

**ÖZEL ÜRETİM YAT TASARIMI SÜRECİNİN
YÖNETİMİ**

**YÜKSEK LİSANS TEZİ
Ozan ÖZKUŞAKSIZ**

**Anabilim Dalı: Endüstri Ürünleri Tasarımı
Programı: Endüstri Ürünleri Tasarımı**

Tez Danışmanı: Prof.Dr. Nigan BAYAZIT

Diğer Jüri Üyeleri: Prof. Dr. Alpay ER

Doç. Dr. Haydar Livatyalı

MART 2007

ÖNSÖZ

Bu tez çalışmasında, özel üretim yat tasarımı sürecinin gözlemlenmesi, belgelenmesi ve sürecin yönetimi için önerilerde bulunulmuştur. Özel üretim yat tasarımı Türkiye’de son yıllarda büyük hızla gelişmekte olan yat sektörünün dünyayla rekabet edebilir seviyeye gelmesi için geliştirilmesi ve tanıtılması gereken bir konudur. Türkiye koşulları göz önüne alınarak verilmiş bir karardır. Bu tez çalışmasına temel oluşturabilecek, yat tasarımı süreci ve yönetimi alanında yapılmış hiçbir akademik çalışma bulunamadığı ya da böyle bir çalışmaya ulaşamadığı için tez çalışması nitel ve gözleme dayalı bir çalışma olarak yapılmıştır. Yat tasarımı disiplininde yapılmakta olan akademik çalışmalar dünya çapında yeni başlamakta olduğu için, akademik anlamda temel oluşturmakta zorluklar yaşanmış, bu yüzden profesyonel gözlemlere ağırlık verilmiştir.

Bu tez çalışmasında bana yol gösteren tez hocam, Sayın Prof. Dr. Nigan BAYAZIT başta olmak üzere Prof. Dr. Alpay ER ve Doç. Dr. Haydar LİVATYALI’ya teşekkürlerimi sunarım. Tezin yazılmasında fikirlerinden yararlandığım Rıza TANSU ve Turhan SOYASLAN’a yardımlarından dolayı teşekkür ederim.

İÇİNDEKİLER

ŞEKİL LİSTESİ	vi
ÖZET	vii
SUMMARY	viii
1. GİRİŞ	1
1.1. Giriş ve Çalışmanın Amacı	1
2. YATLAR VE YAT TASARIMI	4
2.1. Yat Tasarımı	4
2.2. Özel Üretim Yat Tasarımı	7
2.3. Yatlar ve Yat Tipleri	9
2.4. Yat Yapımında Kullanılan Malzemeler	13
2.5. Yat Gövdeleri Ve Teknik Özellikleri	15
2.6. Seri Üretim Ve Özel Üretim Yatların Farkları	18
2.7. Yat Üretim Süreci	19
2.8. Yat Üretim Sektörü	23
2.9. Türkiye’de Yatçılık ve Yat Kültürü	24
2.10. Türkiye’de Yat Üretimi	24
2.11. Türkiye’de Yat Tasarımı	26
2.12. Türk Yat Sektöründe Karşılaşılan Sorunlar	27
3. TASARIM STRATEJİSİ	31
3.1. İş Planlaması	32
3.1.1. İş Planının Yapılması	33
3.1.2. İş Planının Etkililiğinin Sağlanması	35
3.2. Yapısal Tasarım Anlayışı ve Organizasyon	35
3.2.1. Yapısal Tasarımın Yararları	35
3.2.2. İş Modelleri	37
3.3. Tasarım Tesisi, Ekipmanlar ve Bütçe	39
3.4. Personel Yönetimi	40

3.4.1. Düzenlilik	40
3.4.2. Çalışma Kuralları	40
3.4.3. Organizasyon Şemaları	43
3.4.4. Çalışan El Kitabı	43
3.5. Ücretlendirme Politikası	46
3.5.1. Adam / Saat Ücreti	46
3.5.2. İş Dünyasındaki Ücretlendirme Örnekleri	48
3.6. Pazarlama Süreci	49
3.6.1. Konumlandırma	50
3.6.2. Promosyon	50
3.7. Teklif Verme Süreci	53
3.7.1. Teklif Belgesi	54
3.8. Proje Yönetimi	55
3.8.1. Genel Konular	56
3.9. Satış süreci	58
4. YAT TASARIMI SÜRECİ	59
4.1. Yat Tasarımı Sürecinin Genel Yapısı	60
4.2. Yat Tasarımı Süreci	61
4.2.1. Projenin Oluşumu	61
4.2.2. İlk görüşme	62
4.2.3. Özet Program	62
4.2.4. Değerlendirme Süreci	63
4.2.5. Teklif Süreci	63
4.2.6. Araştırma Süreci	64
4.2.7. Kavramsal Tasarım Süreci	64
4.2.8. Detaylı Tasarım Süreci	73
4.2.9. Tasarım Sürecinin Sonlandırılması	79
4.2.10. Tasarım Kontrolü	80
5. ÖRNEK FİRMALARIN YAT TASARIMI SÜRECİ VE YÖNETİMİ AÇISINDAN KARŞILAŞTIRILMASI	80
5.1. Örnek Firmalar	80
5.2. Karşılaştırma	81
5.2.1. İş Kapsamı	81
5.2.2. Müşteri Farkındalığı ve Aktif Pazarlama	82
5.2.3. Müşteriyle İlk Toplantı Süreci	82

5.2.4. Özet Program	83
5.2.5. Teklif Süreci	83
5.2.6. Arşivleme Sistemi	83
5.2.7. Araştırma Süreci	84
5.2.8. Kavramsal Tasarım Süreci	84
5.2.9. Müşteri Sunumları	84
5.2.10. Revize Süreci	85
5.2.11. Detaylı Tasarım Süreci	85
5.2.12. Ofis ve Personel Yönetimi	85
6. SONUÇLAR VE TARTIŞMA	86
6.1. Yat Tasarımı Sürecinin Yönetimi	88
6.1.1. İş Kapsamı	89
6.1.2. Özet Program	90
6.1.3. Teklif	90
6.1.4. Araştırma	91
6.1.5. Kavramsal Tasarım Süreci	93
6.1.6. Detaylı Tasarım Süreci	94
KAYNAKLAR	99
EKLER	102

ŞEKİL LİSTESİ

	<u>Sayfa No</u>
Şekil 2.1 : Sürat Teknesi – Sunseeker Hawk 30	9
Şekil 2.2 : Tipik bir Süperyat – Tigre d’Or	10
Şekil 2.3 : Tipik bir Megayat – Carinthia VII	11
Şekil 2.4 : Tipik bir trawler yat – Molokai Strait	12
Şekil 2.5 : Kompozit Gövde Yapımı – Technicomposit Kingdom	13
Şekil 2.6 : Çelik Gövde Yapımı – Tansu Design CV 70	14
Şekil 2.7 : Alüminyum Gövde Yapımı – Ocea Commuter 108	15
Şekil 2.8 : Deplasman gövdenin su içindeki konumu	16
Şekil 2.9 : Kayıcı gövdenin su içindeki konumu	17
Şekil 4.1 : Profil Tasarımı Örneği, Tansu Design	66
Şekil 4.2 : Kavramsal Tasarım Örneği, Tansu Design	67
Şekil 4.3 : Yaşam Mahali Tasarım Örneği, Tansu Design	70
Şekil 4.4 : Kavramsal Tasarım Bölümleme Örneği, Tansu Design	73
Şekil 4.5 : Detaylı Dış Tasarım Örneği, Tansu Design	74
Şekil 4.6 : Yapısal Eleman Tasarım Örneği, Tansu Design	75
Şekil 4.7 : Güvenlik Elemanları Tasarım Örneği, Tansu Design	76
Şekil 4.8 : Aydınlatma Tasarımında Vurgu Örneği, Bannenberg	77
Şekil 4.9 : Merdiven Tasarımı Örneği, Luiz de Basto	78
Şekil 4.10 : İç Mekan Tasarımı Örneği, Luiz de Basto	79
Şekil 5.1 : Yat Tasarım Sürecinin Akış Diyagramı	82
Şekil 5.2 : Kavramsal Tasarım Sürecinin Akış Diyagramı	87
Şekil 5.3 : Detaylı Tasarım Sürecinin Akış Diyagramı	88
Şekil 5.4 : Dış Mekan Alanları Haritası	90
Şekil 5.5 : İç Mekan Alanları Haritası	91
Şekil 5.6 : İç Mekan Bileşenleri Haritası	92

ÖZET

ÖZEL ÜRETİM YAT TASARIMI SÜRECİNİN YÖNETİMİ

Bu çalışmada, bir ulaşım tasarımı ve endüstriyel tasarım kolu olan yat tasarımının görece kısa tarihi, gelişimi, yat üretimiyle olan doğrudan ilişkisi, ve Türkiye'deki durumu, yat tasarımı süreci ve sürecin yönetimi sorgulanmaktadır. Yat tasarım sürecinin diğer tasarım dalları gibi belirlenmiş bir süreç yönetim altyapısı olabilmesi için önerilerde bulunmaktadır. Ayrıca, Türk yat yapım sektörü ve Türkiye'deki yat tasarımı faaliyetleri incelenerek, bu alanda diğer ülkeleri yakalamamız için bir takım çözümler üzerinde durulmaktadır. Daha önceki örneklerden farklı olarak, endüstriyel tasarım tabanlı özel üretim yat tasarımı dünyayla beraber Türkiye'de yeni gelişmekte olan bir tasarım dalı olduğu için akademik bir altyapısı bulunmamaktadır. Dolayısıyla profesyonel olarak temelleri yerleşmeye başlamış bu tasarım dalının akademik altyapısının da oluşturulması gereklidir. Yat tasarımı sürecinin doğru yönetilmesi diğer tasarım yönetimi dallarında olduğu gibi yat tasarımının da verimli, düzenli ve ölçülebilir bir şekilde yapılmasına olanak sağlayacaktır. Bu amaç için yat tasarımı sürecinin ölçülebilir bir hale getirilecek şekilde belgelenmesi ve incelenmesi gerekmektedir. Yat tasarımı sürecinin bileşenlerinin ortaya çıkarılması bu sürecin yönetilebilmesi için gerekli bir temel oluşturacaktır. Bileşenleri ortaya çıkarabilmek için profesyonel yat tasarımı stüdyolarıyla görüşülmüş ve gözlemler yapılmıştır. Bileşenlerin ortaya çıkarılması ve incelenmesiyle beraber sürecin yönetilebilmesi için farklı tasarım yönetimi ve proje yönetimi kaynaklarından yararlanılarak yat tasarımı işkolu için kullanılabilir bir tasarım süreci yönetimi yapısı ortaya çıkarılmıştır. Bunun yanında ortaya çıkan süreç yapısı ve süreç yönetimi temelinin profesyonel olarak yat tasarımı işkoluna ve özellikle Türkiye şartlarına uygunluğu incelenmiştir.

SUMMARY

MANAGEMENT OF CUSTOM YACHT DESIGN PROCESS

In this study the relatively short history of Yacht Design, a discipline related to Transportation and Industrial design, its development, its direct relationship with the yacht building process, its situation in Turkey, yacht design process and management of yacht design process are examined. There are suggestions for the Yacht Design process to have a determined design management fundamental as the other design disciplines. Also, the Turkish yacht building industry and the Turkish yacht design is inspected, and suggestions are made to make it equal with more developed yacht design sources. As in the rest of the world, industrial design based custom yacht design is a relatively new discipline lacking of any academic background. While yacht design has established itself as a professional discipline, there has to be studies to establish it as an academic source as well. Management of custom yacht design process will allow an efficient and structured practice of custom yacht design as seen in other related design management practices. To achieve this goal, the process and components of yacht design should be examined and documented. This examination and documentation will be a basis for efficient yacht design process management. The method for doing this was to observe professional yacht design practice and have interviews with yacht design studios. With the aid of literature from related design and project management sources, a cohesive and usable design management scheme has been developed for custom yacht design. This scheme has also been examined for Turkish and general yacht design discipline.

1. GİRİŞ

1.1 Giriş ve Çalışmanın Amacı

Yat tasarımı, özel yat kullanımının artması ve yayılması sonucunda yükselişe geçmiş olan bir endüstriyel tasarım dalıdır. Geçmiş 30 sene gibi nispeten yeni sayılabilecek bir dal olan yat tasarımı günümüzde çok hızlı bir yaygınlaşma göstermekte ve yeni bir tasarım dalı olarak kendini göstermeye başlamaktadır. Bu hızlı artış, görece genç olan tasarım dalının akademik olarak yerleşmemiş, profesyonel anlamda uygulanan bir tasarım dalına dönüşmesine sebep olmuştur. Profesyonel hayatın gereklerinden doğmuş bu tasarım dalının bilimsel çalışmalarla desteklenmesi gerekliliği bu tezin yazılma amaçlarının ilkidir.

Yat tasarımına özel olarak yapılmış akademik çalışmaların yokluğu bilimsel kaynak olarak bu dala ilgili diğer tasarım dallarından ve profesyonel gözlemlerden yola çıkarak bir sonuca ulaşmayı gerektirmektedir. Yat tasarımı profesyonel anlamda bile oturmuş ve kabul görmüş bir disiplin olmadığı için sınırları belirsiz bir şekilde yapılmaktadır. Özel bir eğitimden sonra yat tasarımcısı ünvanını almak mümkün değildir çünkü böyle bir eğitimi vermeye yetkili herhangi bir eğitim kurumu bulunmamaktadır. Dolayısıyla profesyonel geçmişi çok farklı alanlardan gelen bir çok kişi yat tasarımcısı olarak görev yapabilmektedir.

Özellikle özel üretim yat tasarımı örneğin mimarlık gibi sadece bir kez yapılacak bir proje üzerine kurulu olduğu için, düzgün tasarım yönetimi metodlarına ihtiyaç duymaktadır. Bu konuda yapılmış bir araştırmanın ya da yazılı kaynağın bulunmaması ve ilintili gözlemlerin sonucu olarak, her yat tasarımcısının kendine özgü bir tasarım ve yönetim anlayışı geliştirdiği sonucuna varılmaktadır. Buna rağmen özel üretim yat tasarımı süreci incelenip, farklı tasarımcıların metodları arasında ortak noktalar bulunmuş ve yat tasarım sürecinin ana bileşenleri ortaya çıkarılmıştır.

Özel üretim bir yatın tasarım süreci yatın kendisine, tasarımcının çalışma şekline, müşterinin isteklerine ve üretim olanaklarına göre çok önemli farklılıklar gösterebilmektedir. Bu çalışmanın ana hedefi bu farklılıkları aynı tasarım yönetimi süreci içinde inceleyebilmek ve yat tasarım sürecinde bir takım standartların varlığını araştırmaktır.

Yat tasarımında kurulu bir süreç ve tasarım yönetimi pratiği bulunmadığı için, tasarım pratiğiyle ilgili sağduyu ve yat tasarımıyla ilintili diğer tasarım dallarının süreç ve tasarım yönetimi örnekleri incelenerek, yat tasarımına uygulanabilecek olan tasarım yönetimi metotları araştırılmıştır.

Bu tez çalışmasında, yat tasarımı konusundaki niteleyici bilgilerin derlenip incelenmesi için gözlemlere ağırlık verilmiştir. Söz konusu gözleme yöntemi endüstride hâlihazırda uygulanmakta olan yat tasarım işinin incelenmesi için kullanılmış, özellikle Türkiye'deki yat tasarım pratiğinin bulunduğu nokta profesyonel gözlem ve görüşmelerle desteklenmiş ve yat tasarımının ülkemizdeki varlığı konusunda bir sonuca ulaşılmıştır. Gözlem ve görüşmelerden çıkan sonuçlar üzerinden Türk yat tasarımı ve üretimi sektörünün rekabetçi olmak adına karşılaştığı sorunlar incelenmiştir. Bu bilginin ortaya konmasından sonra, çeşitli ilintili tasarım dallarının tasarım yönetimi kaynakları incelenerek özel üretim yat tasarımı sürecinin ortak olarak yararlanabileceği bir tasarım süreci ve bu sürecin yönetimi profili çıkarılması amaçlanmıştır.

Tez çalışmasının amaçları topluca aşağıda yeniden belirtilmiştir:

- Özel üretim yatların tasarım sürecinin incelenmesi
- Tasarım sürecinin yapısının ortaya çıkarılması
- Farklı yat tasarım anlayışlarının arasında ortaklıklar aranması
- Yat tasarım süreçlerinin tamamını kapsayıcı bir yöntemin araştırılması
- Yat tasarım süreçlerinin yönetilebilirliğinin ölçülmesi

- İlişkili disiplinlerde oluşturulmuş tasarım yönetimi süreçlerinin yat tasarımı sürecine uygulanabilirliğinin araştırılması
- Yat tasarım sürecinin iyileştirilebilmesi için önerilerde bulunulması
- Türk yat yapım ve tasarım sektörlerinin tasarım bağlamında incelenmesidir.

Yat tasarımı disiplini için ortak standartlara sahip bir tasarım yönetimi kültürünün oluşması, özellikle Türkiye'nin yat tasarım ve üretim sektöründeki yükselen profiline büyük katkılar sağlayacaktır. Nispeten yeni bir tasarım dalı olan özel üretim yat tasarımının; kurulu kültürü daha eskiye dayanan tasarım dallarından alabileceği bilgi ve kültürle daha sağlıklı olarak icra edilebilme olasılığı yüksektir.

Özel üretim yat tasarımı, büyük oranda paylaşımlara sahip olduğu endüstriyel tasarım gibi disiplinlerin aksine daha zanaata dayanan, bir kez üretilen özel nesnelere üretmeye yönelik olduğu için bu tasarım disiplininin süreçlerini ve yönetim şeklini incelerken bağlantılı ve benzer diğer tasarım disiplinlerinden yararlanmak gerekmektedir.

Yat tasarımı hakkında nicel bir ölçüm ve bilgi bulunmadığı ve böyle bir bilgiye ulaşılamayacağı için bu çalışma nitel bir bilginin gözlem yoluyla değerlendirilmesi metodunu kullanmaktadır. Bu gözleme sürecinde farklı gözlem metodları kullanılmıştır. Örneğin çeşitli yat tasarımcılarının çalışma şekli gözlem yapıldığı belirtilmeden gözlemlenmiştir. Diğer durumlarda ise katılımcı gözlemi yapılmış ve profesyonel yat tasarım sürecinin içinde bulunularak gözleme yoluna gidilmiştir. Bunun yanında yat tasarım alanında söz sahibi Türk firmalarıyla görüşmeler yapılarak yat tasarım süreçlerine dair gözlemler yapılmış ve nasıl bir pratikte buldukları incelenmiştir.

2. YATLAR VE YAT TASARIMI

2.1 Yat Tasarımı

Yat tasarımı tekne tasarımı olarak adlandırılan ulaşım aracı tasarımı alanının alt dallarından biridir. Tekne tasarımı deniz üzerinde gidebilecek her türlü aracın tasarlanması içerir. Yat tasarımı ise özel olarak zevk amaçlı kullanılacak kişisel teknelerin tasarlanması anlamına gelir.

Tekne tasarımı gemi mühendislerinin (yurtdışında genel olarak Naval Architect, yani denizle ilgilenen mimar olarak anlandırılırlar) başlattığı bir daldır. Gemi mühendisliği her türlü deniz aracının gövde tasarımı, stabilitesi ve üretimi gibi konuların üzerine odaklanmış bir mühendislik dalıdır.

Teknolojinin ürünü olan her araçta ve üründe olduğu gibi, bu alanda da endüstriyel tasarımın katkısının gerekliliği zaman içinde ortaya çıkmıştır. Özellikle yat tasarımı alanında yapılan yatların estetik ihtiyaçları ve kullanıcıların özel isteklerinin mühendisler tarafından yeterince değerlendirilememesi sonucu, endüstriyel tasarımcılar yat tasarımı alanında çalışmaya başlamıştır.

Gemi mühendisleri öncelik olarak mühendislik yöntemlerine bağlı kalarak tekne tasarımı ve üretimiyle ilgilendikleri için, tekneyi kullanacak, içinde çalışacak insanların ihtiyaçlarıyla çok zaman kaybetmeme eğilimindedirler (Tansu ve Soyaslan, 2006). Teknelerde en çok rastlanılan durum olabilecek en az alan kullanarak yaşam mahalli tasarlanmasıdır. Bu yüzden, profesyonel denizcilik yapmayan insanların rahatının sağlanması için farklı bir bakış açısı gerekmiştir.

