri arasında 1,45 milyar euro değeri ile İngiltere Askeri Uçuş Eğitim Projesi yer alıyordu.

Şekil 1: EPEC KÖİ Proje Bilgileri (2016)^[11]

2012-2016 dönemine ilişkin EPEC veri tabanı incelendiğinde; Türkiye’nin sözleşme değeri bakımından 19,6 milyar euro toplam proje değeriyle İngiltere’den hemen sonra ikinci sırada yer aldığı görülmektedir. Bu dönemde Türkiye 18 KÖİ projesi gerçekleştirmiştir. 2016 yılında özellikle Elazığ, Eskişehir, İzmir, Kocaeli ve Konya’nın sağlık yerleşkesi projeleriyle ön plana çıktığı vurgulanmaktadır.

Tüm dünyadaki altyapı projelerine ilişkin KÖİ fırsatlarının değerlendirildiği ve seçilen 23 ülkenin ele alındığı 2016 Küresel KÖİ Projeleri Raporunun (Global Outlook PPP Projects 2016) Avrupa bölümünde de Türkiye’ye özel bir yer verilmiştir. Raporda, Türkiye’nin ulaştırma sektöründe mega ölçekli havaalanı ve karayolu KÖİ projelerini hayata geçirmeye devam ettiği/devam edeceği vurgulanmaktadır (Şekil 2). Aynı raporda, Türkiye’nin sağlık sektöründe yürütmekte olduğu KÖİ projelerinin sayısı ve değer bakımından Avrupa KÖİ projeleri istatistiklerini olumlu yönde etkilediği de belirtilmektedir.

Şekil 2: 2016 Yılı Önemli KÖİ Projeleri (Avrupa Bölümü)^[12]

Avrupa Birliği'nin Horizon 2020 Programı (The EU Framework Programme for Research and Innovation) kapsamında 2014-2020 yılları arasında ilaç, yakıt pilleri ve hidrojen, çevre, biyoyakıt endüstrisi ve elektronik alanlarında 17 milyar euronun üzerinde KÖİ yatırımı öngörülmektedir^[3].

Geniş bir KÖİ pazarına sahip olan İngiltere'de Savunma Bakanlığının yürürlükteki 29 KÖİ projesinin 2015-2016'daki harcama aralıkları bazındaki dağılımı Şekil 3'te görülüyor. Bu dönemde "Future Strategic Aircraft (FSTA)" projesi için 500 milyon pound, "Allenby/Connaught" projesi için 340 milyon pound, "Defence Fixed Telecommunications Service" projesi için ise 330 milyon pound harcama yapılmıştır.

Şekil 3: İngiltere Savunma Bakanlığı KÖİ Projeleri (2015 - 2016)^[13]

Hollanda Merkezi Hükümetinin KÖİ verisi incelendiğinde, altyapı ve inşaat sektöründe olmak üzere 39 KÖİ projesinin bulunduğu, bunlardan hâlihazırda 10 adedinin yürürlükte, 4 adedinin de hazırlık aşamasında olduğu görülmektedir. Hollanda Hükümeti tarafından 2014-2016 yıllarını kapsayan dönem için KÖİ projelerine toplam 10,7 milyar euro tahsis edilmiştir^[4].

Çin Halk Cumhuriyeti Maliye Bakanlığının KÖİ projeleri veri tabanı incelendiğinde, 1,95 trilyon dolar değerinde toplam 11.260 KÖİ projesinin bulunduğu, bunlardan 2016 yılı sonu itibarıyla yürütülmekte olan 1351 projenin değerinin yaklaşık 320 milyar dolar olduğu anlaşılmaktadır^[5]. Hindistan Ekonomi Bakanlığının altyapı KÖİ projeleri veri tabanında Yap-İşlet-Devret ve Yap-İşlet-Kirala modellerinin kullanıldığı 1544 proje yer almakta, sektörler göre en fazla proje sırasıyla ulaştırma, enerji ve sosyal altyapı alanlarında yürütülmektedir^[6].

Türkiye'de Yap-İşlet Devret, İşletme Hakkı Devri, Yap-Kirala-Devret ve Yap-İşlet KÖİ modellerinin uygulandığı toplam 211 proje bulunuyor. T.C. Kalkınma Bakanlığının veri tabanından faydalanılarak belirlenen sektörler göre KÖİ proje sayıları Şekil 4'te görülüyor. Enerji, toplam 81 proje ile en fazla KÖİ uygulaması bulunan sektördür. Kendi içinde karayolu, liman, havaalanı ve demiryolu projeleri olarak ayrılan ulaştırma sektörü toplam 79 projeye ikinci sırada yer alıyor. Sağlık sektöründe

halen sağlık tesislerinin yapımıyla ilgili 18 KÖİ projesi yürütülmektedir. Kültür ve turizm sektöründe de yat limanı ve turizm tesisleri ile kültür tesislerinin yapımıyla ilgili 17 proje yürütülmektedir. Gümrük tesisleri ve endüstriyel tesislerin inşasıyla ilgili olarak da 16 KÖİ projesi vardır.

Şekil 4: Sektör Bazında KÖİ Projeleri (Türkiye)^[14]

Türkiye'de yürütülmekte olan KÖİ projelerinin sektörler göre sözleşme değerleri Şekil 5'teki grafikte görülmektedir. Proje sayısında ikinci sırada yer alan ulaştırma sektöründeki projelerin toplam sözleşme değeri 83,02 milyar dolardır. Sözleşme bedelinin yüksek olması söz konusu sektördeki havaalanı ve karayolu KÖİ projelerinin büyüklüğünden kaynaklanıyor. Ulaştırma sektörünü 25,05 milyar dolar tutarındaki sözleşme bedeliyle enerji sektörü izlemektedir. Daha sonra sırasıyla 10,45 milyar dolarla sağlık sektörü, 1,84 milyar dolarla kültür ve turizm sektörü ve 1,72 milyar dolarla diğer KÖİ projeleri gelmektedir.

Şekil 5: KÖİ Proje Sözleşmeleri (Türkiye)^[14]

2. ABD SAVUNMA BAKANLIĞI KÖİ UYGULAMALARI^[7]

Bu raporda ABD Savunma Bakanlığına ait askeri bakım ve lojistik tesislerindeki KÖİ uygulamaları arasında yer alan Hava Kuvvetlerinden “Sniper Pod”, Deniz Kuvvetlerinden “F404 Engine” ile Kara Kuvvetlerinden “M1 Abrams” programları örnek olay olarak incelenmiştir.

“Sniper Pod” KÖİ Programı (ABD Hava Kuvvetleri)

ABD Hava Kuvvetleri Hava Lojistik Merkezlerinden biri olan “Warner Robins Air Logistics Center (WR ALC)” ile “Lockheed Martin” firması arasında imzalanan KÖİ sözleşmesinde, savaş uçaklarına entegre edilen “Sniper” Gelişmiş Hedef Podunun depo seviyesi bakım ve onarımının yapılması öngörülmüştür. Sözleşme kapsamında A-10, F-15E, F-16 Blok 30-50, B-1 ve B-52 uçaklarında kullanılan toplam 358 adet pod yer almaktadır.

Açık ihale yöntemiyle toplanan tekliflerin değerlendirilmesi sonucunda Lockheed Martin firması ile Eylül 2000 tarihinde KÖİ sözleşmesi imzalanmıştır. İş Yükü Paylaşımı KÖİ modelinin uygulandığı sözleşme kapsamında Lockheed Martin firması tarafından öncelikle WR ALC tesisinin söz konusu iş için ayrılmış bölümü üç yıllık bir çalışma (veri altyapısının kurulması, destek teçhizatının kurulması, yedek parça tedariklerinin yapılması, eğitimlerin verilmesi vb.) sonunda firma tarafından aktif hale getirilmiştir. 2004 yılı sonundan itibaren de bu tesiste, iş yükü paylaşımı yöntemiyle podların depo seviyesi bakım ve onarımlarının yapılmasına başlanmıştır.

Eylül 2012-Aralık 2013 dönemine ilişkin veriler incelendiğinde, KÖİ modelinin uygulanmasıyla podların harbe hazırlık seviyelerinde ortalama yüzde 14'lük bir artış meydana geldiği ve aynı dönemde ortalama 77,3 milyon dolara bir kazanç sağlandığı görülmektedir. Aynı döneme ilişkin toplam iş yükü verisine bakıldığında, iş yükünün yüzde 45'inin kamu (WR-ALC), yüzde 55'inin de özel sektöre (Lockheed Martin) tarafından üstlenilmiş olduğu anlaşılmaktadır.