Endüstriyel tasarımcıların tekne tasarımına yatlar üzerinde dahil olmasının bir kaç belirgin sebebi vardır. En öncelikli sebep yat müşterilerinin kendilerini zevk sahibi olarak tanımlamaları ve çok ciddi yatırımlar yaptıkları teknelerin bir tasarım hassasiyetini sahip olmasını istemeleridir. Ayrıca, gemi mühendislerinin geneliyle müşteriler arasında çok ciddi iletişim problemleri yaşanmaktadır. Bu yüzden şu anda

yat tasarımcısı olarak adlandırılabilir insanların bir kısmı, gemi mühendisliği kökenli olmalarına rağmen, gerek müşteri ilişkileri, gerekse tasarım konusunda kendilerini eğitmiş ve mühendisliğin gereğinin dışına çıkabilmeyi başarmış insanlardan oluşurlar. Bu insanların hepsi, köken olarak gemi mühendisi olduklarını reddetmemekle beraber, kendilerini yat tasarımcısı olarak adlandırır. Şu anda dünyanın en ünlü ve başarılı tasarımcılarının bir kısmı gemi mühendisliği (Espen Oino, Martin Francis, Paulo Scanu) kökenli, küçük bir kısmı mimari kökenli (Sir Norman Foster), çoğunluğu ise endüstriyel tasarım kökenlidir (Andrew Winch, Ron Holland).

“Yat tasarımcısı, sanat ve tasarımı doğru ölçülerde birleştirebilecek duyarlılığa ve kapsamlı bir teknik bilgiye sahip olan kişidir” (Acampora, 2001). “Muhtemel bir alıcının hayallerini gerçeğe dönüştürmek tasarımcının işidir. Yat Tasarımı 30 sene önce duyulmamış bir işti, o zamanlar neredeyse bütün yatlar büyük tersanelerde çalışan gemi mühendisleri tarafından tasarlanırdı. İlk ünlü yat tasarımcısı Jon Bannenberg'dir”(Starkey, 2001).

Yat tasarımı adlı bir dalın ortaya çıkması da müşterilerin dilinden anlayacak tasarımcılara ihtiyaç duyulmasıyla başlamıştır. Gemi mühendisleri katı bilimsel gerçeklerle eğitilen diğer mühendisler gibi, çok üst tabakalarda rafine zevklerle yaşayan müşterilerle iletişim kurmakta zorluk çektikleri için, bu müşterilerin zevklerin anlayabilen ve değer veren, onlarla benzer koşullarda yaşayıp onların dilinden anlayan, zevklerini tam olarak yansıtabilecek insanlara ihtiyaç duyulmuş ve bu yeteneklere sahip olan insanlar yat tasarımcısı olarak öne çıkmışlardır. İlk yat tasarımcıları gemi mühendislerinden çıkmıştır.

Bir tasarımcının yat tasarımcısı olarak kabul edilmesinin kriterleri çok belirgin değildir. Bu alandaki akademik çalışmaların yetersizliği dolayısıyla yat tasarımının tam bir tanımı ve yat tasarımcısının tam bir profili oluşmamıştır. Her ne kadar akademik açıdan belirsiz olsa da, endüstriyel pratikler ve profesyonellerin değerlendirmeleri doğrultusunda, yat tasarımcısının profili için bir kaç kriterden bahsedilebilir.

Yat tasarımcısı öncelikle tasarlanan yatlarda dış tasarım denilen yatın dış hatlarının ve görünümünün tasarlanmasına katkıda bulunması gerekmektedir. Bu noktada da kriterler belirsiz olmasına rağmen, tasarım çabasında bulunulmuş yatların aynen ürün

tasarımında olduğu gibi, tasarlanmamış olanlardan çok farklı olduğu rahatça görülebilmektedir. Herşeyden önce, teknenin profili tasarlanırken oranlara dikkat edilmesi, görsel bütünlük sağlanması, teknenin kavramına, bütünlüğüne aykırı elemanlar kullanılmaması gibi kapsamı çok belirgin olmayan kriterlerden bahsedilebilir. Yine de dış tasarım teknenin görsel başarısında çok ciddi rol oynamaktadır.

Yat tasarımının gemi ve tekne mühendisliğinden ayrı bir disiplin olarak görülmeye başlanması, herhangi formel bir eğitimi olmayan Jon Bannenberg'in yat tasarımına başlamasıyla olmuştur. Bannenberg'in tasarladığı teknelerin farklılığı, kısa bir süre içinde yat dünyasında farkedilmiş ve yeni bir meslek dalı doğmuştur. Böylece yıldız tasarımcı kavramının yat dünyasındaki eşdeğeri sayılan Jon Bannenberg'le başlayan yeni bir tasarımcı profili oluşturmuştur. Bu tip tasarımcıların tasarladığı yatların görsel ve işlevsel farklılığı, yarattıkları sansasyon ve tasarladıkları yatlara kattıkları ekonomik çekicilik yıldız yat tasarımcılarının yatlarının ciddi bir taleple karşılaşmasına sebep olmuştur.

Bannenberg'in çalışmalarından önce, yatların dış tasarımları yatın yapıldığı tersanenin alışkanlıklarına ve yat sahibinin eşinin bir kaç yorumuna bağlı olarak yapılması sık rastlanan bir pratiktir. Çağdaş yat tasarımı için ise müşterilerin fikirleri yat tasarımcısı, iç tasarımcı ve gemi mühendisleri tarafından yönlendirilmekte ve en iyi sonuca ulaşılmaktadır (Morgan, 1996).

Bu ayrılmanın yakın tarihinin getirdiği dezavantajlardan biri yat tasarımı disiplinde akademik çalışmaların neredeyse hiç başlamamış olmasıdır. Dünyada özel olarak yat tasarımı programı olan üniversitelerin sayısı beşi geçmemektedir. Buna ek olarak, gemi mühendisliği bilim dalı ve disiplinin müfredatını yatlar için vurgu yaparak özelleştirmiş olan on civarında üniversite programı vardır. Bu programların müfredatları incelendiğinde, neredeyse hiç birinde yatların tasarlanmasındaki insan faktörlerine ve tasarım hassasiyetine yönelik bir bilgi ve beceri kazandırma çabalarının olmadığı gözlenmektedir. 2006 yılında İtalya'da kurulan üç adet yat tasarımı yüksek lisans programında ise bu konuda artan bir hassasiyet gözlenebilir.

Bu bağlamda özel olarak yat tasarımı alanında yapılmış akademik çalışmaların yokluğunu anlamak mümkündür. Yat tasarımı alanındaki literatür profesyonel dergicilik ve gazetecilik dünyası, bu sektörde çalışan profesyonellerin bir araya

geldiği konferanslar ve çeşitli yatları tanıtan az sayıda kitaptan ibarettir. Yat tasarımı kelimelerinin akademik anlamdaki karşılığı ise, gemi mühendisliği disiplininin gelen, küçük ve keyif amaçlı tekne gövdelerinin tasarımı olarak özelleşen mühendislik alanında verilmiş çalışmalardır.

Dolayısıyla, özellikle yat tasarımına dair çıkarımlar yapılabilmesi için gerekli ve yeterli akademik çalışma bulunmamaktadır. Bunun ardındaki sebeplerden biri olarak gemi mühendislerinin ve disiplinlerinin yat tasarımını mühendislikten ayrı bir çaba olarak görmemeleri ve bu alanda çalışan diğer disiplinler kökenli tasarımcılara da benzer şekilde yaklaşmaları gösterilebilir (Soyaslan, 2005). Bunun sonucu olarak da bu tez çalışmasında; var olan az sayıda bağlantılı akademik çalışmanın oluşturduğu altyapının üzerine, sektörel bilgi, profesyonel birikim ve bağlantılı disiplinlerdeki akademik çalışmaların yat tasarımına uyarlanmasıyla gelen bilgi kullanılmaktadır.

Yat tasarımı konusunda akademik bir birikimin oluşmaması ve yat tasarımının endüstriyel ya da taşıt tasarımı dallarının geniş saygı ve bilinirlik gören bir alt dalı olarak kabul edilmemesi dolayısıyla bu alanda tasarım yönetimine dair herhangi bir çalışma bulunmamaktadır. Bu tez çalışmasında yat tasarımının içerdiği süreçlerle bağlantılı ve benzer süreçler içeren tasarım dallarındaki tasarım yönetimi birikimin, yat tasarımı alanına uygulanması hedeflenmiştir. Bu tasarım dalları olarak endüstriyel tasarım, taşıt tasarımı, iç mimarlık, mimarlık ve grafik tasarımı seçilmiştir.

2.2 Özel Üretim Yat Tasarımı

Yat tasarımı üretim hacmi açısından iki kategoriye ayrılabilir. Birincisi, seri şekilde üretilen, bu yüzden müşteriye göre tasarımı değişmeyen “Seri Üretim Yatlar” denilen yatlar için yapılan tasarımlardır. Seri üretim yatların üretim tasarım ve pazarlanma şekilleriyle otomotiv tasarımı arasında kuvvetli bağlantılar bulunmaktadır. Fakat otomobillerden farklı olarak bu yatların iç mimari bağlamında bir kaç farklı seçeneği bulunmaktadır. Endüstride sık rastlanan bir pratik, seri üretim bir yat için üç farklı iç mekân ve tasarım seçeneği sunmaktır.

Bu tip bir seri üretimi yapmak ve sürdürebilmek için ciddi bir yatırım ve tasarım gücüne sahip olmak gereklidir. En çok satış yapan ve bilinen seri üretim markaları, Sunseeker, Princess, Fairline ve Ferretti'dir (Global Order Book, 2005). Seri üretim konusunda liderlik İngilizlerin elindedir. Türkiye'de seri üretim yat örnekleri Numarine ve Peri Yachts firmalarının ürettiği yatlardır. Numarine'in yatlarını, aslen bir endüstriyel tasarımcı olan Can Yalman tasarlamıştır.

Seri şekilde üretilmeyen, bir müşteriye özel ya da tek bir adet üretilmek üzere tasarlanan yatlara "Özel Üretim" yatlar denir. Bu tip yatlarda endüstriyel tasarımcıların işi seri üretim teknelerden farklı olmasına rağmen, aynı oranda emek yoğun bir tasarım süreci gerektirmektedir. Zira, özel üretim yatlar müşterinin istekleri doğrultusunda tasarlandığı için, tasarımcının devamlı müşteriyle bire bir görüşmesi ve müşterinin istekleriyle tasarım kriterleri arasında bir denge tutturması gerekmektedir.

Özel üretim terimi sıfırdan, özel bir yat müşterisinin isteğine göre tasarlanan yatlar için kullanılmaktadır. Yat tasarımcısı müşterinin göz zevkine hitap eden bir profil ve onun yaşam gerekliliklerini yerine getirebileceği bir yaşam mahali tasarlar. Gövde ve üstü yapısı da müşterinin istediği performans ve servis olanaklarına göre tasarlanır (Coyle and Dawson, 2004).

Bunun dışında, iç mimari ve iç tasarım konusunda da ciddi bir tasarım ihtiyacı vardır. Hatta bazı yatlar için bu alanın dışarıdan daha önemli olduğu söylenebilir; zira 'refit' adı verilen, eski bir teknenin alınıp revize edilmesiyle yeni bir tekneye dönüştürülmesi; ya da seri üretim bir teknenin alınıp içinin değiştirilmesi çok fazla karşılaşılan bir durumdur. Bu alanda iç mimarlar kadar, endüstriyel tasarımcılar da çalışmaktadır. Üretilmiş bir tekneyi yeniden donatmak çok daha hesaplı olduğu için, daha çok bu şekilde projeler yapılmaktadır. Özellikle bayan müşteriler ya da müşterilerin eşleri bu alanda çok daha fazla tasarımcıyla muhattap olurlar.

"Zaten tekne yaptırmak genelde çok zengin insanların uğraştığı bir şey olduğu için bu tip müşteriler teknelerine oyuncak olarak bakarlar. Tekne yaptıran müşteriler genelde teknelerine çok önem verir ve akıllarına gelen herşeyi uygulamak ister, her türlü fantazilerini gerçekleştirmek için tuhaf olarak nitelendirilebilecek şeyler yaparlar" (Tansu, 2005).

2.3 Yatlar ve Yat Tipleri

Yatların sınıflandırılması bir kaç şekilde gerçekleşir. İlk olarak yatın itme gücünü sağlayan sisteme göre, yani yelken ya da motora göre yelkenli yat veya motoryat olarak ayrılırlar.

Bu tezde özel olarak motoryatlar üzerinde durulacaktır. Motoryatlar genel olarak boylarına göre sınıflandırılmaktadır. Ancak yat tasarım literatüründe süperyat ya da megayat ayrımı için kesin olarak yapılmış bir tanımlandırma yoktur. Ayrıca yatları boylarına göre, gövde yapılarına göre ya da kullanım amaçlarına göre farklı kategorilere ayırmak mümkündür.

Aynı zamanda, kesin tanımı yapılmamış olsa da yatçılık dünyasında yaygın olarak kullanılan yat tiplerinden söz edilebilir. Aşağıda bu tür yatlar açıklanmaktadır.

Sürat Teknesi (Powerboat): Bu tip tekneler daha çok hız için üretilmiş olup, çok güçlü motorlara ve su üstünde en hızlı şekilde gidebilecek gövde yapısına sahip olacak şekilde tasarlanmaktadır. Gövde yapısı motor seçimi ve ağırlıkları hızlarını etkilediği için, genelde kısıtlı iç mekâna sahiplerdir. Aynı şekilde, yakıt ve diğer

Şekil 2.1: Sürat Teknesi – Sunseeker Hawk 30 (Sunseeker Kataloğu, 2004)

kapasiteleri de sınırlı olduğu için, 1-2 günlük geziler dışında menzile sahip değillerdir. Genel olarak 5-15 metre arasında, hız olarak da 45 knot'a* kadar çıkabilmektedirler. Gövde yapıları kayıcı gövde (Planing Hull) şeklindedir.

Süperyat (Superyacht): Daha önce bahsedildiği gibi, normal bir yatla bir süperyatı ayıran kesin çizgiler yoktur (Superyacht, 2004). Fakat genel olarak boyu 25 metreden büyük ve belli bir lüks seviyesinin üstündeki tasarım hassasiyeti ve iyi işçilik barındıran yatlara yat endüstrisi tarafından süperyat denilmektedir. Süperyat ve yat arasındaki ayırım algılanan kalite üzerinden yapılmaktadır. Süperyatlar boylarının büyüklüğü dolayısıyla genel olarak daha uzun menzil ve daha geniş iç mekâna sahiplerdir. Bir yatın süperyat olarak anılması için, tam olarak belirlenmiş olmasa da bir takım lüxlere sahip olması gerekir. Örneğin en az üç ya da dört lüks döşenmiş kamaraya, tekne üzerinde farklı aktivitelere (örneğin geniş iç ve dış alanlar, birden fazla yemek alanı, güneşlenmek için farklı alanlar, tekne sahibinin isteğine göre düzenlenmiş odalar, çeşitli su araçları ve oyuncakları) izin verecek olanaklara sahip olmaları gerekir.

Şekil 2. 2: Tipik bir Süperyat – Tigre d'Or (www.webshots.com, Erişim Tarihi: 2006)

*: 1 knot, saatte 1 deniz mili kateden bir aracın hızına verilen isimdir. 1 deniz mili 1.812 km/saat'e eşdeğerdir.

Megayat (Megayacht): Megayatlar, yine kesin çizgilerle belirlenmemiş olsa da 35 metreden büyük aşırı lüks olanaklara sahip yatlara denmektedir. Genel olarak bu tip yatların üzerinde birden çok küçük su aracı bulunur; birçok farklı aktivite için özel ayrılmış yerler ve geniş bir grup misafiri barındıracak iç mekânla beraber bir tayfa ordusunu barındıracak kadar da tayfa yaşam mahali bulunur.

Şekil 2.3: Tipik bir Megayat – Carinthia VII (www.webshots.com, Erişim Tarihi: 2006)

Travler Yat: Trawler aslen okyanusa çıkıp balıkçılık yapan balıkçı teknelerine verilen isimdir. Fakat zaman içinde, bu teknelerden ilham alan, çok uzun menzilli, ama lüks açısından mütevazı yatlar tasarlanmış ve bunlara da trawler ya da trawler yat adı verilmiştir. Bu tip teknelerin gövde yapıları çetin deniz koşullarına dayanacak şekilde tasarlanmaktadır. Aynı zamanda okyanus geçişi yapabilecek kadar uzun menzillere sahiplerdir. Bu içlerinde büyük bir yakıt, temiz su ve diğer tipte tank kapasitesine sahip oldukları anlamına gelmektedir. Bu tip teknelerin müşterileri genel yat müşterilerin tersine, denizle ciddi anlamda ilgilenmek isteyen, hatta zaman zaman deniz üzerinde yıllar geçirebilen, fakat bunun için yelkenli tekneleri tercih etmeyen bir müşteri profilidir. Özellikle Amerikan vatandaşlarının bu tip teknelere

büyük bir ilgisi vardır. Bu tekneler aynı zamanda 'Tekne Ev (House Boat)', yani konut olarak kullanılmaktadırlar.

Şekil 2.4: Tipik bir trawler yat – Molokai Strait (www.webshots.com, Erişim Tarihi:2004)

Diğer bir kategorizasyon, teknelerin boylarına göre yapılmaktadır. Bunun sebebi, benzer boydaki teknelerin benzer iç mekâna ve özelliklere sahip olmasıdır. Gövde yapılarının getirdiği kısıtlamalar dolayısıyla boya göre kullanılabilir iç mekân oranı nispeten sabit sayılabilir.

Sürat tekneleri ve yatların geneli, benzer bir tasarım anlayışı ve stili çerçevesinde tasarlanmaktadır. Herhangi bir örnek yat topluluğunda, örneğin bir marında görülebilecek teknelerin %90'ı beyaz renkte, akıcı hatlarda tasarlanmış ve birbirini andıran teknelerden oluşmaktadır. Sunseeker, Fairline, Ferretti gibi seri üretim yatların tarzları incelendiğinde birbirlerine olan benzerlikleri rahatça anlaşılabilir.

Özel olarak tasarlanan yatlar ise, diğerlerine göre oldukça farklı tasarım öğeleri içerebilmekte ve yeniliğe daha açık olarak tasarlanabilmektedirler. Ek B'te sunulan tekne örnekleri karşılaştırılırsa, seri üretim ve özel üretim yatlar arasındaki tasarım farkları rahatça görülebilir.

2.4 Yat Yapımında Kullanılan Malzemeler

Yat yapımında kullanılan birçok malzeme ve kullanılan malzemeye göre değişen yapım metotları vardır. Yat yapımında kullanılan malzemeler şunlardır: Ahşap, Kompozit, Çelik, Alüminyum.

Kompozit Malzemeler: GRP (Glass Reinforced Plastic; Cam Elyaf Takviyeli Plastik) kompozit malzemeler arasında en çok kullanılan malzemelerdendir. Bu malzeme cam, karbon ve aramid gibi yüksek performanslı fiberlerin polyester, vinilester ya da epoksi gibi bir polimer matrisinin içine yerleştirilmesiyle oluşur. Fiberler ya da reçineler kendi başlarına denizde karşılaşılan gerilmelere ve zorlanmalara dayanamadıkları için birleştirilip kompozit materyal haline getirilirler. GRP yat yapımında en çok kullanılan malzeme olmasına rağmen tam olarak ve her noktada homojen olmadıkları için gövde üzerinde bazı noktalarda zayıflıklar oluşabilir.

Şekil 2.5: Kompozit Gövde Yapımı – Technicomposit Kingdom
(www.technicomposit.com/devis.htm, Erişim Tarihi: 2005)

Çelik: Çelik küçük yatlar için yüksek özgül ağırlığı dolayısıyla iyi bir seçim olmasa da, daha büyük yatlar için çokça kullanılan bir malzemedir. Özellikle deplasman tipi gövdeler neredeyse tamamen çelikten üretilmektedir. Çelik, büyük tekneler için çok uygun ve güçlü bir malzemedir ve bilimsel çalışmalar sayesinde alaşımlar yapılarak devamlı güçlendirilmektedir. Çok sağlam ve darbeye dayanıklı olmasıyla beraber, üretimde de kolaylıklar sağlamakta ve malzeme fiyatı olarak oldukça ucuza mal olmaktadır. Ayrıca, diğer malzemelere göre yangına daha dayanıklıdır.

Şekil 2.6: Çelik Gövde Yapımı – Tansu Design CV 70 (Kişisel Arşiv, 2006)

Alüminyum: Alüminyum çelikten daha hafif ve üzerinde şekillendirme yapılması daha kolay olan bir malzemedir. Dolayısıyla, orta boyda ve yüksek performans gerektiren gövde yapılarında kullanılmaktadır. Ayrıca gövde dışındaki bölümlerin yapımında da kullanılmaktadır. Örneğin, çelik gövde üzerine alüminyum üstyapı koyulması oldukça sık rastlanan bir yapım tekniğidir. Gövde yapımında çeliğe göre üç kat daha hızlı işlem görür, dolayısıyla yapım süresini kısaltır. Fakat, bir takım büyük dezavantajlara da sahiptir. Öncelikle çeliğe göre çok pahalıdır ve temin etmesi daha zordur. Ayrıca, olası bir problemde tamiri de daha zor olmaktadır. En önemli problemi de kaynağının çeliğe göre daha zor olmasıdır.