“Sniper Pod” KÖİ Programı, ABD Savunma Bakanlığı tarafından 2014 yılında alt sistem kategorisinde en iyi uygulama olarak seçilmiştir. Program, *Aviation Week* dergisi tarafından da 2015 yılı program mükemmeliyet ödülüne layık görülmüştür.

“F404 Engine” KÖİ Programı (ABD Deniz Kuvvetleri)

“F404 Engine” Programında; ABD Deniz Kuvvetleri Güneydoğu Filo Hazırlık Merkezi (Fleet Readiness Center Southeast - FRCSE), ABD Deniz Kuvvetleri Envanter Kontrol Merkezi ile General Electric Aircraft Engines (GEAE) firması arasında 2005 yılında imzalanan KÖİ sözleşmesiyle bir işbirliği kurulmuştur. Bu sözleşme F-A 18 A-D (Hornet) savaş uçaklarında bulunan 3700 adet F404 motorunun depo seviyesi bakımı ile parça onarımını kapsamaktadır.

Söz konusu programda kamu (ilgili ABD Deniz Kuvvetleri birimleri) tarafından kontrol ve gözetim işlevinin

yanı sıra işgücü, bakım tesisi ve teçhizat sağlanmaktadır. Özel sektör (GEAE) tarafından ise program yönetimi, tedarik zinciri yönetimi, demodelik yönetimi, stok yönetimi, taşıma ve gerekli yedek ve onarım malzemelerinin bakım tesisine teslimat süreçleri üstlenilmektedir. Sözleşme kapsamında ayrıca GEAE tarafından Yalın Üretim ve Altı Sigma konularında eğitim verilmektedir. Program süreçlerinin yalın ve hızlı bir şekilde yürütülebilmesi için mümkün olduğu kadar GEAE'nin süreç ve yöntemlerinin kullanılması da öngörülmektedir.

Sözleşme çıktıklarına ilişkin veriler incelendiğinde, performans parametrelerinden biri olan ortalama malzeme hazır bulunma değerinin yüzde 93 seviyesiyle hedefi tutturduğu, kullanılan yedek ve onarım malzemelerinin yüzde 28'i için ortalama gecikme süresinin 120 günden 7 güne düşürüldüğü, KÖİ iş payının yüzde 18'i bulunduğu ve yaklaşık 53,4 milyon dolarlık bir tasarruf sağlandığı görülmektedir.

“F404 Engine” KÖİ Programı, ABD Savunma Bakanlığı tarafından 2009 yılı alt sistem kategorisinde en iyi uygulama olarak seçilmiştir.

“M1 Abrams” KÖİ Uygulaması (ABD Kara Kuvvetleri)^[8]

ABD Kara Kuvvetlerine bağlı ana bakım merkezlerinden biri olan “Anniston Army Depot (ANAD)”, M1 Abrams tanklarının modernizasyonu ve idamesi için KÖİ kapsamında 6 farklı işbirliği gerçekleştirmiştir.

- **M1A2 Modernizasyon Programı:** İş yükü paylaşım modelinin uygulandığı programda General Dynamics Land Systems (GDLS) firması ile KÖİ sözleşmesi yapılmıştır. Program kapsamında ANAD tarafından tankların söküm işleri yapılmakta, GDLS tarafından ise tüm modernizasyon işlemleri yürütülmekte ve tanklar M1A2 SEP versiyonuna yükseltilmektedir. 2004 verilerine göre bu işbirliği ile ANAD 227 milyon dolar kazanç sağlamıştır.
- **Ana Periskop [Gunner's Primary Sight (GPS)] Programı:** Tesis kiralama modelinin uygulandığı programda ANAD tarafından bakım tesisinin donatımı yapılarak GDLS'nin kullanımına sunulmakta, GDLS tarafından ise periskop üretim ve bakımı yapılmaktadır. Nitelikli iş gücü başlangıçta GDLS tarafından sağlanmakta, ancak süreç içinde iş gücü içinde ANAD'ın payı ağırlık kazanmaktadır.
- **AIM XXI (Abrams Integrated Management for the 21st century) İdame Programı:** İş yükü paylaşım modelinin uygulandığı programda ANAD tarafından tankların söküm işlemleri ve overholler (büyük çaplı bakım) yapılmakta, GDLS tarafından ise yedek ve onarım malzemeleri sağlanmakta ve overhol sonrası test faaliyetleri yürütülmektedir. 2004 verilerine göre bu işbirliği ile ANAD 221 milyon dolar kazanç sağlamıştır.
- **Isı Eşanjörü (Recuperator) Programı:** Tesis kiralama ve doğrudan satış modelinin uygulandığı programda ANAD ile yapılan sözleşme kapsamında Honeywell firması bakım tesisinin donatımını ve ısı eşanjörü için

malzeme üretimi yapmakta, ANAD ise dağıtım ve tesis destek faaliyetleri gibi süreçleri yürütmektedir.