Şekil 2.7: Alüminyum Gövde Yapımı – Ocea Commuter 108
(www.castlemain.net/press_c108.htm, Erişim Tarihi: 2006)

Ahşap: Ahşap geleneksel tekne yapımında kullanılan en temel malzemedir. Ayrıca her türlü teknenin iç mekânında iskelet ve kaplama olarak kullanılmaktadır. Standart ahşap yapım teknikleri küçük boyda tekneler için uygun olsa da, daha büyük boya sahip yatlarda problem çıkarmaktadır. Bu tip teknelerde ahşap/epoksi ve kompozit malzemeler ve farklı üretim teknikleri uygulanmakta ve 30 metreye kadar ahşap tekneler üretilmektedir.

2.5 Yat Gövdeleri ve Teknik Özellikleri

Yatlarda kullanılan iki temel gövde çeşidi vardır : Deplasman gövde (Displacement Hull) ve Kayıcı gövde (Planing Hull).

Deplasman Gövde

Deplasman gövdeler kendi ağırlıklarına eşit hacimde suyu dışarı iterler. Bu tip gövdeler su içinde ilerledikçe, baş tarafta küçük dalgalar oluşur ve kıçta doğru ilerlerler. Bu ilerleme sırasında bir noktada tekne kendi yarattığı dalgalar arasında ilerlemeye başlar. Deplasman gövdelerin maksimum hızı su hattı uzunluklarına bağlıdır (kuramsal olarak uzunluğun 1.34 katı). Fakat farklı deplasman gövde tipleriyle bu kısıtlamalar aşılabılır. Deplasman gövdeler diğer tip gövdelere göre daha geniş olduklarından maksimum iç mekâna sahiplerdir.

Bu tip gövdelerin dezavantajları, diğer gövde tiplerine göre daha çok derinliğe ihtiyaç duymaları, dolayısıyla sığ sulara yanaşamamaları ve manevra kabiliyetlerindeki zayıflıktır.

Şekil 2.8: Deplasman gövdenin su içindeki konumu, (Jim Shephard, 2001)

Kayıcı Gövde

Kayıcı gövdeler su içinde hareketsizken ya da çok yavaşken deplasman gövdelere benzer nitelikler oluştururlar. Yani düşük hızlarda, aynen deplasman gövdeler gibi suyun içine batarak ilerlerler. Fakat hızları arttıkça, gövdenin ön kısmı yukarı doğru kalkmaya başlar ve gövdenin sadece çok küçük bir kısmı suya değer halde kalır. Dolayısıyla su sürtünmesi minimize edilir ve yüksek hızlara ulaşılabilir.

Kayıcı gövdelerin en büyük dezavantajı denizdeki dalgaların birinden diğerine zıplamalarıdır; dolayısıyla yüksek hızlarda ciddi bir çarpma etkisi hissedilir. Bu tekne üzerindeki kişilerde rahatsızlığa ve zaman içinde teknede zarara yol açabilir.

Şekil 2.9: Kayıcı gövdenin su içindeki konumu, (Jim Shephard, 2001)

Yarı Deplasman Gövde

Bu tip gövdeler deplasman ve kayıcı gövdelerin belli özelliklerinin birleşmesiyle oluşmuştur. Ortalama hızdayken aynen deplasman gövdeler gibi su içinde ilerlemekte ve stabilite sağlamaktadırlar. Fakat hız arttıkça kayıcı gövdeler gibi suyun üstüne çıkmaya ve su üzerinde kaymaya başlarlar. Böylece stabilite ve gövde genişliği sağlanmasıyla beraber hız da göreceli olarak artabilir.

Pozitif yönleri gibi negatif yönleri de bu iki gövde tipinden ileri gelmektedir. Öncelikle diğer tip gövdelere göre daha büyük bir motor gücüne ihtiyaç duyarlar, dolayısıyla yakıt tüketimleri de daha fazladır. Ayrıca, tam kayıcı gövdeler kadar hızlı ilerleyemezler.

Ağır deplasman gövdeler genel olarak römorkör ve okyanus balıkçı teknelerinde kullanılır. Çok ağır yükler taşıyabilmelerine rağmen yavaş giderler. Orta deplasman gövdeler genel olarak balıkçı tekneleri ve trawler yatlarında kullanılır. Ağır deplasman gövdelere göre daha hızlı, yarı deplasman gövdeye göre de daha yavaştır.

2.6 Seri Üretim ve Özel üretim Yatların Farkları

Seri Üretim Yatlar

Seri üretim yatlar aynı tasarımın çok fazla sayıda üretilmesiyle diğer yatlardan ayrılırlar. Seri üretim yat sektörü otomotiv sektörüyle tasarım, üretim, pazarlama ve satış açısından benzerlikler içermektedir. Aynen otomotivde olduğu gibi yapılan bir tasarım çok sayıda müşteriye pazarlanmakta ve satışı için çalışılmaktadır.

Seri üretim yatlar tasarlandıktan sonra seri üretime geçilir ve büyük hacimlerde üretilip pazarlanır. Müşterilere iç mekân için bir kaç farklı seçenek sunulur. Bu yatlar dünya çapında bir distribütör ve acente ağıyla pazarlanır ve fiyatları üretici firma tarafından belirlenir.

Üretim süreci standardize edilmiş olan bu tekneler aynen otomobiller gibi birbirinden farksız olarak üretilir.

Özel üretim yatlar

Bu tez çalışmasının konusu olan özel üretim yatlar seri üretim yatlara göre kendi aralarında büyük farklılıklara sahiptir. Her türde, her stilde ve şekilde yat tasarlanmakta ve yapılmaktadır. Bu açıdan mimari ve iç mimariyle benzerlikler içerse de, üretilen şey hareket eden bir araç olduğu için endüstriyel tasarımın da ilgi alanına girmektedir.

Özel üretim yatlar tamamen müşterinin isteğine ve tasarımcının kararlarına göre tasarlanmakta, bu açıdan da deniz üzerinde gidebilecek standartları sağlamaktan öte bir sınıra sahip olmadan yapılmaktadırlar. Tasarımcılar birçok tekne tipinden ilham alabilecekleri ya da var olan tarzlarda tekneler tasarlayabilecekleri gibi, yeni tarzlar yaratabilmekte, tamamen denenmemiş şeyleri de deneyebilmektedirler. Seri üretim yatlarda pazarlama koşulları nedeniyle mümkün olmayan bu durum, aslında yat tasarımını ilerleten ve değiştiren bir durumdur.

2.7 Yat Üretim Süreci

Yat üretim süreci, yapılan yatın şekline, malzemesine, boyuna göre değişiklik gösterse de, genel olarak bir ile iki sene arasında sürmektedir. Üretimin bu derece uzun sürmesinin ardında yatların çok detaylı ve boyut olarak ciddi bir emek gerektiren ürünler olduğu gerçeği yatmaktadır.

Süreci oluşturan aşamalar şunlardır:

- Teknenin tasarım kavramının belirlenmesi (boy, yaşama alanları, sistemler gibi)
- Mühendislik çizimlerinin yapılması
- Gövdenin ve üstyapının detaysız hâlde üretilmesi (ham çeliğin kaynaklanması gibi)
- Ortaya çıkan teknenin donatımına başlanması, elektrik ve diğer donanımlarının altyapılarının hazırlanması
- İç mobilyaların tekneden ayrı bir yerde üretimine başlanması
- Teknenin yapısal detaylarının tamamlanması (boya, diğer teknik parçalar)
- Teknede sabit olacak mobilyaların tekne üzerinde ölçümünün alınması, 'mock-up'larının kurulup tekrar çıkarılması
- Dış detayların tamamlanması
- Mobilyaların yerlerine takılması
- Teknenin denizde nasıl durduğunu anlamak için denize indirilmesi
- Denizden tekrar çıkartılıp gerekli detayların tamamlanması
- Düzeltmeler ve son detayların hazırlanması
- Teknenin bitirilip deniz denemelerine geçilmesi
- Müşteriye teslim edilmesi

Süreçler tam anlamıyla ardışık değildir. Bir işlem bitmeden diğerine başlanabilir aynı anda iki ya da daha fazla süreç farklı yerlerde, farklı aşamalarda gerçekleşebilir. Süreci oluşturan parçalar aşağıda açıklanmıştır:

1. Teknenin tasarım kavramının belirlenmesi (boy, yaşama alanları, sistemler gibi)

Bu aşama müşterinin vereceği programa uygun olarak tasarımcı tarafından tasarlanır. Genel olarak bu aşamada müşterilerin fikirlerini netleştirmesi ve yapılan işin kabul edilmesi için birçok revizyondan geçilir. Yapılan revizyonlar ve müşterinin son kabulü aşaması **bir ile üç ay** arasında sürebilmektedir.

2. Mühendislik çizimlerinin yapılması

Bu aşama gemi mühendisinin devreye girmesi, montaj ve imalat çizimlerini, teknik hesapları yapması, teknenin tasarımında mühendislik anlamında var olan hataları bulması ve gerekirse düzelttirilmesi, iç planları gözden geçirmesi ve teknenin çizilen gövdesine göre uyarlaması gibi aşamaları içerir. Genel olarak **bir ay** sürmektedir.

3. Gövdenin ve Üstyapının Üretilmesi

Çizimler tamamlandıktan sonra, gövde ve üstyapının üretimi başlar. Bu aşamada teknenin malzemesine göre farklı yollar işlense de, genel olarak **iki ile üç ay** arasında sürmektedir.

Çelik ve alüminyum teknelerde metal levhalar mühendislik çizimlerine göre birleştirilip kaynaklanır, destekleyici elemanlarla desteklenir ve kendini taşıyabilen bir gövde ve üstyapı üretilir. Kompozit malzemeyle yapılan teknelerde kalıp ya da iskelet yapıldıktan sonra malzeme dökülür ve çeşitli uygulamalardan sonra gövde ve üstyapı elde edilir. Ahşap teknelerde ise yine üretim metotuna göre iskelet çatıldıktan sonra çevresine ahşap elemanlar gerilerek gövde bir karkas üzerine ahşap kaplama yapılarak da üstyapı elde edilir.

4. Teknenin Donatımı

Donatımdan kasıt, teknenin en alt seviye altyapı ihtiyaçları olan boru döşeme, elektrik, havalandırma ve yalıtım gibi sistemler için gerekli altyapıların kurulması ve bu sistemlerin bitirilmesidir.

Örneğin çelik teknelerde, sac kısımların iç yönlerine yalıtım için çiviler kaynaklanır ve bunların tutuculuğundan yararlanılarak tüm yüzeyler yalıtım malzemeleriyle kaplanır. Gerekli yerlerden borular geçirilir, döşenir, elektrik yolları açılır ve kablolama yapılır, yerine koyulmamış sistemler için kablolar gelecekleri yerlere göre ayarlanır, havalandırma kanalları ve boruları döşenir. Bütün bu aşamalar **bir ile iki ay** arasında bitirilmektedir.

5. İç Mobilyaların Tekneden Ayrı Bir Yerde Üretimine Başlanması

Üretim sürecini hızlandırmak için genel olarak iç mobilyalar gövde inşaatı yapılan yerden ayrı bir yerde üretilmeye başlanır, mühendislik çizimlerinden yararlanılarak teknenin birebir ölçekte maketi kurulur ve mobilyalar bunların üzerinde üretilir. Bu aşama mobilyaların bitimine kadar süreceği için belli bir süresi yoktur.

6. Teknenin Yapısal Detaylarının Tamamlanması

Teknenin altyapısı kurulduktan sonra, geri kalan yüzlerce detayı üretilmeye başlanır. Bu detaylara bir kaç örnek vermek gerekirse ikinci seviye olarak teknenin direği, pencere çerçeveleri, lumboz çerçeveleri, merdivenler, yakıt aktarma sistemleri, hidroforlar, baca ya da makine dairesi çıkışları, makine dairesi yerleşimi, yangın ve su tahliye altyapısı olarak sıralanabilir.

Bundan sonra, teknenin sistemleri örneğin su arıtma ve deniz suyunu temiz suya çevirme sistemleri, elektronik sistemler, motorlar, şaft ve pervane, yavaşlama sistemleri (babalar, loçalar, kış ve baş ırgat motorları gibi), çapa ve güvenlik ekipmanları yerine konulmaktadır.

Bütün bu aşamalarla beraber boya sistemleri de yapılmaya başlanmaktadır.

7. *Teknede sabit olacak mobilyaların tekne üzerinde ölçümünün alınması, maketlerinin kurulup tekrar çıkarılması*

8. *Dış detayların tamamlanması*

9. *Mobilyaların yerlerine takılması*

Bu aşamalar, mobilyaların ve detayların tamamlanma aşamalarıdır. Mobilyalar üretimi ayrı yerde yapılan ‘mock-up’lardan çıkarılıp, tekne üzerine ve içine koyulur ve uyumsuzluklar düzeltilir. Gerekli düzenlemeler yapıldıktan sonra mobilyalar yerlerine monte edilir.

Dış detaylar tamamlandıktan sonra tik güverte gibi daha ince işçilik ve temiz çalışmaya ihtiyaç duyan detaylara geçilir. Bu aşamalar **bir ile iki ay** arasında sürmektedir.

10. *Rötüşler ve Son Detayların Hazırlanması*

Bu aşamada boya, dış detaylar gibi işler halledilip teknenin görüntüsünde var olan kusurlar kontrol edilir. Tekne denize inmiş ya da inmeye hazır olduğu için bu aşama son aşamalardan biridir.

11. *Teknenin bitirilip deniz denemelerine geçilmesi*

Tekne denize indikten sonra gövde yapısında, hidrodinamiğinde, motor ve diğer sistemlerinde problem olup olmadığını anlamak için **bir ile iki hafta** arasında süren deniz denemelerinden geçirilir. Bu denemelerde tekne en büyük yük, en yüksek hız ve manevra gibi denemelere tabi tutulup gerekli ayarlamalar yapılır. Standart kurumlarının belirttiği standartlara uyumsuzluklar olup olmadığı araştırılır.

12. *Müşteriye teslim edilmesi*

Bütün bu aşamalardan sonra tekne bitirilip sahibine ya da pazara sunulur. Toplam süre olarak **bir ile iki yıl** içinde tekne bitirilmiş olmalıdır.

2.8 Yat Üretim Sektörü

Yat yapımı özel bir uzmanlık ve yatırım gerektiren bir alandır. Yatırım gerekliliği yatların yapım maliyetlerinin çok yüksek olması ve yapım için gerekli araçların ve mekânın kurulmasının maliyetinin çok yüksek olması nedeniyledir. Avrupa ülkelerinde, yapılan yatların boyuna göre, metre başına 1 milyon dolar maliyete kadar çıkmaktadır. Bu derece büyük bir maliyetin altından kalkmak oldukça zor olduğu için, yat sektöründeki belli başlı şirketler arasına girmek oldukça zor olmaktadır.

Denizde gidebilecek herhangi bir araç yapmak için bile uzmanlık gerekmektedir. Buna bir de lüks kavramını içinde yaşatan ve kendi kendine yeten, müşterilerin ihtiyaçlarını tam olarak karşılayabilecek bir yat yapma çabası eklendiği zaman, her konuda gereken uzmanlığın boyutları anlaşılabilir.

Yat yapımını gelenek olarak eski yüzyıllardaki gemi yapımcılığından beri sürdüren bir kaç millet vardır. Bunlar başta İtalyanlar ve Hollandalılardır. Buna ek olarak, daha küçük çapta Almanya, Fransa, İspanya ve Türkiye gibi Avrupa ve Akdeniz ülkelerinde geleneksel bir yat yapım sektöründen bahsedilebilir. İtalya'daki endüstriyel tasarım hareketinin sonucu olarak, geleneksel metotlarla çalışan zanaatkarların, ürünlerine endüstriyel tasarımın getirdiği artı değeri katabilmeleriyle diğer tasarım dallarında olduğu gibi, yat tasarımında da İtalya öne çıkmıştır. İtalya'nın yat üretimindeki yerini şu alıntıyla gösterebiliriz:

İtalya'daki yat üreticileri 2004 yılında toplam olarak 200'e yakın "süperyat" üretmişlerdir. Dünya çapında ilk sırada olan Azimut-Benetti firması, 60 adet yatla birinci, ardından Ferretti Group (Custom Line, Ferretti Yachts, Pershing, Riva, and CNR markaları dahil olmak üzere) yaklaşık 40 yatla ikinci sırada gelmektedir. Bunu Rodriguez Group (Arno, Overmarine, ve I.S.A.) 30 civarı, RIPA Group 15 civarı, Cantieri di Pisa 7, ve Perini Navi 6 yatla izlemektedir.(Expo Russia, 2001)

Bir süperyat ya da daha da zoru, megayat üretmek için gereken işgücü ve yatırım maliyetinin yüksekliği bu alanda hataya yer bırakmamaktadır. Bunu garantilemek için birden fazla standart enstitüsü ve farklı standart sistemleri bulunmaktadır.

2.9 Türkiye’de Yatçılık ve Yat Kültürü

Türkiye’de zevk amaçlı tekne kullanımı yani yatçılık 1900’lerin başında, Levantenler tarafından yelkenli teknelerle başlatılmıştır. Bu tarihten yaklaşık 20 sene sonra Türk kökenli gençlerin de yelkencilik sporuna başlaması ile yatçılık ilerlemeye başlamıştır. Türkiye’de yelkencilikten tamamen zevk amaçlı yat kullanımına geçişin ise 20-30 senelik bir tarihi vardır. Bildiğimiz anlamda pahalı ve tamamen zevk amaçlı kullanılan yatlar genelde motorludur; zira yelkenli tekneleri kullanmak için eğitilmiş bir tayfaya ve özel ve yüksek maliyetli donanımına ihtiyaç vardır. Motoryatlarda ise tam olarak lüks kullanımına uygun olarak yat sahibinin bir şey yapmasına gerek yoktur; teknenin boyuna göre belli sayıda tayfayla yatın her türlü gereksinimi karşılanır.

Yat tasarımının gelişimiyle motoryatların gelişimi arasında güçlü bir bağlantı olduğu söylenebilir. Zira motoryatların uzun yıllar boyunca dünyada çok az sayıda insanın elde edebileceği bir olanak olmuştur. Örneğin Savarona gibi, çok uzun boyda, ya da yolcu gemisinden dönüştürülmüş yatlar kullanıldığı için, motoryat satın almak çok pahalı bir işti. Motorlu teknelerin ve motoryatların gelişmesi tabana yayılmasıyla birlikte yat tasarımına duyulan ihtiyaç arttı; tam anlamıyla lüks nesnesi olan bu teknelerin tasarıma gerçekten ihtiyacı vardı.

Dünya’da yat tasarımına öncülük eden, askeri gemiler üretmekle çok büyük üretim hacimlerine erişmiş bazı tersaneler vardır. Şu anda bu tersaneler dünya yat üretiminin çok büyük kısmını yapmaktadırlar. En büyük üretim hacmi İtalyan tersanelerindedir; sonra sırasıyla Alman, Hollanda, Amerika ve Türkiye gelmektedir. (Coyle and Dawson, 2004)

2.10 Türkiye’de Yat Üretimi

Türkiye’de motoryat üretimi 1980’lerde çeşitli bölgelerdeki tekne üreticilerinin devletin Tuzla bölgesinde özel teşviklerle ayırdığı tersaneler bölgesine toplanmasıyla başlamıştır. Bu dönemde devletin gemi endüstrisini desteklemek için yaptığı

hareketle beraber Turkuaz adında, Türkiye'deki ilk yat üretim tersanesi açılmıştır. Proteksan açıldıktan bir kaç yıl sonra Profilo grubuyla birleşerek Proteksan-Turquoise adını alıp yat üretimini hızlandırmıştır. Proteksan'dan sonra açılan Koç grubuna ait RMK tersanesiyle birlikte Türk yat üretimi hızlanmıştır. Proteksan ve RMK gibi tersanelerde Mega-yat denilen, 40 metreden uzun yatlar üretilmektedir. Bu yatların neredeyse hepsi dünya çapında isim yapmış yat tasarımcıları, gemi mühendisleri ve yabancı ortaklarla yapılmaktadır. Türkiye'nin %9'luk pazar payıyla dünyada dördüncü olmasının sebeplerinden biri bu şirketlerin varlığıdır (Proteksan, 2003).

Türkiye'nin dünya piyasasında bu derece başarılı olmasının sebebi düşük üretim ve işçilik maliyetleridir. Kalite konusunda geleneksel olarak başarılı yatlar yapan ülkeler kadar olmasa da oldukça iyi seviyelere ulaşabilen Türkiye, fiyat konusunda en başarılı ülkelerden biridir. Türkiye'deki yat yapım maliyetleriyle rekabet edebilen çok az ülke vardır, bunların da coğrafi konumları dezavantaj olarak ortaya çıkmaktadır (Çin, Hindistan, Kore gibi ülkeler). Aynı şekilde Türk gemi inşa endüstrisi de dünya gemi inşa endüstrisindeki büyük oyuncularından biridir.

Bu tersanelerin dışında Tuzla bölgesindeki daha ufak çapta birçok tersane de çeşitli boylarda yat üretimi yapmaktadırlar. Fakat genel olarak yapılan teknelerin 20 metreden büyük olmadığını belirtmekte yarar vardır. Arada çıkan bir kaç proje dışında, 12-15 metre aralığında yatlar yapılmaktadır.