- **Motor Yenileme Programı (Total Integrated Engine Revitalization):** Bu programda ANAD bakım tesisini temin ederken Honeywell firması da yedek ve onarım malzemeleriyle mühendislik desteğini sağlamak ve motor yenilemelerini yapmaktadır. Yalın Üretim ile Altı Sigma yöntemlerinin kullanıldığı programda performans dayalı işbirliği modeli uygulanmıştır.
- **M1A2 SEP İyileştirme (Retrofit) Programı:** İş yükü paylaşım modelinin uygulandığı programda ANAD tarafından tank söküm işlemi ile parça ve gövde overholü yapılırken, GDLS de parça teminini ve birtakım özel parçaların overholü ile montaj ve test işlemlerini yürütmektedir.

3. KÖİ PAZAR VE UYGULAMA DEĞERLENDİRMESİ

Avrupa ve Amerika başta olmak üzere KÖİ modeli, ekonomik krizlerden kaynaklanan görece düşüşlere rağmen yaygın bir şekilde uygulanmaktadır. Proje sayısı ve yatırım değerleri açısından özellikle ulaştırma, enerji, sağlık ve telekom sektörlerinin öne çıktığı görülmektedir. Avrupa kıtasında İngiltere ile Türkiye diğer ülkelere göre daha aktif iken, Amerika kıtasında da ABD ve Kanada çok sayıda KÖİ projesi yürütmektedir.

Savunma ve güvenlik sektörüne ilişkin KÖİ uygulamalarıyla ilgili açık kaynak verilerinden anlaşıldığı üzere, ABD ve İngiltere askeri sistemler ile askeri bakım tesislerinin işletme ve idamesinde uzun dönemli performans dayalı KÖİ modelleri uygulamaktadır.

İncelenen örnek KÖİ uygulamalarından da anlaşılacağı üzere, ABD Savunma Bakanlığı idame sürecinde rol alan bakım tesislerinde “Doğrudan Satış”, “İş Yükü Paylaşımı” ve “Kiralama” KÖİ modellerini kullanmaktadır. İngiltere Savunma Bakanlığı ise işletme sürecini de kapsayacak şekilde bir idame anlayışıyla daha uzun vadeli sözleşme modellerini benimsemiştir. Savunma ve güvenlik sektöründeki KÖİ uygulamalarının diğer sektörlere göre daha kısıtlı sayıda ve dar ölçekte olması, savunma ve güvenlik sektörünün özelliğiyle ilgilidir. Ancak, savunma ve güvenlik sektörünün KÖİ uygulamalarının yaygınlaştırılabilecek niş bir alan olarak değerlendirilmesi de mümkündür.

Sürdürülebilir ve maliyet etkin KÖİ modellerinin, kamu ve özel sektör arasında kazan-kazan prensibiyle kurgulanan performans dayalı uzun vadeli ilişkilerle hayata geçirildiği bilinmektedir. Ancak uzun kullanım profiline sahip, teknoloji yoğun ve karmaşık sistemlerin kullanıldığı savunma ve güvenlik sektöründe sürdürülebilir ve maliyet etkin işletme ve idame modellerinin (KÖİ modellerinin) geçerliliğini göstermek için pazar değerlendirmesinin yanı sıra teknik bir değerlendirme yapılması da gerekir. Bu bağlamda kamu, özel sektör ve akademik çevreler tarafından yapılan araştırmalarda; bu modellerin uygulanmasıyla sistemlerin göreve hazırlık seviyelerinde ortalama yüzde 20-40’lık bir iyileşme, toplam ömür

maliyetlerinde ortalama yüzde 15-20’lik bir düşüş, sistemlerin faal olarak çalışma sürelerinde ortalama yüzde 40’lık bir artış, lojistik gecikme zamanlarında ise yaklaşık yüzde 70’lik bir iyileşme sağlandığı tespit edilmiştir^[9].