Örnek vermek gerekirse, yapılan en önemli projelerden biri Bernie Ecclestone için yapılan 53 metrelik teknedir. Bu teknenin yapılıp teslim edilmesinden sonra Proteksan 58 metrelik başka bir projeye başlamıştır. Yat yapımında bu boyda projelere kalkışmak gerçekten güçlü bir yatırım ve planlama ister. Bu açıdan Türkiye'nin durumu oldukça iyi ve geleceği de parlak görünmektedir.

Tuzla dışına bakılınca, Antalya ve Gebze'de büyük ölçekte tersaneler olduğu görülmektedir; fakat bunların sayısı oldukça azdır. Bunun dışında Karadeniz Ereğlisi, Bodrum, Mersin gibi bir kaç noktada yerel yat üretimi yapılmaktadır. Bunlardan en uzun geçmişe sahip olan Bodrum'da yapılan guletlerdir ve Türkiye'de yat üretimi hız kazanana kadar zevk amaçlı yat kullanımı guletlerle sınırlı kalmıştır. Guletler tamamen usta bilgisiyle, çizim kullanılmadan, ahşaptan üretilen teknelerdir.

2.11 Türkiye’de Yat Tasarımı

Türkiye’de yapılan yatlarla ve özellikle büyük ölçekli projeler baktığımızda, genelde tasarım ve mühendisliğin yurtdışında yapılmış olduğunu görebiliriz. Özellikle Hollanda ve İtalya kökenli mühendis ve tasarımcılar tarafından yapılan projelerin Türkiye’de fiyat avantajı dolayısıyla üretildiğini görmekteyiz. RMK ve Proteksan’ın gerçekleştirdiği projelerin neredeyse tamamı yabancı projelerden oluşmaktadır.

Türkiye’de Tasarımcı olarak nitelendirilebilecek insanların sayısı da oldukça azdır. Gemi mühendisi kökenli olmasına rağmen, yat tasarımcısı olarak nitelendirilebilecek ve bu ölçekte projeler yapmış bir kaç gemi mühendisinden bahsedilebilir. Bunlardan ikisi Turhan Soyaslan ve Tanju Kalaycıoğlu'dur.

Endüstriyel tasarım kökenli ve kendi projelerini üreten tasarımcılara baktığımızda, aynı oranda bir fakirlikle karşılaşmaktayız. Tek başına tasarımcı olarak çalışmasa da, bünyesinde endüstriyel tasarımcı çalıştıran bir kaç firmaya daha rastlanmaktadır. Fakat Tuzla başta olmak üzere Türkiye’de yapılan yatlarla Türk tasarımcılarının katkı oranına baktığımızda bu oranın neredeyse sıfır olduğunu görmekteyiz.

Türkiye’de yat tasarımını ciddi anlamda ilk olarak yapan, Silkline adında bir stüdyodur. 1998 senesinde kurulan bu stüdyo Notika tersanesiyle beraber çalışmış ve Notika’yla beraber 2003 senesinden Antalya’ya taşınmıştır. Birçok tekne tasarlamış, üretmiş, birçok teknenin de iç mimarisini yapmışlardır.

Silkline’dan sonra kendine tekne yaptırma amacıyla yola çıkıp, yeterli mühendislik desteği alamadığı için projeyi kendisi tamamlamak zorunda kalan ve bu işe devam eden Rıza Tansu piyasaya girmiştir. İlk teknesini 1998’de indirmiş, sonra 2001’de başlayıp 2003’te bitirdiği bir diğer projeden sonra RMK için 36 metrelik bir tekne tasarlamıştır. 21 metrelik iki tekneyle Tansu Design olarak devam etmektedir. Aynı zamanda birçok teknenin iç mimarisini yapmaktadır.

Serbest tasarımcı olarak çalışan Can Yalman Gebze’de kompozit yatlar üreten Numarine’le beraber çalışıp uluslararası olarak oldukça iyi kritikler alan Numarine 52 serisini tasarlamıştır. Şu anda 92 feet’lik (36 metre) kompozit bir teknenin tasarımını bitirmiştir, tekne halen Gebze’de üretilmektedir. (Tansu, 2006)

Bunların dışında tekne içi tasarlayan ve yapan, bünyesinde tasarımcı istihdam eden Ulutaş adlı bir firma daha vardır. Ulutaş önemli projelere imza atmakta ve tasarımlarını tamamen kendisi yapmaktadır.

Yat olmasa da tekne tasarımı yapan firmalara bakıldığında en başarılı projelere imza atan Yontech / Yonca-Onuk tersanesini görülmektedir. STC-16 projesini oluşturanlardan biri olan Ali Ekber Onuk'un kurduğu bu firma tamamen Türk tasarımı, hem performans hem de tasarım anlamında oldukça başarılı Sahil Güvenlik tekneleri yapmaktadır. Tekneleri o kadar başarılı olmuştur ki, yabancı donanma kuvvetlerinden birçok talep gelmiştir.

Tek tük tasarımcı istihdam eden firmalara bakılacak olursa, Tanju Kalaycıoğlu'nun kendi TaKa adlı yat tasarım firmasını ve Turhan Soyaslan'ın Soyaslan Design firmasını gösterilebilir. Bunların dışında, endüstriyel tasarımcı istihdam eden firma varsa da araştırmalar sırasında bulunamamıştır.

2.12 Türk Yat Sektöründe Karşılaşılan Sorunlar

Türk yat tasarımı sektöründe karşılaşılan bir takım sorunlar bulunmaktadır. Bu sorunlar müşteri ve üretim odaklı, mali, kabul görme, pazarlama gibi konularda en fazla görülmektedir.

Müşteri Odaklı Sorunlar

Türkiye'de yat yaptırmakta olan müşteri profili incelendiğinde bir kaç farklı grubun bu profile hakim olduğu görülecektir. Birinci grup yabancı uyruklu, yurtdışındaki yat üretim fiyatlarını pahalı bulan ve fiyat avantajı yüzünden Türkiye'yi seçen müşterilerdir. Bu müşteriler genel olarak tasarımlarını yurtdışından paket hâlinde satın aldıkları için, Türk tasarımcıları bu pazara girmekte zorluk çekmektedirler. Tersaneler için de güvenilir bir kaynaktan alınan planları uygulamak daha kolay olduğu için, genel olarak Türk tasarımcıları tasarımlarını yabancı müşterilere satmakta zorlanmaktadır.

Bu gruptan küçük de olsa bir oranda Türk tasarımcılara tekne tasarlatan müşteriler vardır. Bu müşteriler yatın Türkiye'de yapılmasından çok, tasarım odaklı düşünüp tasarımcıyı ve yaptığı işi beğenen ve işi ona göre yaptıran insanlardır.

Bir grup yabancı uyruklu müşteri ise, yatın üretimi Türkiye'de olacağı için, tasarımı da Türkiye'deki tasarımcılara yaptıran müşterilerdir. Bu müşteriler bazen fiyattan tasarruf etme motivasyonu, bazen işleri kolaylaştırma amacıyla bu yolu seçmektedirler. Türk uyruklu müşteriler ise Türkiye'de genel olarak varolan Türk malına ve özellikle tasarımına güvenmemek eğiliminde oldukları için, tasarımları yurtdışına yaptırmakta ve fiyat avantajıyla beraber yatları Türkiye'de üretmektedir. Bütün bu müşteri grupları arasında Türk tasarımcısının kendi tasarımını kabul ettirmesi ve pazara girmesi oldukça zor olmaktadır. Bu Türkiye'de üretilen yatların arasında Türk tasarımı olanların yabancı kaynaklı tasarımlara oranına bakarak kolayca anlaşılabilir.

Üretim Odaklı Sorunlar

Türkiye'de uluslararası alanda bilinen yat ve yat iç mekânı üreticileri şunlardır: Proteksan – Turkuaz, RMK Marine, Ulutaş, Peri Yat, Tansu Design, Ege Yat ve Numarine. Bu firmaların hepsinin kendi tasarım grupları ve aktiviteleri vardır.

Türk tersanelerinin çoğunluğu dünya çapındaki rakiplerinden teknoloji olarak geridir. Bunu kırabilen bir kaç tersane ise, genel olarak yabancı kaynaklı tasarımları üretmekte olduğu için, Türk tasarımcıların tasarladıkları yenilikçi yatları tasarım kararlarına sadık kalarak yaptırma olanakları oldukça azdır.

Bilimsel anlamda yenilik peşinde koşan ve yeni teknoloji yaratan ve bu teknolojiyi yurtdışına pazarlayan tek tasarım ve üretim grubunun Yonca-Onuk tersanesi olduğunu söylemek yanlış olmaz. Onuk tersanesi, Sahil Güvenlik için ürettiği MTP sınıfı tekneleri yurtdışına da pazarlamış ve oldukça başarılı bir grafik elde etmiştir. Şimdi ise MTP sınıfından uyarlanmış bir yat tasarlamakta ve üretmektedirler. S23 kod adlı bu projeye yat dünyasındaki hız rekorunu kırmaya çalışmaktadırlar (Forbes Türkiye, 2006). Uluslararası alanda yat tasarımcıları tasarladıkları yatların performanslarını ve güvenilirliklerini artırmak için çalışmalarda bulunmaktadır. Fakat Türkiye'deki üretim koşulları, bu tip bir serbestiye izin vermemektedir.

Mali Sorunlar

Uluslararası alanda çalışan yat tasarımcıları tasarladıkları yatların tasarımını paket hâlinde satmaktadır. Örneğin Espen Oeino tasarladığı tekneleri tam paket hâlinde sadece tasarım (mühendislik çizimleri içermeyen tasarım kavramı, plan, dış ve detaylı parça tasarımları) ortalama 400.000 € 'dan satmaktadır (Tansu, 2006). Türkiye'de ise ortalama olarak bu fiyatın 10'da 1'i alındığında bu iyi bir fiyat olarak kabul edilmektedir. Mali koşullar yüzünden tasarımcıların sadece tasarım yaparak hayatlarını devam ettirmeleri mümkün olmamaktadır.

Kabul görme sorunları

Türk müşterisindeki “Yabancı daha iyidir” zihniyetinin bir uzantısı olarak, aslında standartları uluslararası alanda aşacak tasarımlar bile yapsalar, Türk tasarımcıların çalışmaları yabancı kaynaklı çalışmalara göre aşağı görülmekte ve kabul görmemektedir.

Yat tasarım dünyasında bazı ünlü tasarımcılar ya da mühendislerin isimleri tasarladıkları ya da katkıda buldukları teknelerin değerini (prestij ve satış değeri olarak) artırmaktadır. Böyle tasarımcıların tekneleri, çok kısa bir süre içinde ve muadillerinden daha yüksek fiyatlara satılmaktadır.

Türk tasarımcılar genel olarak dış pazara ulaşmakta sorun yaşadıklarından, öncelikle iç pazarda kabul görmek zorundadırlar. Fakat burada bile Türk müşteriler tasarımcılarımızın ürünlerini yabancı muadillerinden aşağı görüp kabul etmemektedirler. Bu tasarımcılarımız için büyük sorunlardan biridir.

Pazarlama Sorunları

Türk tasarımcılar çalışmalarını ve ürünlerini sağlıklı biçimde pazarlamakta zorlanmaktadır. Herşeyden önce orjinal bir tasarım yapan bir Türk tasarımcının bu tasarımı ürettirmekte zorlandığını, finansman ve müşteri bulmakta da sorunlar yaşadığını belirtilmişti. Yine de bu sorunları aşip ürün bitirildiğinde pazarlaması için

gereken araçlara ulaşmakta zorluk çekilmekte, hatta pazarlama için finansman bulunamamaktadır. Bitmiş bir yatı pazarlamanın bir kaç yolu vardır:

1. Brokerlik

Brokerlarla anlaşmalar yapılarak yatın satılması ve pazarlanması için belli bir ücret ya da satıştan veya kiralama hizmetinden belli bir yüzde ödenerek pazarlama aktivitesi brokerlere bırakılır. Bu, nispeten güvenli ve iyi bir yöntem olsa da, brokerler genel olarak belli bir seviyenin ve kalitenin üstündeki tekneleri kabul ettikleri için bazı Türk teknelerini satmak zor olmaktadır.

2. Dergi reklamları ve makaleleri

Uluslararası yat dergilerine verilen reklamlar bu pazarı hedefleyen en iyi pazarlama yöntemidir. Çünkü bu dergiler dünya çapında yatla ilgilenen üreticiler, müşteriler ve diğer her türlü ilgili insan tarafından alınmaktadır. Bu dergilerin arasında özel olarak yat tasarımıyla ilgilenen dergiler de vardır; genel olarak yatları tanıtmak ve reklam almak amaçlıdır. Her sayıda bir takım yatların detaylı incelenmesi, sektörden haberler ve reklamlar bulunmaktadır. Özellikle detaylı incelemesi yapılan bir yatın satılma şansı yükselmektedir.

Fakat bu dergilere reklam vermek için gerekli finansman yatırımcılar tarafından önemsiz görülebilmektedir. Ayrıca dergi reklamlarını iyi tasarlamak ve hedef kitleyi etkileyecek bir mesaj verebilmek, yat üretim dünyasında pazarlama uzmanları az olduğu için oldukça az görülen bir başarıdır. Detaylı incelemeler için dergilere genel olarak reklamdaki daha fazla para ödenmektedir. Fakat detaylı incelemeler teknenin pazarlama aktivitesi için en iyi araçlar olarak kabul edilebilir.

3. Web Siteleri

Uluslararası bir pazarda bir yatı ya da firmayı tanıtmak için en iyi araç web sitesidir. Zira bu bilgiye herkes ulaşabilecek ve gerekli pazarlama işlemleri de düşük maliyetli

bir şekilde yapılabilecektir. Zaten bütün yat firmaları ve teknelerin kendine ait sayfaları olmakta ve yoğun bir şekilde kullanılmaktadır.

4. Fuarlar

Uluslararası yat fuarları her sene birçok mekânda ve farklı organizasyonlar altında yapılmaktadır. Her fuar farklı bir amaçla ve odak noktasıyla yapılır. Örneğin Monaco yat fuarı Avrupa'da yapılan süper yatları pazarlamak için ideal bir ortamdır. Bitirilmiş bir tekneyi en yüksek başarıyla pazarlayabilmek bu fuarlara katılmakla mümkün olmaktadır. Tekneyi fuara götürmek ve orada sergilemek büyük bir etki yaratmaktadır. Fakat tekneyi fuara taşımanın ve fuar için ödenen maliyet oldukça yüksektir.

Bütün bu pazarlama araçları, tasarım öngörüsü yeterli olmayan yatırımcılar ya da üreticiler tarafından yeterli seviyede kullanılmamaktadır. Dergi reklamları ve fuarlar anlamında bakıldığında bu alanda en başarılı pazarlama yapan iki Türk firması Proteksan-Turkuaz ve Numarine'dir. Bu firmalar gerek dergi reklamları, gerek incelemeler, gerekse fuarlara katılma konusunda üstün başarılar göstermekte ve bu sayede bilinirlikleriyle beraber kârlarını da artırmaktadırlar.

Bu tip pazarlama araçlarını kullanamamak yapılan ürünün satılmasını, dolayısıyla başarıyı ve işe devam edecek finansmanı sağlamak açısından büyük zorluklar getirmektedir. Türk yat sektörünün bu konuda yeterli bilince sahip olduğu söylenemez. Sektörde bu işle özel olarak ilgilenen profesyonel bulunmamaktadır.

3. TASARIM STRATEJİSİ

Tasarım sürecinin doğru ve etkili yönetimi yat tasarımcısının veya yat tasarım firmasının tasarımdan ve tasarımla bağlantılı iş yönetiminden aldığı verimi artırmayı amaçlar. Her tasarımcının ve projenin birbirinden farklı olması, katı prensipler oluşturmaya engel olmakla beraber, tüm tasarım projelerinin içerdiği ortaklıklar ve diğer tasarım dallarından alınan bilgi ve literatürle beraber ideal bir tasarım süreci yönetimi ortaya çıkarılabilir.

Yat tasarımı sürecine geçilmeden önce, tasarım sürecini etkileyecek diğer tasarım konularına göz önüne almak gereklidir. Yat tasarım firması ya da tasarımcısı için stratejiden başlayarak, pazarlama, ofis yönetimi, personel yönetimi vb. gibi konular yat tasarım sürecinin kendisini ve işin sağlığını büyük oranda etkileyeceği için, bu konuların yat tasarım sürecinin dışında tutulması söz konusu değildir.

3.1 İş Planlaması

Herhangi bir iş kolunun sağlıklı bir şekilde yürüyebilmesi ve başarılı olması için, planlama yapmak gerektiği iş dünyasında kabul edilmiş gerçeklerden biridir. Yine de, tasarımcıların çoğunun işin bu yanıyla ilgilenmedikleri genel olarak gözlenebilen bir durumdur. Tasarım dünyasındaki genel yaklaşım ve odak yaratıcılık üzerine olduğu için, özellikle tasarım işinin yürümesi için gerekli planlama, organizasyon ve benzeri süreçlerin 'sıkıcı' olarak nitelendirilmesiyle çok sık karşılaşılır. (Foote, 2001). Yaratıcı sürecin yoğunluğu dolayısıyla, birçok tasarımcının ve tasarım bürosunun yeterli iş planı yapmadığını, gelir / gider dengelerini tutturamadıklarını, ve genel olarak bu tip işlere ilgisiz kaldıkları gözlemlenebilir.

Planlama, her iş kolunda olduğu gibi tasarımda da başarılı olmayı sağlayabilecek adımlardan birisidir. Tasarım işleri, genelde diğer dallara göre daha az planlama gerektirir (Brown, 2005). Bu nedenle, sağlayabileceği yararlar şöyle özetlenebilir:

- *Uzun vadeli planlama ve strateji oluşturulmasına yardım eder.*
- *Kısa vadeli işlemleri daha verimli hâle getirir.*
- *İlerlemeyi belgelemeyi sağlar.*
- *İş saygınlığı açısından firmayı öne çıkarır.*

Her ne kadar planlamanın çeşitli yolları ve süreçleri olsa da, bunu formel bir sürece oturtmak sürecin verimliliğini planlamanın yararını artıracaktır. Formel bir süreci oturtmadan önce, planlama için yararlanılabilecek bir takım ipuçlarından söz edebiliriz.

- Planlamanın belli bir periyotta gözden geçirilmesi, düzeltilmesi ve geliştirilmesi gereklidir.
- Planlama sürecinin yazıya dökülmesi şarttır. Detaylı bir şekilde yazılmış olan bir planın, herhangi bir soruya yol açması olasılığı düşüktür.
- Plan yapılmadan önce planı desteklemek için basit ve temelden bir takım soruların sorulması, beyin fırtınası yapılması yararlıdır. İşin durumunu, pazardaki konumunu, rakipleri, SWOT analizi gibi tekniklerin, planlama formel olarak yapılmadan önce bir beyin fırtınası seansında ortaya dökülmesi, planın daha yararlı olmasını sağlayacaktır (Foote, 2001) , (Perkins, 2006).

Plansızlık özellikle işi ilgilendiren basit konuların akılda tutulabileceği, ve önemsiz olmadığı fikriyle başlayıp, birçok küçük detayın birikmesi ve işlerin kaçmasıyla sonuçlanır. Özellikle ülkemizde küçük ölçekli firmaların geleneksel bir kültürü olmadığı için, planlı çalışan çok az firmaya rastlanır. Bunun üstüne bir de tasarım iş kolunun yaratıcılık ve genel plansızlık özellikleri eklenince, birçok tasarım firmasının prematüre bir şekilde iş dünyasına veda ettiği ya da başarılı olmasına rağmen iş ilişkilerini düzenleyemediği için büyüyemediği çok sık gözlenebilen durumlardır (Phillips, 2004).

Bir yat tasarım firması için iş planı özellikle öneme sahip bir konudur. Zira yat tasarımı firmalarının yaptıkları projelerin boyutları genel olarak çok büyük olduğu için, herhangi bir projedeki verimsizlik ya da başarısızlık, firmanın gelişimini büyük oranda etkileyecektir. Bunun yanı sıra yat tasarımı yaptıran müşteriler genel olarak iş dünyasıyla bağlantılı insanlar oldukları için, tasarım firmasındaki profesyonelliğe de dikkat ederler. Bu bağlamda iş planını düzgün kurmamış, amatörce davranan bir yat tasarım firması insanlara güven vermekte başarısız olacaktır, dolayısıyla iş alması, ya da bu alımları devam ettirmesi zorlaşacaktır.

3.1.1 İş Planının Yapılması

İş planı, tasarım işinin kendi başarısı için gerekli olduğu kadar, bazı durumlarda başka iş kollarıyla (bankalar, yatırımcılar) kurulacak ilişkiler için de önemlidir. Bu yüzden, yapılacak iş planının formel bir konumda olması, tasarımcının işini kolaylaştıracaktır. Genel olarak, iyi bir iş planı üç bölümden oluşur: 1) Özet ve

içindekiler bölümü, 2) detaylı bir iş tanımı ve iş yapısıyla ilgili ana bölüm ve 3) işin mali kısmını özetleyen kapanış bölümü olarak sıralanır (Foote, 2003).