KÖİ modelinin askeri ve sivil sektörlerdeki uygulama sonuçlarının bu rapor kapsamında yapılan değerlendirmesi Tablo 2’de özetlenmektedir. Olası kazanımlar; sistemlerin/tesislerin göreve hazır olma seviyelerinde artış, ömür devri maliyetlerinde düşüş, idari ve lojistik sürelerinde iyileşme, verimlilik artışı, yüksek ömür devri, yüksek ekonomik katma değer ve sistem/tesislerde sürdürülebilirlik şeklinde sayılabilir. Buna karşılık; yeterli seviyede iş analizi yapılmaması, maliyet hesaplamalarının doğru yapılmaması, gerçek müşteri ihtiyaçlarına odaklanma zafiyeti, uygun geri besleme mekanizmalarının kurulup işletilmemesi, stratejik seviyede uzun vadeli ilişki yönetiminde zafiyet, üst düzey karar vericilerin model uygulamasına sürekli destek vermemesi ve uygun bir mevzuat altyapısının olmaması gibi faktörler ise olası risk alanları olarak görülmektedir.

Olası Kazanımlar (+)	Olası Risk Alanları (-)
Yüksek hazır olma oranları	Analiz kalitesi
Düşük maliyet	Maliyet hesaplamaları
Düşük gecikme süreleri	İhtiyaçlara odaklanma
Yüksek verimlilik	Geri besleme mekanizması
Uzun ömür devri	Uzun vadeli ilişki yönetimi
Yüksek ekonomik fayda	Üst düzey destek
Sürdürülebilirlik	Mevzuat altyapısı

Tablo 2: KÖİ Uygulamalarına İlişkin Değerlendirmeler

KÖİ uygulamalarında olası kazanımların artırılması ve olası risk alanlarının yönetilebilmesi için uluslararası standartlarda öngörülen yaklaşım, yöntem ve süreçlerin kullanılması gerekir.

Özellikle enerji, ulaştırma ve sağlık sektörlerinde KÖİ uygulamalarında Avrupa’da ön sıralarda yer alan ülkemizde kamu-özel sektör işbirliği konusunda belirli seviyede bir tecrübe, kültür ve sinerji oluşmuş bulunuyor. Yapılan genel pazar ve teknik değerlendirmeler ışığında bu birikim ve sinerjinin savunma ve güvenlik sektöründe de bir yansıması olabileceği açıktır. Ayrıca, savunma ve güvenlik sektöründe son yıllarda artış gösteren millilik oranı ve milli firmamızın artan bilgi birikimi, yalnızca tasarım, üretim ve entegrasyon değil, aynı zamanda işletme ve idame süreçlerinde de sinerji yaratacak diğer faktörlerdir. İşletme ve idame süreçlerinde aktif rol alan askeri bakım tesislerinin (askeri fabrika, bakım merkezi, tersane vb.) Milli Savunma Bakanlığı (MSB) bünyesi altına alınması bu alandaki KÖİ uygulamalarının başarısı için bir fırsat olarak görülmelidir.

4. ASKERİ BAKIM TESİSLERİ İÇİN KÖİ UYGULAMA MODELİ

MSB bünyesindeki askeri bakım tesislerinin KÖİ modeliyle sürdürülebilir ve maliyet etkin bir şekilde işletilmesi Silahlı Kuvvetlerimizin envanterinde yer alan karmaşık silah sistemlerinin göreve hazırlık seviyelerinin artırılmasına önemli bir katkı sağlayacaktır. ABD Savunma Bakanlığının KÖİ modelleri ile İngiltere Savunma Bakanlığının uzun vadeli işbirliği örnekleri kıyaslanarak söz konusu bakım tesisleri için özgün KÖİ modellerinin geliştirilmesi ve uygulanması ülkemizde hem askeri anlamda hem de ekonomik anlamda katma değer yaratacak adımlar olarak görülmektedir. KÖİ modelleri ayrıca milli yeteneklerimizin askeri ve sivil alanlarda çift kullanımını (dual use) mümkün kılarak etkinlik ve verimlilik artışına katkıda bulunacak ve böylece savunma ve güvenlik sektörünün ürün ve hizmet ihracatında artış sağlanabilecektir.