Bölüm I : Özet ve Amaç

Kapak kısmından hemen sonra gelecek bu sayfada, firmanın/işin iki üç paragraflık bir özeti, yani misyon ifadesi ve bu planın amacı üzerinde durulmalıdır.

Bölüm II : İş Yapısı

Bu bölümde işin organizasyonu, hizmetleri ve pazarı üzerinde detaylıca durulmalıdır. Firmanın / tasarımcının detaylı bir tanıtımı, neler yaptığı ve yapabileceği gibi noktalar açıklanmalıdır. Bu bölümde üzerinde durulması gereken konular şunlardır:

- İşin yapısı
- İş yönetenler
- Organizasyon, çalışanlar
- Sağlanan hizmetler
- Hedef pazar
- Satış / hizmet aktivitesi
- Rekabet
- Firmanın / tasarımcının diğerlerinden ayrılmasını sağlayan noktalar
- Senelik hedefler
- Gelecek projeksiyonu

Bölüm III : Mali Durum

Bu bölüm yatırımcı, banka ve benzer kişilerle bağlantısı olacak tasarım grupları için oldukça önemlidir. Ayrıca bazı müşteriler, yapılacak işin boyutları göz önüne alındığında, bu tip taleplerde bulunabilirler. Bu bölümde, genel olarak firmanın / tasarımcının ne tip bir yatırıma ihtiyaç duyduğu, bu yatırımı nasıl kullanacağı, ve sonuç olarak nasıl bir fayda beklediği anlatılmalıdır. Ayrıca, mevcut mali durumun detaylıca açıklanması da, yatırımcılar için gerekli bir diğer noktadır (Perkins, 2006).

3.1.2 İş Planının Etkililiğinin Sağlanması

Tasarımcıların çok sık karşılaştığı sorunlardan başta geleni plansızlıktır. Bunun ardındansa, yapılan planların uygulanmaması, unutulması durumu gelir. Özellikle ciddi bir iş planını, rahatça ulaşılamayacak bir yerde tutmak, ya da herhangi bir doküman gibi görmek planın işe yaraması için yeterli olmayacaktır. Bu bağlamda planı oldukça kolay ulaşılabilecek bir yerde, gözönünde tutmakta fayda vardır.

Ayrıca planın yapılma nedeni, tasarımcı / firma için bir yol haritası oluşturması, stratejiyi belirlemesidir. Dolayısıyla plana belli bir periyotta (örneğin üç ayda bir) tekrar başvurulması, gerekirse güncellenmesi oldukça önemlidir.

İş planının yapılmasındaki temel amaç, tasarımcının ya da firmanın yollarını göz önünde tutabilmesi, yol haritası olarak kullanılması, ve işin stratejik kısmını gözden kaçırmamasını sağlamaktır. Fakat amaçlarının dışında, iş planının yapılması ve yapılma süreci, firmanın bulunduğu duruma ve yapabileceklerine dair önemli anlayışlar getirecektir. Dolayısıyla iş planının çok ciddi bir isabetliliğinin olması gerekmez (Foote, 2001).

3.2 Yapısal Tasarım Anlayışı ve Organizasyon

Tasarımcının çalışma modeli ve organizasyonu, yaptığı iş ve verdiği hizmetle direkt olarak alakalıdır. Bunun yanında, yetenek üzerine kurulu bir iş olan tasarım dalında çalışanların motivasyonunu yüksek tutmak, ve verimliliği artırmak için bir takım iş modelleri kurulmuştur. Çalışanların organizasyonu ve yönetimi tasarım sürecinin başarısı için kritik faktörlerden biridir. Tasarım işinde genel olarak üretim, dağıtım ve benzeri süreçler olmadığı için, en önemli faktör insan faktörü olmaktadır.

3.2.1 Yapısallığın Yararları

Tasarım firmalarının genelinde, organizasyon ne kadar az olursa işlerin o kadar kolay yürüyeceğine dair bir inanç gözlenebilir (Ramroth, 2006). Buna rağmen,

organizasyon yapmak bir gerek hâline geldiğinde bile, bunu bir kayıp ve yaratıcı süreçten verilen bir taviz olarak gören tasarımcıların varlığı açıktır. Bu, yaratıcı deha mitiyle beslenen negatif bir durumdur. Tasarımcılar, yapısallığın, yaratıcı sürece ket vuracağını, çalışanların kendini iyi ifade edemeyeceğini, ve fikir özgürlüğünü azaltacağını düşünürler. Fakat, yerinde bir organizasyon yapılması, bütün bu korkuların tersine, çıkarılan ürünün kalitesinde artışa sebep olmaktadır.

Bunun yanında, bazı tasarımcılar, çalışma stilleri dolayısıyla çalışanlarına yapısal şekillerin dışında davranmaktan çekinmezler. Bu durum özellikle uzun süre tek başına çalışmış tasarımcıların, kurumsallaşmaya, organizasyon kurmaya başladığı dönemlerde gözlenebilir. Birçok tasarımcı, kendilerinin iş dünyasından anlamadığı, ve bu tip meselelerde başarısız olduğu inancını beslediği için, tasarım yönetimi konularından özenle kaçınırlar (Cramer et Simpson, 2004).

Tasarım yönetiminin temel amaçlarından biri, tasarım sürecini ölçülebilir bir hâle getirmektir. Diğer yandan, yaratıcı süreç genel olarak tahmin edilemez sonuçlar çıkarmaktadır. Bu iki zıtlığı birbirine bağlamak, iş dünyasında başarının temel anahtarlarından biridir. Tasarım yönetiminin belgelediği ve kanıtlandığı gibi, saf tasarım aktivitesinin ve yaratıcılığının yapılandırılması mümkün olmasa da, tasarım sürecinin var olmasını sağlayan ve bu süreci olanaklı kılan prosedürler yapısal bir şekilde kullanılabilir, ve bu da tasarım sürecinin verimini artıracaktır.

Bir çalışma ortamının organize olmuş olması, ve tahmin edilebilir sınırlar içerisinde çalışması, yaratıcılığı öldürmediği gibi, çalışan mutluluğuna katkıda da bulunmaktadır (Brown, 2005). Ayrıca, birçok tasarım işçisinin, iş memnuniyeti açısından daha fazla yapısallık ve organizasyon tercih ettiği incelemelerde gösterilmiştir (Creative Business, 2001).

Buna zıt olarak, tahmin edilemez durumlar, örneğin prosedürlerin olmaması, kafa karışıklığı, ve bilinmeyen değişkenlerle uğraşmak zorunda kalmak, tasarımcıların dikkatini dağıtacağı ve strese sebep olacağı için, tasarım sürecinin etkinliğini büyük oranda azaltmaktadır.

Bütün bunlardan çıkarılacak sonuç, tasarımcılar ve tasarım firmaları için uygun olan yapısal modellerin şu özellikleri içerdiği söylenebilir:

- Basitlik
- Esneklik
- Karmaşıklıktan uzak
- Yaratıcılığı destekleyen
- Verim artırıcı
- Tahmin edilebilir

3.2.2 İş Modelleri

İş modeli, herhangi bir firmanın iş yapma mantığını açıklamaya yarayan bir takım faktörler ve bunların kendi aralarındaki ilişkileridir. İş modeli, bir firmanın bir ya da bir segmentteki müşterilerine sunduğu hizmetin *değerinin*, firmanın kendi içsel yapısının, bu değeri yaratmak, pazarlamak ve sunmak, karşılığında da kâr elde etmek için oluşturduğu ortak ağının *tarifidir* (Osterwalder, Pigneur ve Tucci (2005).

Tasarım işlerinin dünya çapında çalışma şekilleri bir kaç kategoriye indirgenebilir. Her ne kadar hiçbir tasarım işi bir diğerine tam olarak benzemese de, çalışma şekillerinde büyük benzerliklerden söz edilebilir.

Emir Zinciri İş Modeli

Organizasyonel modeller arasında ilk akla gelen model budur. Gücün tepeden aşağıya doğru yayılım gösterdiği, hiyerarşik bir modeldir. Birçok firmanın yüzyıllardır kullandığı, geleneksel bir model olan emir zinciri modelinde, organizasyonel şemaların piramit şeklinde yapılandığı gözlenebilir. Özellikle Türkiye'de var olan tasarım firmalarına bakıldığında, genel olarak kurumsallaşmaya geçilememiş, 'patron firması' terimiyle adlandırabileceğimiz firmaların çoğunlukta olduğu görülmektedir.

Avantajları

Bu model, geleneksel olarak çalışanların rollerinin katı sınırlar içinde kaldığı iş kollarında kullanılmak için ortaya çıkmıştır. Örneğin bir fabrikada kararları patronun alması, çalışanların ise uygulaması normaldir.

Özellikle büyük tasarım firmalarında bu tip yapılanmalar görülebilir. Örneğin tasarımcılar, metin yazarları, sanat yönetmenlerinin olduğu ve işlerinin özelleştiği büyük firmalar bu şekilde yapılanmıştır (Bu modele bir örnek olarak Alamet-i Farika adlı tasarım/reklam firması gösterilebilir (Erener, 2006)).

Yine de, özellikle gelişen teknoloji ve ilerleyen tasarım anlayışıyla beraber bu modelin de dünyadaki değişimleri yansıtması zorunludur. Özellikle tasarım gibi yaratıcılığın ön planda olduğu bir iş dalında, çalışanların katı rollerde kısıtlanması, tasarım sürecini baltalayacaktır. Bunun tersini yapmak (çalışanlara özgürlük tanımak) iş hakkında heyecan ve morallerini artırmaktadır. Dolayısıyla birçok büyük tasarım firmasının bu şekilde çalıştığı gözlenebilir. İş yapılarını birçok küçük üniteye ayırıp, bu ünitelerdeki hiyerarşiyi düzleştirmek, takım çalışmasında ve esneklikte artış sağlamasıyla beraber emir zinciri şeklinde olan ana yapıyı da bozmamaktadır.

Dezavantajları

Çok yaygın şekilde kullanılmasına rağmen, özellikle küçük ve orta ölçekli tasarım firmalarına uygunluğu tartışmalıdır. Bu yapının katı olması, ve çalışanlara özgürlük tanımaması, özellikle çalışanların yürüttüğü projelerin sağlığı açısından sıkıntı vericidir (çalışana yeterli inisiyatifin sağlanmaması, projenin verimini büyük ölçüde düşürmektedir). Özellikle birçok tasarım firmasında görülen, gayri-resmi ve rahat yönetim şekliyle birleştiğinde oldukça etkisizleşmektedir. Buna örnek olarak, patronları tarafından yönetilen tasarım firmaları, katı bir şekilde bu modelle yönetildikleri için, patron/tasarımcı olmadan herhangi bir karar alamazlar. Patron/tasarımcı'nın herhangi bir nedenle eldeki projeye ilgilenemeyecek durumda olması, projenin tam anlamıyla durması anlamına gelmektedir.

Bu yönetim modelinin ortaklıkla kurulmuş tasarım firmalarında kullanılması ise daha da kötü sonuçlar vermektedir. Zira ortaklar arasındaki görev paylaşımının tam olarak yapılamaması, işlerin iyice kötüye gitmesine sebep olmaktadır. Genel olarak, çalışanların görev sahalarının geniş olması, ve yaptıkları işlerin nesnel olmaktan çok öznel şekillerde değerlendirmesi (patron tarafından), bu iş modelinin en etkisiz kullanımı olmaktadır.

Koçluk Modeli

Bu model emir zinciri modelinin bir varyasyonu olmakla beraber, geleneksel şekilde gelişmiş modellerden biridir. Kökleri, yaratıcı çalışanları yönetmek durumunda olan firmalara dayanır (örneğin öğretmenler, mucitler, araştırmacılar, tasarımcılar, planlamacılar gibi çalışanlar istihdam eden firmalar). Bu modele göre yaratıcı aktivitenin yönetilmesinden ziyade yönlendirilmesi gerekir. Bu model aslında spor dünyasından alınmıştır, takım ve koç arasındaki ilişki modellenerek kullanılmaktadır. Bu modelde, koç (yönetici ya da patron) genel bir kazanma sorumluluğuna sahiptir, çalışanların ise daha özel sorumlulukları vardır. Otorite konusunda herhangi bir soru olmamasına rağmen, anlık kararların çoğu çalışanlar tarafından verilir, ve kararlar için üst merciye danışmanın getireceği gecikme engellenir. Bu modelin genel olarak küçük firmalarda işe yaradığı görülmektedir.

Koçluk modelindeki yönetici, geleneksel yöneticiden farkı, çalışanlarını dereceden gelen bir otoriteyle değil, onları anlayarak, işlerini gerçek anlamda değerlendirebilecek yeteneğe sahip olarak, ve takımın saygısını kazanarak yönetmesidir. Yani, koçun işlevi, otorite ya da dereceyle değil, ilhamla, örnek olarak, ve saygıyla yönetmesidir.

3.3 Tasarım Tesisi, Ekipmanlar ve Bütçe

Tasarımcıların çevrelerine duyarlılığı, diğer bütün iş kollarındaki çalışanlardan daha yüksektir. Dolayısıyla, kendilerine çekici gelmeyen bir çalışma ortamında etkili çalışmaları beklenemez.

Tasarım yapılan bir mekânı tasarlamak için göze alınması gereken en basit kurallar şunlardır (Foote, 2001).

1. Sıcak olması, çalışanlara evle iş arasında bir his vermesi.
2. Çalışanların yaratıcılığını destekleyecek şekilde onlara ilham veren, yaratıcı bir mekân olması.
3. Verimi artıracak şekilde rahat düzenlenmiş olması.

Bunların dışında her çalışanın rahat edebileceği kadar mekâna sahip olması da önemlidir. Genel olarak çalışanların yeterli ekipmana, bilgisayara, çizim yapabilecekleri mekânlara, internet bağlantısına sahip olmaları şarttır.

Çalışanların yararlanabilecekleri geniş bir kütüphane, trendleri izlemeleri için dergiler, ve yıllık tasarım almanakları oldukça önemli kaynaklardır. Yat tasarımına özel ekipmanlar, genel olarak yat modelleme programlarını çalıştırabilecek şekilde özelleşmiş bilgisayarlar, çizim ekipmanları (dijital tabletler dahil), geniş çizim masaları, ve gerekli olduğu durumlarda bazı özel CAM ekipmanları var olmalıdır.

Yat Tasarımcılarının Dünya Yat piyasasındaki gelişimleri güncel olarak inceleyebiliyor olması, aynen diğer iş kolları gibi, oldukça önemlidir. Dolayısıyla tasarımcıların, en az bir kaç Uluslararası fuara katılacak şekilde desteklenmesi de tasarım işinin sağlığı açısından önemlidir.

3.4 Personel Yönetimi

3.4.1 Düzenlilik

Personel yönetimine girmeden önce, işin başındaki tasarımcının kendi düzenliliğini, organizasyonunu, ve verimliliğini artıracak bir takım alışkanlıklar edinmesi yerinde olacaktır. Zira iş yapma tarzı dağınık olan bir tasarımcının, beraber çalıştığı personelini iyi yönetmesinin olasılığı fazla değildir. Kişisel verimliliği sağlamak için birçok kaynak ve yol gösterici metin bulunmaktadır.

3.4.2 Çalışma Kuralları

Tasarım iş kolunun kurallarla olan ilişkisinin hassaslığı ortadadır. Görüntüde, kurallar tasarım işinin özüne ters olsa da, daha önce de değinildiği gibi, işyerindeki ve işlerin genelindeki kafa karışıklığını ortadan kaldırmak, verimi ciddi biçimde yükseltecektir. Tasarım işinde, diğer işlerde olduğu kadar katı kurallara gerek olmasa da, işi yönetmek için yararlı kurallardan bahsedebiliriz.

Kuralların yaratıcılığı baltaladığı inancı, bir inanç olmaktan öte değildir, herhangi bir dayanağı yoktur. Yapılan çalışmaların hepsi ve edinilen tecrübelerle göre, çok sıkı olmayan, ama herkese eşit davranılmasını sağlayan, işyerindeki kafa karışıklığını yok eden kurallar toplam yaratıcılığı her zaman artırır (Kelley, 2005).

Tasarım işi, yapısı gereği düzensiz olduğu için, yani yapılan her iş bir öncekinden farklı olduğu için, işin verimliliğini bir takım prosedürler üzerinden sağlamak zorunludur. Bu tip prosedürlerin varlığını sağlamak için, bir yapılanmaya sahip olmak gereklidir. Eğer yapılanma olmazsa, yapılan iyi tasarım, kısa vadede kârlılık problemleri ve uzun vadede işin sağlığının tehlikeye girmesi yüzünden altta kalacaktır.

Prosedür uygulamak ya da bir takım çalışma kuralları edinmek, işlerin yapısı çok büyük ve karışık olmadığı için (birçok yat tasarım stüdyosu bir kaç kişiden oluşur, genelde en büyük sayı 8 ve 10 arasındadır) görüldüğü kadar zor, pahalı ve uğraştırıcı değildir. Edinilecek alışkanlıklar genelde açık ve öz kurallarla belirlidir, bunları uygulamak organizasyona herhangi bir zarar vermeyecek, birşey kaybettirmeyecektir. Bunun yanında, çalışanların fiziksel ve zihinsel olarak rahat bir ortamda olmaları, onların dikkatini dağıtan faktörleri minimuma indirecek, ve çok daha rahat çalışmalarını sağlayacaktır. Yat tasarımı gibi hizmet sektörlerinde, çalışanların verimliliği en önemli faktörlerdendir. Özellikle projelerin kalitesi, zamanında yetişmesi, ve üretim sırasında sorun çıkarmaması için detaylıca yapılmış olması, kafa karışıklığının hakim olduğu bir ortamda zor olacaktır. Bu basit kurallar, yapılan işin kalitesini artırmaktadır. Bunun yanında çalışan mutluluğunu da geliştirdikleri gözlenmiştir (Foote, 2001).

Bu tip kurallar iş içi iletişimi sağlamlaştırıp, yanlış anlaşılmaları azaltmaktadır. Bunun yanında mikro-yönetimi azalttıkları için, özellikle yöneticilerin hayatını kolaylaştırmakta, ve çalışanlara yeterli inisiyatifi sağlamaktadır.

Kuralları uygulamaya geçmeden önce, firmanın çalışanlarının nelerle ilgileneceği, ve neleri önemli buldukları üzerinde düşünülmelidir. Yapılan anketlere göre (Creative Business Review, 2001) , yaş gruplarına göre değişen sonuçlar alınmıştır. Genç tasarımcılar en çok çalışma koşullarının rahatlığını önemsemektedir. Daha tecrübeli tasarımcılar kariyer olanakları üzerinde durmaktadırlar. Daha da tecrübeli ve olgun tasarımcılar ise genel olarak mali kazanımları önemli bulmaktadırlar.

Her tasarım işçisinin, çalışma ortamıyla direkt bir ilişkisi vardır. Özellikle küçük stüdyolarda, ya da serbest tasarımcılık işlerinde, işyerinin çalışma ortamı çalışanları etkilemektedir. Çoğu zaman, tasarımcılar, daha büyük olanaklar sağlayan ve daha iyi maaşlar veren büyük firmalar yerine daha rahat çalışma ortamları olan, ve işe bir şeyler katabileceklerini düşündükleri küçük firmaları tercih etmektedirler.

Her çalışanın aklında bir takım sorular vardır. Özellikle firmada yeni olan kişiler bu sorularla daha çok muhattap olur ve kafa karışıklığı yaşarlar. Örneğin,

- İşim ne kadar önemli?
- Firmadaki hiyerarşi nasıldır?
- Çalışma arkadaşlarım ne kadar kalifiye ve yetenekli?

Bu soruların cevaplarının, açık ve ortada olması çok önemlidir. Bu soruları genişletmek mümkündür.

- Normal çalışma saatleri hangileri?
- İşlerin devamı nasıl sağlanıyor, işler nasıl izleniyor?
- İşimi kim değerlendirecek?
- Ek zamanlarda kendi işimi yapabilir miyim?
- Yılda kaç gün izin alabilirim?
- Ne kadar zamanda / hangi koşulda zam alma şansım var?
- Bu iş bana ne katabilir?
- Burada çalışmak kariyerim açısından bana ne sağlayacak?

Farklı tipte çalışanlar bu soruların farklı kısımlarını önemser. Yine de, bütün bu soruların cevaplarının açık ve ortada olması, kafa karışıklığına yol açmaması gereklidir. Bu soruların bir bakışta cevaplarının bulunabilmesi için çok basit bir takım yöntemler sunulabilir (Wheeler, 2006).

3.4.3 Organizasyon Şemaları

En basit organizasyonel araçlardan biri olan organizasyon şeması, tasarım firmalarında neredeyse hiç kullanılmamaktadır. Yine de aslında, çok önemli bir bilgiyi, çok kısa bir sürede sunabilmesi açısından oldukça önemli bir araçtır. Tasarım firmasının boyutu büyüdükçe, şemanın önemi de artmaktadır.

3.4.4 Çalışan El Kitabı

Ülkemizde sık rastlanan bir alışkanlık olmasa da, çalışanlara firmanın yapısını anlatabilmek için hazırlanan küçük ve kısa bir el kitabı, yukarıda belirtilen soruların çoğunu direkt olarak elimine edecektir. Bu bilgi verici kitapçıkların nispeten resmi olmayan bir dille yazılmış olması daha iyi olacaktır. Bu tip bilgi verici kaynaklarda, *Takım çalışması ve felsefe*. Yöneticiden kişisel bir mesaj verilmesiyle başlayarak, firmanın takım çalışmasına yaklaşımı ve iş felsefesi açıklanabilir. Bunun yanında, misyon ifadesi, müşterilerin yapısı, varsa yatırımcılarla olan ilişkiler, ve çalışanların firma içindeki durumu anlatılmalıdır.

Organizasyon ve personel. Belirgin olmasa bile, 3 kişiden daha büyük her çalışma ortamında bir hiyerarşinin varlığından söz edilebilir. Hiyerarşinin olmadığını iddia etmek ve bu şekilde davranmak, çalışma sistemi içinde doğal olarak oluşan iş paylaşımını zora sokmak ve kafa karışıklığı yaratmaktan başka bir işe yaramayacaktır. Organizasyon şemaları, bu bağlamda çalışanları bu tip sorunları düşünmekten alıkoyacak ve çalışma sistemine ışık tutacaktır. Özellikle küçük firmalarda, organizasyon şemasında her çalışanın küçük bir profilini vermek, çalışanları bir takımın parçası gibi hissettirebilir.

Çalışma prensipleri ve prosedürleri. Her çalışanın, verimli ve firmanın kültürüne uygun bir şekilde çalışmasını garantilemek için, çalışma tarzını anlatan bilgilerin verilmesi önemlidir. Örneğin, basitçe şunlar tanımlanmalıdır:

- Çalışma saatleri (İşe giriş ve çıkış saatleri, aralar)
- İşe devam (saatinde gelmek ve gerekirse ekstra saatler çalışmak gibi durumlar)

- İş içi ilişkiler (çalışanlar arasındaki sorunların çözülebilmesi için bilgiler)
- Giyim şekli
- Yaratıcı süreçlerin değerlendirilmesi süreci
- Kalite standartları
- Ofis içi değerlendirme için işlerin yapılma standardı
- Toplantılar
- Güvenlikle ilgili bilgiler (bina durumu vs.)
- Servis olanakları (geliş gidiş için)
- Muhasebe ve diğer yasal gereklilikler
- İşten ayrılma durumundaki prosedürler
- Fikir hakları

Müşteri ilişkileri ve dış dünya. Firmanın müşterileriyle nasıl bir ilişki kurduğu, tasarım işinin sağlığı için çok önemlidir. Müşteri ilişkilerinin nasıl olması gerektiği konusunda bilgiler verilmelidir:

- Telefon konuşmalarının yapısı (Selamlama, kapatma, uygun olan konuşma tarzı)
- Yazışmaların stili ve formatı
- Ofise gelen müşterilerin ağırlanması
- Taşeron / satıcılar (kimlerle beraber çalışıldığına dair bilgi)
- Ofis ihtiyaçlarının alım süreci
- Müşteri prezentasyonlarının hazırlanması için standartlar
- Serbest tasarım çalışma koşulları (izin veriliyor mu, veriliyorsa nasıl)
- Yarışmalara katılma

Maaş ve olanaklar. Bu alan, özellikle Türkiye'de en belirsiz, üzerinde hiç durulmayan alan olduğu için, bu konuda belli standartlara sahip olmak çok önemlidir.

- Ödeme günleri
- Çalışan performansının belirlenmesi ve maaşların gözden geçirilmesi
- Tatiller

- Hastalık izinleri ve diğer izinler
- Resmi tatiller
- Fazla mesai
- Harcama ve giderler
- Toplantı ve seyahatler (Firmanın katkısı, ödemeleri)
- Hamilelik izni
- Primler
- Sağlık sigortası ve diğer sağlık olanakları
- Diğer sigortalar
- Emeklilik

İş tanımları. Firma içindeki kariyer / gelişim olanakları, ve çeşitli pozisyonlar için ne beklendiği bu kitapçıkta belirtilmelidir.

- Eğitim durumu (hangi derece için ne gibi bir eğitim gerekli, tercih edilen nedir)
- İş tecrübesi
- İdeal özellikler (adaylardan ne gibi özellikler beklendiği)
- Sorumluluklar (işin önemli işlevleri, ne gibi şeyler beklendiği)
- Terfi olanakları
- Derecelere göre maaş olanakları
- Derecelerin yasal özellikleri
- Alt-üst ilişkileri
- Derecenin hangi dereceleri süpervize ettiği
- Derecenin hangi derecelere rapor verdiği

İş tanımları, özellikle önemli bir konudur. Bir çalışandan ne beklendiği, çalışan tecrübeli bile olsa, çalışana bildirilmelidir. Bunun yanı sıra, özellikle işe alım sürecinde beklentilerin kesin olmaması ve belirsizlik, yanlış tipte insanlarla çalışmaya sebebiyet verebilir, bu da firma ya da tasarımcı için gerçekten zararlı bir durum olacaktır. Bunun yanında, çalışanın derecesinin önemini ve işlevini bilmesi, daha önce de belirtildiği gibi, verimliliği artırıp kafa karışıklığını azaltır. Çalışanların

performansının değerlendirilmesi için de, performansı karşılaştırabilecek yazılı bir belgenin olması çok önemlidir. Ayrıca, bu tip iş tanımları, ödemeler konusundaki haksızlık, dengesizlik ve belirsizliği ortadan kaldıracaktır. Çalışmaya başlayan biri için kendisinden ne beklendiğini, ne kadar maaş alacağını ve ne gibi koşullarda çalışacağını bilmek çok rahatlatıcı bir durumdur.

3.5 Ücretlendirme Politikası

Tasarım firmalarının kazancı genel olarak üç kategoride incelenebilir. Kazancı oluşturan elemanlar ücret (yapılan tasarım işinin karşılığı olarak alınan bedel), brüt kâr (masraflar ve doğrudan tasarım işi içermeyen emeğin karşılığı olarak alınan bedel) ve komisyonlardır (başka bir firma / hizmet tipi üzerinden alınan bir hizmeti gerçekleştirmek için alınan bedel).

Tasarım ücretlendirmesi, genel olarak yeni kurulan birçok tasarım firmasının bocaladığı ve zorluklar yaşadığı bir konudur. Hatta bir kısım iş girişimlerinin de ücretlendirme sorunları yüzünden sonlanmasının endüstride sık rastlanan bir durum olduğu söylenebilir. Ücretlendirme ve hakedilen bedeli alma, bir işin yaşaması ve devamı için elzem konumdur.

Ücretlendirme konusu, özellikle ilk bakışta, müşterilerin kalitesi ve zenginliğiyle bağlantılı gibi görünse de, aslında Tasarım Yönetimindeki tüm diğer konular gibi yönetilebilir, sonucu kestirilebilir ve ölçülebilir bir konudur. Bu süreci yönetmek için ise öncelikle ücretlendirme politikasını doğru kurmak gereklidir.

Ücretlendirme politikasını kurarken kullanılacak farklı metotlar bulunmaktadır. Yine de verilen hizmetin değerini ölçmek için baz alınması gereken standartlara ihtiyaç vardır. Bu bağlamda yapılan işin değerini, servisi verenin harcadığı çabayla (çalışılan adam saat ve harcanan kaynaklar), ya da işin yarattığı katma değerle ölçmek mümkündür.

3.5.1 Adam / Saat Ücreti

Yaratıcı işlerin fiyatını belirlemede kullanılan en standart metotlardan biri çalışılan saatlerin sabit bir saat ücretiyle çarpılmasıdır. Bu metot yaratıcı iş kollarının dışında da sıkça kullanılmaktadır.

Zaman tabanlı bu ücretlendirme, firmanın finansal ihtiyaçlarına gerçekçi bir bakış üzerine kurulmalıdır. Yani ücret hesaplanırken sadece adam-saat üzerinden değil, firmanın ihtiyaçları, masrafları, stratejisi gibi öğeler de göz önüne alınarak, katma değerli bir yapı oluşturulmalı, ve adam-saat başı alınacak standart ücret buna göre belirlenmelidir. Temel olarak, çalışma ücreti ve masrafların toplanıp, ortalama çalışma saatlerine bölünmesi bu ücreti belirlemek için gereklidir. Çıkan sonuca, kâr marjını eklendikten sonra, ortaya çıkan saat başı ücret, firmanın gerçekçi bir şekilde yaşamını sürdürmesi ve gelişmesi için gereken ücrettir. Bir firmaya ya da işe yapılan yatırım sadece maddi olarak görülmemelidir, yapılan yatırımın başında emek, çaba ve akıl gelmektedir. Bunların üzerine iş gücü, maddi harcamalar ve kişisel enerji gibi faktörler de eklenmektedir. Dolayısıyla bir işi yürütmek için yapılan yatırım, maddi giderden çok daha fazlasıdır. Her şeyden önce işi kuranın harcadığı emek ve zamanın maaşlı bir işte kullanıldığını düşünmek bile, kayıp olarak çıkacak mali rakamı ve tecrübeyi daha rahat düşünebilmeyi sağlayacaktır (Perkins, 2006).

Burada sorulması gereken soru tasarım işinin çeşitli şekilleri konusunda aynı oranların uygulanıp uygulanmayacağıdır. Örneğin yaratıcı bir kavram çalışması için belirlenecek saatlik ücretle, bu kavramın CAD/CAM ortamında modellenmesi için belirlenecek ücret aynı mı olmalıdır? Yoksa bu tip çeşitli aktiviteler için farklı ücret oranları mı geliştirilmelidir?

Adam / Saat ücreti metotunun yakın tarihteki uygulamasına bakıldığında, tüm değişik aktiviteler için çok değişen oranlarda ücretler istendiğini görebiliriz. (Foote, 2001) Fakat değişen tasarım endüstrisi, özellikle emek yoğun aktiviteleri azaltmış (bilgisayarların da katkısıyla), ve yaratıcı hizmetleri daha öne çıkarmıştır. Dolayısıyla bu farklı oranların sayısını da ciddi oranda azaltmıştır. Bunun sebeplerine gelirse,

Daha az sayıda doğrusal iş

Tekrarlı ve doğrusal işler (modelleme, broşür, baskı) gibi işler bilgisayar sistemlerinin gelişmesiyle tek bir çalışanın halledebileceği, daha az tekrar içeren, ve daha az adımda halledilebilen işler hâlini almıştır. Dolayısıyla genel olarak bu işleri tek bir çalışanın halletmesi gibi bir durum ortaya çıkmıştır. Bu durumda da çalışanın

yaptığı görevleri kavramsal olarak ayırmak ve farklı oranlarda ücretler uygulamak zorlaşmıştır.

Daha fazla yatırım ve masraf

Azalan görev sayısının ve artan verimin getirdiği dezavantaj ise, bu verimi sağlayacak sistemlerin sürekli güncellenmesi (örneğin bilgisayarların), çalışanın verimini artıracak yan araçların sağlanması, yazılımların güncel tutulması, ve bütün bunların bakımı için masraflar çıkmasıdır. Maaş ve masraf arasındaki oran, verim arttıkça değişmektedir, yüksek verimle çalışan bir iş kolunun masrafları da çoğalmaktadır.

Daha bilgili müşteriler

Bir fiyat teklifindeki farklı ücret oranları, müşterilere firmanın kaliteli profesyonellerden ziyade bir takım zanaatkarların oluşturduğu bir topluluk olduğu imajını verecektir. Aynı zamanda müşteri tarafından teklifin anlaşılmasını zorlaştıran bir etkidir. Yaratıcı bir firmanın fatura ve fiyat teklifi sunmasında tutturacağı basitlik, müşterilere daha profesyonel görünmesini sağlayacaktır.

3.5.2 İş Dünyasındaki Ücretlendirme Örnekleri

Yapılan işin kalitesi ve müşteriye kattığı değer üzerinden fiyatlandırma çabası, günümüz iş koşulları göz önüne alındığında neredeyse ütöpik sayılabilecek bir çabadır. Piyasadaki firmaların genel tavrına bakıldığında, yerini sağlamlaştırmış firmaların, yeni kurulan ve tutunmaya çalışan firmalara göre farklı politikalar izledikleri gözlenebilir.

Örneğin yeni kurulan firmaların çoğu, müşterilerinin ödeyeceğine inandığı fiyatı tutturmak için bir takım tahminlerde bulunurlar. Bu tahminleri ise müşterinin bütçesi hakkındaki fikirleri, ve piyasadaki rakiplerinin vereceği fiyat hakkındaki tahminlerini birleştirerek yaparlar. Verilen fiyat genel olarak harcanan çabayı yansıtmayacağı için, birçok durumda kâr getirmeyen işler kabul edilir. Bütün bu subjektif yapı

ölçülebilir olmadığı için, yapılan işlerden gerçekten kâr edip edilmediğini anlamayı imkansız kılmaktadır.

Tecrübeli firmalar ise ücretlerini, masraflar ve kârı hesaplayarak belirlerler. Daha önce bahsedildiği gibi, adam/saat başına çıkardıkları oranı, iş için harcanacak zamanla çarpıp, kârı ekleyerek bir sonuca ulaşırlar.

Bugün tasarımcıların çoğu, verdikleri hizmetin bedelini, bir takım tahminler üzerine kurup, herhangi bir hesaba dayanmadan çıkartmaktadırlar. Bu çıkarımların genel olarak verilen hizmetin gerçek değeriyle birebir örtüşmediği gözlenebilir. Tasarım işinin diğer işlerden farkı, verilecek hizmetin kalitesinin ve sonucun önceden kestirilememesidir. Diğer iş kollarında, çok daha düzenli ve belirgin bir ücret/değer oranından bahsedilebilirken, tasarım işinde bu açıdan bir belirsizliğin olduğu söylenebilir (Foote, 2001).

Yat Tasarımı işindeki ücretlendirme politikası, öncelikle ve temel olarak, servisi veren 'Tasarımcı'nın varlığını devam ettirebilmesi için gerekli koşullar göz önüne alınarak belirlenmelidir. Yapılacak iş için ne kadar çalışılacağı, ne gibi kaynaklar harcanacağı hesaplanmalı, bunlara tasarımcının veya firmanın yaşaması için gerekli diğer masrafları karşılamak için ne kadar ekleneceği bulunmalı, ve üstüne de belli bir oranda kâr eklenmelidir.

3.6 Pazarlama Süreci

Yaratıcı bireyler, yeteneğe önem verdiklerinden, başarıya ulaşmak için büyük bir yeteneğin, ve küçük bir pazarlama aktivitesinin yeterli olacağına inanmaktadırlar.

Fakat günümüzün rekabetçi ortamında, yetenek tek başına yeterli olmamaktadır. Firmanın hizmetlerinin ne şekilde pazarlanacağını bilmek en az yetenek kadar önemlidir. Kendini sürekli olarak ve saldırgan bir şekilde pazarlamayan bir firma, birçok potansiyel müşteri tarafından bilinme şansını kaybedecektir. Bunun yanı sıra, kendini pazarlamayan bir firma çoğunlukla yanlış tipte, firmanın sunduğu yetenek ve uzmanlığı ödüllendiremeyecek kapasitede, finansal durumda ve bilgili müşterilerle karşılaşacaktır.

Tasarım hizmetlerindeki rekabetin gittikçe artması, en büyük tasarım firmalarını bile hizmetlerini saldırgan bir şekilde pazarlamaya itmiştir. Bu tavır, pazardaki yerlerini

korumalarını sağlamakla beraber, bu firmalara kendi istedikleri tipte müşterilerle çalışma lüksünü getirmektedir.

Yat Tasarım firmaları yüksek profilli müşterileri çekme zorunluluğunda olduğu için, yoğun ve kaliteli bir pazarlama aktivitesi içinde bulunmak zorundadırlar. Pazarlama aktivitesinin yoğunluğu ve başarısı, tasarım firmasının bilinirliğini artıracak, ve müşterilere, firmanın diğer firmalara tercih edilmesi için bir temel sağlayacaktır.

Birçok tasarım firması için pazarlamanın üç ana bileşeni olduğundan bahsedilebilir: Konumlandırma, promosyon ve satış (Phillips, 2004).

3.6.1 Konumlandırma

Bir firmanın kendini doğru konumlandırabilmesinin temeli yaptığı işi ve koşulları doğru anlamasından geçmektedir. Bir yat tasarım firmasının verdiği servis nasıl tanımlanmalıdır? Bu, firmanın özelleştiği konuyla değişse de; yat tasarımı aktivitesinin detaylı bir tanımı, ve firmanın bu tanım içinde hangi konularda çalışmayı seçtiğinin belirgin olması, doğru konumlandırma yapılabilmesi için zorunlu sayılmaktadır.

Benzer şekilde, konumlandırma, pazardaki rekabete göre de ayarlanmalıdır. Başarılı bir konumlandırma stratejisi, basitçe, verilen hizmeti pazarda istenilen konuma getirebilmek için yapılan pazarlama kararları ve aktiviteleri bütünüdür.

Konumlandırma için temel adımlardan biri, bir kaç cümlelik bir özetle firmanın verdiği hizmetlerin ve hedeflediği pazarın özetlenmesi olmalıdır.

Doğru konumlandırmanın önemi, firmanın verdiği servisleri, çalışanların ve müşterilerin kafasında net ve açık olarak belirlemesi, ve kafa karışıklığını ortadan kaldırmasıdır. Ayrıca pazarda farklılaşmak, diğer firmalar yerine seçilenin özel bir firma olmasının nedenidir.

3.6.2 Promosyon

Promosyon, rekabetin sürdürülebilmesi ve firmanın pazardaki konumunun sağlamlaştırılması için gerekli olan pazarlama aktivitesidir (Perkins, 2006). Promosyonun yararlarını şöyle sıralayabiliriz:

- Satış şansını artırır, firmaya yeni müşteriler getirir.
- Kişisel satışı kolaylaştırarak masrafları düşürür.
- Halihazırdaki müşterilerin firmaya bakışını sağlamlaştırır.
- Daha üst seviye müşterileri çekebilecek bir imaj yaratır.
- Eski müşterilere yeni hizmetler sunulduğunu gösterebilir.
- Çalışan manevi gücünü ve gururunu artırır.
- Yeni yetenekleri işe almayı kolaylaştırır.
- Firmayla ilgili bir farkındalık oluşturup firmanın marka değerini artırır.
- Tanıdık kişileri artırarak yeni müşteriler getirme potansiyelini artırır.
- Rakip firmaları sindirir.

Kurumsal Kimlik

Kurumsal kimlik, bir firmayı farklılaştıran, kimliğini oluşturan öğelerin, firmanın tümüne, bir bütünlük içinde yayılmasıdır. Kurumsal kimliğin promosyon aktivitesindeki yeri, firma ve markanın imajını müşterilere iletmekle beraber, firmanın tüm eylemleri arasındaki bütünlüğü sağlamak, ve bunun yanı sıra promosyonla ilgili malzemeyi de aynı bütünlük içinde tutmaktır.

Örnek vaka incelemesi

Yaratıcı firmaların genel yaklaşımına bakıldığında, aktiviteleri için standart ölçeklerde broşürler bastırmakta, ve kendilerini bununla tanıtmakta oldukları görülebilir. Bu yaklaşımdaki sorun, yaratıcı firmaların sürekli yeni bir şeyler üretmesi ve basılan broşürleri güncellemenin mümkün olmamasında yatmaktadır.

Bu tip broşürlerde, diğer hizmet dallarında olduğu gibi verilen hizmetlerin, yapılan tasarımlardan seçilmiş bir takım imajlar kullanılmaktadır.

Bunun yerine son zamanlarda yükselen bir yaklaşım, örnek olay incelemeleri üzerinden, firmanın tasarım felsefesini ve yaklaşımını, tasarım sürecini anlatmasıdır.

Bununla beraber, güncellemeyi mümkün kılabilmek için, broşür tasarımında modüler

bir yapıya gidilmiş, ve zamanla deęişen durumlar için her sayfanın, broşürün geri kalan kısmını etkilemeden deęiştirilebileceęi tasarımlar tercih edilmeye başlanmıştır.

Web Siteleri

Benzer bir yaklaşımla, yapılan projelerin ana noktalarını, süreci ve müşteriye katılan yararı göstermek, projelerden seçme bir takım resimler koymaya göre çok daha yararlıdır. Web siteleri, bu kavram üzerine kurulmalı, ve firmanın verdiği hizmetler etkileşimli bir şekilde, tasarım yaklaşımını gösteren, başarı hikayeleri anlatan bir formatta sunulmalıdır.

Fuarlar

Uluslararası yat fuarları, her sene birçok mekânda ve farklı organizasyonlar altında yapılmaktadır. Her fuar farklı bir amaçla ve odak noktasıyla yapılır. Örneğin Monaco yat fuarı, Avrupa'da yapılan süper yatları pazarlamak için ideal bir ortamdır. Bitirilmiş bir tekneyi en yüksek başarıyla pazarlayabilmek, bu fuarlara katılmakla mümkün olmaktadır. Tekneyi fuara götürmek ve orada sergilemek, büyük bir etki yaratmaktadır. Fakat tekneyi fuara taşımanın ve fuar için ödenen maliyet oldukça yüksektir.