Konsept KÖİ uygulama modeli Şekil-6'da yer almaktadır. Konsept model tüm iç ve dış çevre faktörlerinin göz önünde bulundurulduğu girdi, süreç ve çıktı akışı şeklinde kurgulanmıştır.

Şekil 6: Konsept KÖİ Uygulama Modeli

Konsept uygulama modelinde;

- Girdi olarak bir bütün halinde askeri fabrika, bakım merkezi, tersane veya bunlardaki birimler (atölyeler, fabrikalar vb.), süreçler (lojistik, üretim, pazarlama vb.) ve yetenekler (ısıtma işlem, test, havuzlama vb.) ayrı ayrı yer alabilir.
- Performansa dayalı uzun vadeli sözleşmelerle MSB ve özel sektör firmaları arasında stratejik işbirliklerinin oluşturulmasına yönelik süreçler tanımlanmalıdır. Tanımlanacak süreçlerde; her iki tarafın öz yeteneklerine odaklanması, gerçek ve güncel veri sağlayabilen geri besleme mekanizmalarının kurgulanması, katma değer yaratmayan adımların ayıklanması, rol ve sorumlulukların net olarak belirlenmesi ve performans ölçümlerinin basit ve uygun parametrelerle yapılması gibi önemli faktörler göz önünde bulundurulmalıdır.

Doğrudan satış, iş yükü paylaşımı veya kiralama KÖİ modelleri de konsept modelin çıktısını oluşturmaktadır. Doğrudan satış modeli, bir özel sektör firması ile ticari bir anlaşma yapılarak askeri bakım tesislerinin ürün ve

hizmetlerinin üçüncü bir tarafa (özel sektör) satılması şeklinde gerçekleşmektedir. İş yükü paylaşımında, askeri bakım merkeziyle özel sektör firmasının etkinlik bazlı bir iş paylaşımı yapmaları ve birlikte üretmeleri söz konusudur. Kiralama modelinde ise, askeri bakım tesisinin verimlilik bazlı işletilmesi için atıl kapasitenin özel sektöre kiralanması öngörülmektedir.

Konsept uygulama modelinin hayata geçirilmesinde iyi kurgulanmış bir hazırlık aşamasına, gerekli analizlerin yapılmasına ve sistematik bir yaklaşımın benimsenmesine ihtiyaç vardır. Bu ihtiyacın önemi, ulusal ve uluslararası alanda KÖİ uygulamaları üzerine yapılmış bilimsel çalışma ve araştırmalarda da dile getirilmektedir. Söz konusu araştırmalar incelendiğinde başlıca eksiklikler olarak; ayrıntılı ön hazırlık çalışmasının planlanmamış ve yapılmamış olması, iş analizlerinin yapılmamış olması, proje önceliklendirme çalışmasının yetersiz yapılmış olması konularının ön plana çıktığı görülmektedir.

“ISO: 44001:2017 Collaborative Business Relationship Management – Requirements and Framework” uluslararası standardı KÖİ projelerinin hayata geçirilmesi ve yönetimine ilişkin sistematik bir yaklaşım sunmaktadır. İngiltere menşeli olan söz konusu standart İngiltere ve ABD Savunma Bakanlıklarının KÖİ uygulamalarında referans olarak kullanılmaktadır.

ISO 44001:2017 standardında, temel olarak organizasyon içi veya organizasyonlar arası katılımcı işbirliğinin etkin bir şekilde tanımlanması, geliştirilmesi ve yönetimine ilişkin gereksinimler belirlenmiştir. Burada katılımcı işbirliği ömür devri (Şekil-7) tanımlanmakta ve bu ömür devrinin sektör ve büyüklükten bağımsız olarak tüm kamu ve özel sektör yapıları için geçerli olduğu belirtilmektedir. Ayrıca katılımcı işbirliği ömür devrinde farkındalık, bilgi birikimi, değerlendirme, ortak seçimi, birlikte çalışma, katma değer yaratma, işbirliğini sürdürme ve çıkış stratejisini oluşturma adımlarına yer verilmektedir. Bu adımlara ilişkin alt kırılımlar ayrıntılı olarak tanımlanmakta ve gereksinim kontrol listeleri sunulmaktadır.