Bütün bu pazarlama araçları, tasarım vizyonu yeterli olmayan yatırımcılar ya da üreticiler tarafından yeterli derecede kullanılmamaktadır. Dergi reklamları ve fuarlar anlamında bakıldığında, bu alanda en başarılı pazarlama yapan iki Türk firması Proteksan-Turkuaz ve Numarine'dir. Bu firmalar gerek dergi reklamları, gerek incelemeler, gerekse fuarlara katılma konusunda üstün başarılar göstermekte ve bu sayede bilinirlikleriyle beraber kârlarını da artırmaktadırlar.

Bu tip pazarlama araçlarını kullanamamak, yapılan ürünün satılmasını, dolayısıyla başarıyı ve işe devam edecek finansmanı sağlamak açısından büyük zorluklar getirmektedir. Türk yat sektörünün bu konuda yeterli bilince sahip olduğu söylenemez. Sektörde bu işle özel olarak ilgilenen profesyonel yoktur.

Basın Bildirileri

Firmanın büyük başarıları, örneğin önemli bir teknenin tamamlanması, bir ödül kazanılması ya da ciddi bir müşteriyle anlaşma yapılması durumlarında bir basın bildirisi yayınlamak tercih edilmesi gereken bir uygulamadır.

Basında çıkan haberler

Firmayla ilgili basında çıkan haberler, üçüncü parti bir kurum tarafından firma hakkında yapılan değerlendirmeler olarak görülebilir, ve bunun promosyona katkısı yadsınamaz. Bu tip haberleri kayıt altına almak, ve uygun mecralarda tekrar yayınlamak, örneğin basılan broşürlere, basında çıkan haberler kısmı eklemek, ya da web sitelerini buna entegre etmek gereklidir.

Posta Listesi

Posta listeleri, çok sayıda müşteriye ya da potansiyel müşteriye çok az çabayla ulaşmanın en iyi yoludur. Posta listesi oluştururken, halihazırdaki müşteriler ve geçmişte iş yapılan müşterilerle başlanmalıdır. Zamanla firmanın verdiği hizmetlerle ilgilenebilecek müşteriler ya da firmalar da posta listesine katılmalıdır.

3.7 Teklif Verme Süreci

Teklif, yapılan ya da yapılacak projeyle ilgili detaylı bir dokümandır. Bu dokümanda işin tanımı, süreç, takvim ve toplam fiyat belirlenmeli ve detaylandırılmalıdır. Bu doküman aslında tasarımcının müşteriye, gözden geçirmesi için izlenecek yolu sunduğu iki taraflı bir belgedir.

Teklifle beraber, projeyle ilgili uygun kayıt ve şartlar da sunulmalıdır. Böylece, teklif ve şartlar beraber yasal bir belge oluşturacaktır. Birçok durumda, bu belgeler defalarca revize edilmeden kabul edilmez.

Bir teklif oluştururken izlenecek temel adımlar şu şekilde olmalıdır:

Firmanın yaratıcı süreci hakkında düşünmek. İdeal bir proje akışı tasarlanmalıdır. Bu akış tasarım sürecinin tüm dallarını içine almalı, ve ilgili projenin gidişatını içermelidir.

Sabit bir saat ücreti belirlemek. Saat ücreti, özellikle ilk aşamada fiyat verirken kullanılacak değerli bir araçtır. Bu ücret yapılan işin boyutu, firmanın boyutu ve masraflarla ilgili olarak çok değişebilse de, en azından temel bir çıkarsama yapmak için gereklidir.

Müşteriyle ilgili bilgi toplamak. Müşterinin istekleri çalışma şekli ve beklentileri olabildiğince iyi anlaşılmalı ve gözden geçirilmelidir.

3.7.1 Teklif Belgesi

Teklif belgesinin yapısı tasarlanmalı ve sabit olmalıdır. Her ne kadar yapılacak işe bağlı olarak değişebilirse de, teklif belgesini oluşturan ana eleman seti belirlenmeli, ve projeye göre özelleştirilmelidir. Bu bağlamda, teklif belgesini oluşturan ana elemanlar şunlardır:

Müşterinin durumunun gözden geçirilmesi. Müşteriyi, diğer müşterilerden ayıran detayların anlatımı.

İşin tanımı ve kapsamı, projeye özel hedeflerin belirlenmesi. Projedeki önceliklerin anlatılması, yapılacak işin detaylandırılması, projede hedeflenen noktaların belirtilmesi.

Teklif edilen süreç. Projenin her fazı için, nasıl bir süreç işleneceğinin detaylıca anlatılması. Sürece dahil şeylerin belirtilmesi, sürece dahil olmayanların gösterilmesi. İzlenecek adımların sırasıyla belirtilmesi, adımlarda teslim edilecek şeyler varsa bunların belirtilmesi, ve projenin ana aşamalarının belirtilmesi. Bunun yanında teslim edilecek işlerin ve parçaların formatı, yapılacak revizyonlar, gereken

süre, ve istenecek ücretin detaylandırılması. Ayrıca, müşterinin süreç içindeki rolü de anlatılmalıdır.

Toplam süre, masraf ve ücretin özetlenmesi

Ödeme Planı

Uygun kayıt ve şartlar

Yetkili kişilerin imzaları için alan

3.8 Proje Yönetimi

Tasarım yapma süreci, tasarım işinin sadece bir kısmıdır. Tasarım projesinin yönetimi, iyi tasarımın hayata geçirilmesi sürecini belirlediği için, aslında tasarımın başarısını belirlediği söylenebilir. Tasarımın hayata iyi geçirilebilmesi, müşteri memnuniyeti sağlanması, ve tasarımcıyla müşterinin işten tatmin olmasının arkasında, yapılan işin iş takvimine uyması ve istenilen sürede bitirilmesi, bütçeyi aşmaması, müşterinin beklentilerini karşılaması, ve firmaya kâr getirmesi vardır (Perkins, 2006).

Projelerin planlanması ve izlenmesi sürecinde kullanılacak iyi bir sistem, bütün bu belirtilenlerin hayata geçmesini kolaylaştıracaktır. Proje yönetimin iyi tasarımı hayata geçirmenin yanındaki ana amacı, her projenin planlanan bütçeye göre yönetilmesi, dolayısıyla her projeden kâr sağlanabilmesidir. Dolayısıyla her projenin başlamak için bir plana ihtiyacı olduğu açıkça görülebilir.

Proje planlaması için birçok adımdan söz edebiliriz. Diğer yandan, her türlü proje için geçerli olabilecek bir takım adımlardan da söz edilebilir. Örneğin bunlar, tercih edilen yaratıcı sürecin haritasını çıkarmak, taslak bütçeler çıkarabilmek için kullanılacak standart ücretlendirme tarifeleri oluşturmak ve yapılacak işe uygun standart kayıt ve koşulları araştırmaktır.

Bu genel çalışma yapıldıktan sonra, eldeki projeye odaklanmak daha kolay olacaktır. Projeye ve müşteriyle ilgili alınabilecek bütün bilgi ve yapılabilecek tüm araştırma

yapılmalıdır. Müşterinin ihtiyaçları, istekleri, önem verdiği noktalar belirlenmeli, yani formel bir endüstriyel tasarım projesinde özet programın yerini tutan çalışma yapılmalı, ve gerçek bir program gibi, projenin kapsamını belirlemek için kullanılmalıdır. Bu programa sahip olduktan sonra, kapsamlı bir proje takvimi ve bütçelendirme yapmak kolay olacaktır, zira projenin gereklerini belirleyen en önemli bilgiler el altında olacaktır.

Hazırlanma sürecinin son aşaması, müşterinin imzalayacağı anlaşmanın taslağını çıkarmaktır. Bu belgede, işin kapsamı tam olarak belirlenir ve müşteriye projenin süreci ve teslim konusunda tam bilgi verilir.

3.8.1 Genel Konular

Kayıt Tutma

Müşterinin bu belgeyi kabulünden hemen sonra proje başlamış olur. Projenin bu aşamasındaki önemli noktalardan biri, projenin başlangıcından itibaren bütün gelişmeleri kayıt altına almaktır. Önemsiz gibi görünse de, bu kayıt süreci, proje hakkında ciddi bir açıklık sağlayacak, ve verimi yüksek oranda artıracaktır. Kayıt sürecinin iyi planlanması, sistemin iyi işlemesi için zorunludur. Küçük stüdyolarda, bu sürecin şöyle işleyebileceği önerilebilir: İki ayrı dosya tutulmalıdır, bu dosyaların biri yaratıcı süreci belgelemek için, diğeri ise işle ilgili detayları belgelemek için tutulur. Proje aktif olduğu sürece, yaratıcı süreci yöneten kişi kreatif dosyayla, iş sürecini yöneten kişi de iş dosyasıyla ilgilenmelidir. Birçok durumda iki dosya da aynı kişi tarafından yönetilebilir.

İş dosyasında bulunması gereken bileşenler şunlardır:

- Taslak Planlama dosyaları (proje başlamadan önce yapılan çalışmalar)
- Müşterinin imzaladığı teklifin bir kopyası
- Proje üzerinde harcanan toplam zamanın belgelendiği bir dosya
- Proje için kullanılan kaynaklar, masraflar ve alımları belgeleyen bir dosya
- Proje için yapılan alımların faturaları

İlerleme Raporları

İlerleme raporu, projenin ilerlemesinin, yapılan tahminlere göre ne düzeyde olduğunu, ve projenin nereye doğru gittiğini rahatça ölçebilmek için kullanılması gereken bir sistemdir. İlerleme raporlarında genel olarak, tahminlere uymayan figürler aranır ve gözlenir. Böylece projenin gidişatı kolayca anlaşılabilir. İlerleme raporlarının işe yarayabilmesi için tutulan kayıtların çok sık aralıklarla tutulması gereklidir.

Tahmin edilen miktarlar (zaman ve bütçe) ile gerçek miktarlar arasındaki farkı gözlemek,

- Firma içi verimsizlikleri anlamak
- İş tanımına ve kapsamına uygun hizmetlerin verildiğini garantilemek
- Gerekli durumlarda hızla değişiklik yapabilmek

için yararlıdır.

İlerleme raporlarında olması gereken bileşenler şunlardır:

- Müşteri tarafından teklifte onaylanmış tahmini miktarlar
- Müşteri tarafından onaylanmış revizyonlar ve değişiklikler
- Firma / Stüdyo bütçesi
- Verilmiş alım kararları
- Belirlenen tarihe kadar yapılmış işin toplamı (saat ve para cinsinden)
- Müşteriye gönderilen faturaların toplamı
- Yapılan işle fatura edilen işin farkını gösteren figürler
- Kalan tahmini iş
- Bütçenin harcanmış ve kalan kısmı

Müşteri İlişkileri

Özel yat tasarımında proje yönetimi, özellikle üretim safhasına geçinceye kadar, müşteriyle çok yakın bir iletişim süreci gerektirir. Yapılan tasarımlar müşterinin

birebir kişisel ihtiyaçlarını karşılamak için yapıldığından, projenin her safhasında müşterinin katkısına ve yorumlarına ihtiyaç vardır. Özel Yat Tasarımı, bu açıdan, özel bir müşteriye ev tasarlamak eylemiyle Mimarlığa, ya da bir müşterinin evinin içini donatmak eylemiyle İç Mimarlığa benzemektedir.

Müşteriyle olan tasarım ilişkisinin yanında, tasarım işiyle aynı hızda ilerlemesi gereken, iş dosyası adı altında toplanmış işle ilgili aktiviteler de yürütülmelidir. Örneğin teklif sürecinde, yatın tasarımının her safhası için ayrı bir fiyat verilmesi durumunda, müşteriye hangi safhada olunduğunun açıkça belirtilmesi, her safha sürecinde ve sonunda, teklif dosyasında belirtilen teslimlerin yapılması, yine teklif dosyasında belirtilen tasarım aşamasına gelmiş olmalı, ve müşteriyle bu alanda yapılan her görüşme kayıt altına alınmalıdır.

Kendisine yat tasarlanmasını isteyen bir müşterinin, tasarımcının tersine bu tasarım işlemine arada bir zaman ayırması dolayısıyla, tasarım görüşmelerinde, önceden yapılmış görüşmelere atıfta bulunması çok sık rastlanan bir durumdur. Projenin her safhasının kaydının tasarımcıda bulunmadığı bir durumda, tasarım sürecinde ciddi verimsizlikler, hatta çözümsüzlükler yaşanmaktadır.

3.9 Satış süreci

Özel yat tasarımı yapan firmalar için yapılabilecek satış metotları sınırlıdır. Yani endüstride kullanılan birçok satış metotunu, işlerinin doğası gereği kullanamazlar. Yaptıkları işin doğası seri üretim yerine tek bir objenin tasarlanmasıyla ilgilidir. Bu bağlamda bir kısım tasarım meslekleriyle, örneğin Mimarlık, İç Mimarlık ve bazı durumlarda Grafik Tasarım'la yoğun benzerlikler gösterirler.

Özel yat tasarımı yapan firmalar, kontrat tabanlı çalışmayı hedeflerler. Yani pazarlama aktiviteleri bir müşterinin kendilerine yat tasarımı yaptırmasını sağlamak ve haketmek üzerine kuruludur. Daha önce yapılmış işler her ne kadar bir pazarlama aracı olarak kullanılıyor olsa da, müşterinin işten sağladığı yarar bu tip işlerde muğlaktır. Dolayısıyla işin kendisini gösterebilmesi, standartlara uyması, ve işin tanımında verdiği sözleri yerine getiriyor olması, satış için temel kriterler olarak öne çıkacaktır.

Özel yat tasarımı yapan bir firma, muhattap olarak firmaları ya da tüzel kişilikleri değil, tek tek insanları ele almak durumundadır. Zira yat tasarımı yaptıracak olan müşteri, neredeyse her zaman bu yatı kendisi için yaptırır. Diğer durumlarda ise, yatı satın alacak bireyler göz önünde tutularak tasarım yapılır.

Bu bağlamda müşteriyle olan ilişkiler, aşırı bir önem kazanmaktadır. Müşteri ilişkilerini doğru yürütemeyen bir yat tasarım firmasının, müşteriye güven vermesi zor olacağından, işin satış kısmına gelmesi, yani kontratı kazanması güçleşecektir.

Bu tasarım dalındaki satış aktivitesi, müşteriye sunulan teklifi müşterinin kabul etmesiyle yapılmaktadır. Her yat tasarımı firması kuramsal olarak farklı hizmetler verse de, genel olarak verilebilecek hizmetlerin sayısının fazla olmadığı söylenebilir.

Bir yat tasarımı firmasının verebileceği hizmetler şunlardır:

- Yat Tasarımı
 - Kavramsal Tasarım (Profil / Genel kavram)
 - Genel Düzenleme (General Arrangement) / İç Yerleşim tasarımı
 - İç Mekân Tasarımı
 - Dış Tasarım
- Proje Yönetimi
- Danışmanlık
- Mühendislik Hizmetleri

4. YAT TASARIMI SÜRECİ

Yat tasarımı sürecinin yapısının ortaya dökülmesi sürecin yönetiminin yapılabilmesi için gerekli bir aşamadır. Ancak sürecin yapısı ve bileşenlerinin detaylı bir şekilde anlaşılabilmesiyle tasarım yönetimi sağlıklı bir şekilde uygulanabilir.

Bu bağlamda profesyonel pratiğin gözlemlenmesi ve literatür taramasından faydalanarak özel üretim yat tasarım sürecinin yapısı ortaya çıkarılmıştır. Sürecin genel yapısı her tasarımcı için farklı yorumlansa da, aynen endüstriyel tasarım ya da mimarlıkta olduğu gibi baz alınabilecek bir süreç yapısının varlığı sürecin bileşenlerinin ortaya çıkmasını; dolayısıyla tasarım yönetimi tekniklerinin uygulanabilmesini sağlayacaktır.

4.1 Yat Tasarımı Sürecinin Genel Yapısı

Yat tasarımı süreci endüstriyel ürün geliştirme sürecinin özelleşmiş bir şekli olarak kabul edilebilir. Buna ek olarak, bir takım diğer tasarım disiplinleriyle de benzerlik göstermektedir. Bu disiplinler: Araç Tasarımı, Mimarlık, İç Mimarlık ve Grafik Tasarım olarak sayılabilir.

Özel yat tasarımı müşterinin katkısıyla şekillenen bir tasarım dalıdır. Sürecin başından sonuna kadar müşterinin istekleri üzerine yapılan çalışmalar, süreçte varolan ortak tasarım öğelerinin her projede ayrı şekillerde yaşanmasına sebep olur. Dolayısıyla seri üretim üzerine odaklanan yoğun müşteri deneyimini, kitlelerin kullanımını hedefleyen endüstriyel ürün tasarımı gibi bir süreç değildir. Bunu yerine zanaat tabanlı tasarım dallarına yakınlık göstermektedir.

Örneğin mimarlık dalı ele alındığında, başarılı işler yapan bir mimarın süreci neredeyse tam bir kesinlikle belli olsa da her projede farklı amaçlar, farklı malzemeler, farklı tasarım öğeleri kullanarak sürekli olarak birbirinden farklı işler yaptığını görülebilir. Bir müze tasarımıyla bir fabrika tasarımı arasında ortak olan prensipler olmasına rağmen, iki tasarım deneyiminin birbirinden oldukça farklı olduğu rahatça söylenebilir.

Yat tasarımının iç mimarlık dalıyla olan organik bağı yatların yaşama alanlarının tasarlanması gerekliliğiyle bağlantılıdır. Özel yat tasarımı genel olarak çok kaliteli ve pahalı yatlar üzerine odaklandığı için, bu yatların iç mekânlarının en yüksek kalitede tasarlanması da büyük önem taşımaktadır. Yat tasarımı projelerinde iç tasarımı yapan bir kaç farklı tasarımcı tipi olabilir. Birincisi teknenin genel tasarımını yapan tasarımcının ya da stüdyonun teknenin içini de tasarlamasıdır. İkincisi sadece yat projelerinde iç mimari yapan ünlü ve özelleşmiş tasarımcı ya da stüdyolarla çalışmaktır. Üçüncüsü ise daha önce yatlarla çalışmamış ama evler ve benzeri mekânlar için başarılı işler yapan iç mimarlarla çalışmaktır.

Grafik tasarım ise çıkan sonuç açısından tamamen farklı olmasına rağmen, süreç açısından benzerlikler içermektedir.

Her özel yat tasarımı ve üretimi süreci birbirinden farklıdır. Prensipler aynı kalsa da birbirine çok benzeyen iki yatın tasarım süreci bile oldukça farklı olmaktadır.

Müşterinin projeye katkısı projenin tümünü değiştirmektedir. Her müşteri birbirinden farklı şeyler istemekte, farklı amaçlar gütmektedir.

4.2 Yat Tasarımı Süreci

Yat tasarımı sürecinin doğrusal olarak belirlenebilecek basitlikte bir süreç olduğu söylenemez. Süreç proje gerekleri, tasarımcının yaratıcılığı, beslendiği kaynaklar, teknik zorunluluklar ve müşteri katkısıyla şekillenip sarmal olarak ilerleyen bir süreçtir. Sürecin ana hatlarına bakıldığında bir takım konu başlıklarından söz edilebilir. Yine de süreci tam olarak belirleyebilmek için daha gelişkin sistemler olan akıl haritaları ve akış diyagramları kullanmak gereklidir.

4.2.1 Projenin oluşumu

Bir yat tasarımı projesinin veya fikrinin ortaya çıkması için bir sebebe ihtiyaç vardır. Bu sebep de bu projeyi yaptıracak ve satın alacak bir müşterinin ya da potansiyel müşterinin varlığıdır. Özel yat tasarımı projeleri ya bir müşteriye özel olarak yapılır ya da bir yatırımcı tarafından müşteri olmadan yapıp, pazarlanarak özel yat pazarında satışa sunulur. Yine de projelerin çok büyük kısmı özel bir müşteri için yapılmaktadır.

Bunun ana sebebi özel tasarlanmış ve üretilmiş bir yatın çok yüksek maliyetlere yapılabilmesidir. Dolayısıyla hiçbir tasarımcı ya da üretici bir müşteri ya da pazar olmadan özel üretim bir yat yapma kararı almayacaktır.