Şekil 7: Katılımcı İşbirliği Ömür Devri^[15]

ISO 44001:2017 standardı farklı seviyelerde farklı ilişki tipleri için kullanılabilecek esnek bir yapıda oluşturulmuştur. İlişki tipi belirlenmesine ilişkin kullanışlı ve basit bir model önerilmektedir. Bu modelde maliyet, risk, karmaşıklık ve karşılıklı bağımlılık büyüklüklerinin puanlanması sonucunda bir değerlendirme yapılmakta ve bunun sonucunda en uygun sözleşme/ilişki tipi belirlenmektedir. Tanımlanan büyüklüklerin görece düşük olduğu durumlarda basit bir tedarik sözleşmesiyle ilişki kurulması öngörüldürken, yüksek olduğu durumlarda ortaklık seviyesinde bir sözleşmeye dayalı bir ilişki oluşturulmasının daha uygun olacağı belirtilmektedir.

5. SONUÇ VE ÖNERİLER

KÖİ modeli ulaştırma, enerji, sağlık ve telekom sektörleri başta olmak üzere yaygın bir şekilde uygulanmaktadır. Köİ uygulamaları açısından savunma ve güvenlik sektörü niş bir alan olarak değerlendirilmektedir. Başta İngiltere ve ABD Savunma Bakanlıkları olmak üzere bu sektördeki başarılı Köİ projeleri bu modelin uygulanabilir bir model olduğunu göstermektedir. Türkiye’de de savunma ve güvenlik sektöründe işletme ve idame süreçlerinde aktif rol alan Milli Savunma Bakanlığına bağlı askerî bakım tesislerinde etkinlik ve verimliliğin artırılması ve milli ekonomiye daha fazla katma değer sağlamaları açısından Köİ modelinin hayata geçirilmesi önemlidir.

Söz konusu bakım tesislerinde ABD Savunma Bakanlığı Köİ modelleri ile İngiltere Savunma Bakanlığının uzun vadeli işbirliği örnekleri kıyaslanarak özgün Köİ modellerinin geliştirilebilmesi için raporumuzda Konsept Köİ Uygulama Modeli önerilmektedir. Konsept uygulama modeli, ISO 44001:2017 Uluslararası Standardında yer alan araç ve yöntemler kullanılarak sağlıklı bir şekilde hayata geçirilebilir.

KAYNAKÇA

- [1] F. C. Yalçın, *Kamu Özel İşbirlikleri (Doktora Tezi)*, Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2014.
- [2] USAID, «Public-Private Partnerships Database» 2017. Available: <https://www.usaid.gov>.
- [3] European Commission, «Public-Private Partnerships in Horizon 2020: A Powerful Tool to Deliver on Innovation» 2013.
- [4] Government of the Netherlands, «Public-Private Partnership (PPP) in central government» 2017. Available: <https://www.government.nl/topics/public-private-partnership-ppp-in-central-government>.
- [5] China Public Private Partnerships Center, «Quarterly Report on the Project Database of the National PPP Integrated Information Platform [No.5]» 2017.
- [6] Government of India Department of Economic Affairs, «Database of Infrastructure Projects in India» 2017. Available: <https://infrastructureindia.gov.in>.
- [7] US DoD, *Public-Private Partnering for Product Support Guidebook*, 2016.
- [8] U. DoD, *Compendium of Depot Maintenance Public-Private Partnerships*, 2005.
- [9] STM, «PDL Sektör Değerlendirme Raporu» 2016.
- [10] Dünya Bankası, «Köİ Proje Bilgileri (1990-2015)». Available: <https://ppi.worldbank.org>
- [11] European PPP Expertise Centre, «EPEC Köİ Proje Bilgileri (2016)». Available: <http://www.eib.org/epec/>
- [12] InfraPPP, «2016 Yılı Önemli Köİ Projeleri (Avrupa Bölümü)» Available: <http://www.infrappworld.com>
- [13] Finance & Economics Annual Bulletin 2016, «İngiltere Savunma Bakanlığı Köİ Projeleri (2015 - 2016)». Available: <https://www.gov.uk/government/statistics>
- [14] TC. Kalkınma Bakanlığı, «Kamu Özel Sektör İşbirliği ile Yürütülen Projeler». Available: <https://koi.kalkinma.gov.tr>
- [15] Defence Acquisition University, Katılımcı İşbirliği Ömür Devri, Available: <https://acc.dau.mil>

thinktech
STM Teknolojik Düşünce Merkezi
<http://thinktech.stm.com.tr>