Bir yat tasarım projesinin başlangıcı farklı pazarlama aktiviteleri sonucunda bir müşterinin yat tasarlatmaya karar vermesi ve bunun için bir firmayı seçmesiyle başlamaktadır. Yat tasarımı ve üretimi süreci zahmetli ve masraflı olduğu için, müşteriler seçimlerini daha sağlam yapmak istemektedirler. Diğer bir durum ise yat yaptıran müşteri profilinin genel olarak iş adamlarından oluşması, dolayısıyla müşterilerin seçimlerinin çok sağlamcı ve isabetli olması olgusudur (Tansu, 2006). Bu olgunun sonucu olarak müşteriler genelde birçok yat tasarım firmasından teklif almakta, kimle çalışacaklarının kesin kararını vermeden önce ciddi bir zihinsel eleme süreci yaşamaktadırlar. (Soyaslan, 2006)

Bu süreçte müşteriler çeşitli yat tasarım ve üretim firmalarıyla görüşüp karşılaştırma yapmaktadırlar. Tasarım firması açısında bu süreç, bir potansiyel müşteriden ya da onu temsil eden herhangi bir kişi ya da gruptan bir talep gelmesiyle başlar. Bu talepler genelde projenin çok basit bir tanımını içerir ve tasarım firmasının konuya olan ilgisini, belirtilen projeyi yapmak için gerekli donanım ve olanağa sahip olma durumunu ölçmek amaçlıdır. Tasarımcı bu talepten sonra ilk / ön görüşme yapmak üzere hazırlıklarını yapar ve müşteri ya da temsilcisiyle olasılıkları görüşmek için harekete geçer.

4.2.2 İlk görüşme

İlk görüşme müşteri ya da temsilcisiyle tasarımcının planı yapılan ya da sadece hayal edilen bir projenin basit gerekleri hakkında iletişim kurması demektir. Bu görüşmeler genel olarak saygınlık ya da pazarlama aktivitesiyle farkedilmiş tasarımcıya ulaşan bir müşterinin bilgi almak amacıyla yaptığı görüşmelerdir. Bu görüşmelerde müşteriler tasarımcıya kısaca tarif edilen projenin gerekleri hakkında bilgi alır ve sorular sorarlar.

Müşteri bu aşamada iki karar verebilir: görüşmelere devam etmek ya da etmemek. Müşterinin görüşmelere devam etme kararı vermesi tasarımcının projeyi daha ciddiye alıp hazırlanma sürecine geçmesini gerektirir.

4.2.3 Özet Program

Tasarım iş kolu için yazılan özet program işi temsil eden ve işin gereklerini tarif eden bir kişi ve tasarımcının katkısıyla yazılan, yapılması istenen işin gereklerini, hedeflerini ve önemli noktalarını belirten yazılı bir açıklamadır (Phillips, 2004).

Özet programın yazılmasının amacı işe dahil olan tüm tarafların projenin en başından itibaren işi en iyi şekilde anlaması, yapılması istenen ve beklenen şeyleri detaylıca inceleyebilecek bir temele sahip olması ve projenin ilerleyen süreçlerinde çıkabilecek soruları en başta ortaya çıkarıp, olası sorunların hızlı çözümüne olanak vermesidir. Özet programlar, tasarım planlamasının başlangıcında kullanılan ve planlama için zorunlu dokümanlardır.

4.2.4 Değerlendirme Süreci

Özet programın yazılmasından sonra projenin gereklerinin ve tasarımcının kapasitesinin değerlendirildiği bir sürece geçilir. Bu süreçte tasarımcı kendi açısından projenin yapılabilirliğini, istenen projede çalışmanın kendisine getirisini, kendi olanaklarını ve tecrübesini değerlendirip projeye ilgili kararını verir.

Örneğin, portfolyosu ve tecrübesi küçük yatardan oluşan bir tasarımcı 70 metrelik bir yat tasarımı önerisi geldiğinde, kendi tasarım kapasitesi ve olanaklarını gözden geçirerek projeye yaklaşımını belirleyecektir. Bunun yanı sıra tasarımcının kendisinin ve ofisinin iş yükü, projenin maliyeti ve süresi, projenin yapım koşulları, yatın malzemesi, müşterinin profili gibi etkenler de tasarımcının değerlendirmesi gereken faktörler arasındadır.

Ayrıca müşteri de ilk toplantı sonrasında tasarımcının sunduğu koşullar ve olanaklar çerçevesinde projeyi tasarımcıyla beraber yapmak isteyip istemediğine karar vermektedir. Bu karar süreci bazen tasarımcıyla görüşmeden önce bitmiş olabilir, bazen ise görüşmelerden sonra müşteri vazgeçip projenin gerçekleştirilmesi için başka kanallar aramaya başlar.

Sık rastlanan bir durum ise müşterinin isteklerinin ve ihtiyaçlarının görüşmeler sonucu değişmesidir (Soyaslan ve Tansu, 2006). İhtiyaçlarının tam olarak farkında olmayan müşteriler bu alanda hizmet veren bir profesyonelle görüşmeler yaptıktan sonra ihtiyaçlarının hayal ettiklerinden farklı olabileceğini görmekte ve bu bağlamda projeden beklentilerini değiştirmektedirler. Bu süreç yat tasarımı görüşmelerinde sıkça rastlanan bir süreçtir. Bu değişim süreci projenin ileri safhalarına bile sarkabilir ve müşteri sürekli olarak yeni isteklerde bulunup, daha önce istediği şeylerden ise vazgeçebilir.

4.2.5 Teklif Süreci

Teklif hizmeti veren tarafın hizmeti alacak tarafa hizmetin koşullarını belirtmekte kullandığı yasal bir belgedir. Teklif sürecinde projenin gereklerini anlamış ve değerlendirmiş tasarımcı, işi yapma koşullarını belirleyerek bunları müşteriye

iletmeyi hedefler. Verilen teklif müşteriye ulaştıktan sonra, müşteri teklif koşullarını inceler, gerekirse bu koşullar üzerinde yorum yapar, değişiklik talebinde bulunur. Teklif belgesinde verilecek hizmetin kapsamı, projenin aşamaları ve bitirilmesi için gereken süre, verilecek hizmetin maliyeti, teslim edilecek bilginin formatı ve teslim koşullarından bahsedilir.

4.2.6 Araştırma Süreci

Teklif süreci geçildikten ve projenin başlanmasına karar verildikten sonra bir araştırma süreci başlar. Bu araştırma sürecinin bir kaç yönü vardır. Uygulanacak teknolojiler ve malzeme gibi teknik konular, pazardaki yatların durumu, müşterinin istediği tarzların gözden geçirilmesi konularında, bir takım farklı kaynaklar (dergiler, kitaplar, broşürler, internet) gözden geçirilir ve tasarlanacak yatın temelini oluşturacak bir temel yaratılır. Bu araştırma süreci bazı tasarımcılar için olmazsa olmaz bir safhadır, fakat bazı tasarımcılar da kişisel felsefeleri gereği böyle bir süreci tamamen atlayarak kavramsal tasarım sürecine geçmektedirler.

4.2.7 Kavramsal Tasarım Süreci

Yat tasarımı sürecinin pratik olarak başlangıç noktası kavramsal tasarım sürecidir. Bu süreç müşterinin isteklerinin ve ihtiyaçlarının yatın genel yapısıyla uyum içinde tasarımına başlandığı, yatın genel özelliklerinin çözüldüğü, yaşam mekânlarının ve iç mekânlardaki akışın tasarlandığı, teknik özelliklere karar verilen bir süreçtir. Yat tasarımı sürecinin özellikle kavramsal tasarım kısmı, lineer olmaktan en uzak süreçtir.

Kavramsal tasarım süreci boyunca genel olarak müşteriyle çok sık ve yoğun görüşmeler yapılması gerekmektedir. Dolayısıyla kavramsal tasarım sürecinde ulaşılan noktaların belirli periyotlarda müşteriye sunulması söz konusudur.

Sürecin bileşenleri aşağıda açıklanmaktadır:

Profil Tasarımı

Birçok tasarımcıya göre yat tasarımı sürecinin en önemli kısmı profilin tasarlanmasıdır. Profil yata ortografik biçimde, tam yandan görünüşüdür. Her ne kadar hiçbir yat tam olarak profilden görünemeyecek olsa da, profil tasarımı yata tipini, tarzını ve görünüşünü ortaya koyan süreçtir. Yata oranları, yaşam mahallerinin yerleşimi, hareket akışı profil tasarımıyla ortaya koyulup, mekân tasarımıyla sona eren bir sürece yol açar.

Profil tasarımının en önemli bileşeni yata oranlarıdır. Yata oranları görünüşünü en çok etkileyecek bileşen olduğundan tasarımcılar bu safhaya oldukça önem verirler. Yata oranlarını bir kaç bileşen belirlemektedir. Öncelikle yata uzunluğu yatay düzlemde yata ana oranını belirleyecektir. Yata yüksekliği ise her katta akışı sağlayabilecek, insanların rahat bir şekilde hareket edebileceği yüksekliğe bağlı olarak kurulmaktadır. Yata istenen ve gerek duyulan özelliklerin yata oranını bozmayacak şekilde tasarlanması profil tasarımının önemli noktalarından biridir.

Profil tasarımındaki detaylar yata tarzını belirleyecektir. Bu açıdan yat tasarımı zaten bir dalı olduğu Ulaşım Tasarımı koluyla benzer özellikler içermektedir. Araba tasarımına benzer bir şekilde, profile tasarlanan hatlar yata genel özellikleriyle uyumlu olmalıdır. Aynı zamanda profil tasarımında oluşturulan üretimi çok zor olabilecek detaylar yata üretim safhasında büyük sorunlar çıkaracağı için, profil tasarımı yaparken yata üretileceği malzeme, üretim tekniği ve üretim koşulları göz önünde bulundurulmalıdır.

Şekil 4.1 - Profil Tasarımı Örneği, Tansu Design (Kişisel Arşiv, 2006)

Kavramsal iç mekân tasarımı

Kavramsal tasarım safhasındaki iç mekân tasarımı mekânların detaylı tasarımından çok yatın planlarının çizilmesi, iç mekânların kavramsal olarak belirlenmesi ve prensiplerinin oluşturulması anlamına gelmektedir. Bu safha iç mekânların prensip olarak nasıl yerleşeceğini, mekânların birbirleriyle ilişkilerini, kamaraların yerleşimini, misafir ve tayfa alanlarının birbirinden ayrılışını ve benzeri diğer detayları belirler. Kavramsal iç mekân tasarımının yapılmasındaki ana amaç müşteriyle yatın yerleşimi konusunda anlaşmaya varmak, müşterinin ihtiyaçlarının yat içerisinde en iyi şekilde kullanımını sağlamak, yat içerisindeki hareket akışını belirlemek ve detaylı tasarım için temel oluşturmaktır.

Şekil 4.2- Kavramsal Tasarım Örneği, Tansu Design (Kişisel Arşiv, 2006)

Kavramsal iç mekân tasarımının bileşenleri aşağıda açıklanmaktadır:

Yaşam Mahallerinin Tasarımı

Yaşam mahalleri yat üzerinde kalmakta olan insanların konaklaması için tasarlanmış mekânlardır. Yat üzerinde konaklayan kişilerin yaşam gereksinimlerini (uyumak, yemek, temizlik, eğlence) karşılamak için tasarlanmış bu mekânlar, yatın teknik özellikleri ve olanaklarına göre tasarlanır.

Yaşam mahallerinin tasarımındaki prensiplerin belirlenme aşamasında, özet programın önemi iyice ortaya çıkmaktadır. Zira yatın yaşam mahallerinin tasarımı müşterinin istekleri, tasarımcının katkısı ve yatın teknik olanakları arasında kurulması gereken bir dengedir.

Kavramsal açıdan yaşam mekânlarının tasarımı yatta yaşayacak kişilerin yaşamsal ihtiyaçlarının karşılanmasıyla başlar. Bu bağlamda öncelikle yatın boyu ve dolayısıyla kaç misafir ağırlayacağı bilgisi öne çıkmaktadır. Birçok yatın özet programı, bu bilginin çevresinde şekillenir. Yatın boyu ve olanakları, yatta misafir edilebilecek insan sayısını da ortaya çıkaracaktır. Özet programda belirlenen bu bilgiyle beraber kavramsal tasarım aşamasında misafirlerin nasıl yerleştirileceğine karar verilir.

Yat üzerindeki kişiler iki sınıfa ayrılır: misafirler ve çalışanlar. Misafirler yatın sahibinden başlayarak yatı eğlence ve gezi amaçlı kullanan kişilerdir. Çalışanlar ise kaptan, tayfalar, aşçı gibi hizmet personelidir. Bu işleri yapanlar yatta misafirlerden çok daha uzun süreler yaşamak durumundadırlar. Özel yatların kullanımında yatın sahibi ve misafirleri belli zamanlarda yata konuk olmaya gelirler. Benzeri şekilde kiralanan yatlarda da konaklamak için belli periyotlarda konuklar gelmektedir. Fakat yatın tayfası, özellikle kaptan ve gemiciler, yatın üzerinde her zaman yaşamaktadır ve yatın bakımı, kontrolü ve idaresiyle görevlidirler. Her ne kadar yatın yaşam mahallerinin tasarımındaki ana amaç yat sahibi ve konukları rahat ettirmek ve isteklerini karşılamak olsa da tayfa mahallerinin tasarımı da işlevsel açıdan en az bu kadar önemlidir.

Misafir kamaralarının genel yerleşimine karar verirken yatın boyuna ve olanaklarına göre kamaraların farklılaştırılması da yapılır. Örneğin yatın sahibinin kamarası

prensip olarak diğer kamaralara göre daha geniş ve daha çok olanağa sahip olacaktır. Yatın boyu büyüdükçe ve olanakları arttıkça, özel olarak tasarlanmış bu tip mekânların sayısı ve karmaşıklığı artacaktır. Kamara tasarımının en temel hâlinde misafirlerin dinleneceği bir alan (yatak) ve eşyalarını saklayacağı bir alan (dolap, komodin gibi) kullanılmalıdır.

Misafir kamaralarına birleşik olarak kullanılan diğer temel alan ise banyodur. Banyoda temel temizlik ihtiyaçlarını giderecek duş, lavabo ve yatlar için özel tasarlanmış (genellikle vakum sistemli) klozetler kullanılır.

Bu temel elemanların sayısı, şekli ve büyüklüğü yatın boyu ve dolayısıyla olanaklarına bağlı olarak değişir. Birçok yatta olabilecek en uygun boyda kamara tasarımı yapmak için çaba harcanır; kamarada kullanılacak bileşenlerin minimum mekân ihtiyaçları alınıp, bunlar daha uygun ve rahatlık sağlayacak şekilde ayarlanır. Bu bağlamda kamara tasarımları oldukça kısıtlı bir mekâna sığmaya çalıştıkları için alışılmış iç mimari prensiplerinden ayrılırlar. Özellikle yatların en alt katlarına yani gövdelerinin içine yerleşen yaşam mahalleri, gövdenin kavisli şekli dolayısıyla birçok tasarım çözümüyle beraber tasarlanmaktadır.

Yat tasarımı dünyasındaki genel eğilim gözlemlendiğinde, misafir yaşam alanlarındaki optimum çözümlerin tayfa yaşam alanlarında minimum çözümler hâline geldiği görülebilir. Tayfa alanları genel olarak yatların en sıkışık alanlarına, örneğin teknenin daralan baş kısmına, ya da alçak tavanlı en kıça koyularak, misafir alanları için maksimum alan yaratılmaya çalışılmaktadır. Dolayısıyla tayfa alanları, olabilecek en küçük alana en fazla olanağın koyulmasının hedeflendiği bir tasarım problemidir.

Tayfa yaşam alanlarının tasarımı yatın yürütülmesi, bakımı ve korunması için gerekli sayıda tayfanın yatta barındırılması problemini çözmek üzere yapılır. Yatın boyu ve olanakları arttıkça, bu görevi yerine getirmek için gerekli tayfa sayısı artacaktır. Dolayısıyla tayfaların yerleşimi yatın yaşam mahallerinin tasarımında oldukça önemli bir noktadır.

Tayfalar genelde misafirlerden çok daha sıkışık koşullarda yaşamak durumundadırlar. Sık rastlanan bir tayfa kamarası düzenlemesi biçiminde en az iki ranza ve küçük bir dolap bulunur. Genelde tayfaların kendilerine özel bir tuvalet/banyosu bulunmamakta, ortak kullanıma açık bir banyoyu paylaşmaktadırlar.

Bunun yanı sıra bazı banyolarda yer darlığından dolayı özel bir duş alanı da bulunmaz.

Şekil 4.3 - Yaşam Mahali Tasarım Örneği, Tansu Design (Kişisel Arşiv, 2006)

Sosyal Alanların Tasarımı

Yatlar doğal olarak denizle bire bir ilişki içerisinde yaşamak üzere tasarlanmış, denizle ilgili bir yaşam tarzına hitap eden ulaşım araçlarıdır. Hatta yatların ulaşım aracı olmaktan çok, denizin keyfini çıkarmak üzere tasarlanmış bir eğlence ve dinlenme aracı olduğunu söylemek yanlış olmaz. Dolayısıyla yatların tasarımındaki sosyal aktiviteler genel olarak deniz ve deniz yaşamı üzerinde odaklanan aktivitelerdir. Bunun yanı sıra denizle birebir ilişki içinde olmasa da, yatların kapalı alanlarının bir kısmı salon adı altında sosyal amaçlar göz önünde tutularak tasarlanır. Bu tasarım fikrinin ardında tabii ki, denizdeki ters koşullar (sert hava gibi) de göz önünde tutulmakta ve deniz üzerinde geçirilen zamanın tamamının açık alanda geçirilmeyeceği de unutulmamaktadır.

Yatların sosyal alanları aynen diğer mekânlar gibi teknenin boyu ve olanaklarına bağlı olarak değişmektedir. Yine de özel tasarım yatların çok büyük çoğunluğunda, misafirlerin sosyal alan olarak kullanacağı bir salon bulunmaktadır. Salon tasarımında yine teknenin boyuna göre çeşitli aktiviteler üzerinde durulmaktadır, fakat genel olarak salon tasarımında en önemli bileşen yemek alanıdır. Genel olarak salonların tasarımı yattaki misafirlerin topluca yemek yiyebileceği bir masa çevresinde şekillenmektedir.

Bunun yanı sıra salonun temel bileşenleri misafirlerin dinleneceği koltuk ve kanepeler ile televizyon ve film seyredebilmek ve benzeri eğlence araçlarına ulaşım

sağlamak için bir “Eğlence Merkezi”dir. Yatın boyu ve olanakları arttıkça salonlara daha fazla özellik eklenebilir; yatların genelinde salonların bu temel bileşenleri kullandıkları görülmektedir.

Tayfalar için de sosyal alanlara ihtiyaç vardır. Belli bir boydan büyük yatlardaki tayfa sayısının fazlalığı dolayısıyla bu tayfaların sosyalleşme ihtiyaçlarının karşılanması için, tayfalara ayrılan özel sosyal alanlar bulunmaktadır.

Açık sosyal alanlar ise genelde deniz, güneş ve açık havayla olan ilişkiyi vurgulayan alanlardır. Bu amaca yönelik özel olarak tasarlanmış güneşlenme alanları, güverte üzerinde mobil olarak kullanabilen mobilyalarla belirlenen güneşlenme alanları, genelde üzeri tente ya da yatın diğer yapısal elemanlarıyla örtülen yemek alanları ve açık havada oturmak için koltuklar, denize kolay ulaşım sağlayan, deniz seviyesine yakın bir platform olacaktır. Bu temel bileşenlerin çeşitlemesi ve farklı alanlarda tekrarları ile yatın açık sosyal alanları değerlendirilir.

Hizmet Alanlarının Tasarımı

Bir yatta yaşam ve sosyal alanlara ayrılan alanların dışında, yattaki çeşitli görevlerin yapılması için gerekli bir takım alanlar vardır. Bunların başında mutfak gelmektedir. Mutfak tasarımı yattaki misafir sayısına göre yapılır ve gerektiği zaman birden fazla mutfak kullanılmaktadır. Ana mutfak dışında bazı yat tiplerinde tayfalar için özel mutfaklar da bulunabilir. Bunun dışında yat genelindeki çarşaf ve giysilerin yıkanması için özel odalar, farklı özelleşmiş görevler için (dalış, helikopter vs.) özel olarak ayrılmış hizmet alanları bulunmaktadır. Bir yatta olması istenen alanların çeşitliliğini kısıtlayan tek şey teknik zorunluluklar olduğundan, özellikle büyük yatlarda çok çeşitli görevler için özelleşmiş hizmet alanları bulunabilir.

Teknik Alanların Tasarımı

Yatın kontrolü ve yürütülmesi için gereken işlevlerin yerine getirilmesi için farklı alanlar ayrılmalıdır. Örneğin yatın kontrolü için, görüş alanı iyi olan bir yerde köprüüstü ya da dümen mahali adı verilen, teknenin yürümesi için gerekli elektronik

aletleri, dümenleri, teknenin motor kontrolleri ve benzeri teknik ekipmanı içeren bir alan bulunmaktadır.

Bunun yanı sıra yatın yürütmesi için gerekli hareketli aksam ve motorların bulunduğu makine dairesi, tank alanları, yatın üzerindeki farklı deniz araçlarına ayrılmış mekânlar, teknenin navigasyon direği gibi çeşitli teknik alanların da tasarıma katılması, ve diğer alanların bu alanlara istinaden tasarlanması gerekmektedir.

Diğer Alanların Tasarımı

Yukarıda belirtilen temel alanların dışında, yine yatın olanakları ve boyuna göre yat sahibinin ve misafirlerin çeşitli isteklerini karşılamak için kullanılan farklı alanlar bulunmaktadır. Bunların arasında tekne sahibi için bir ofis, jimnastik salonu, sinema odası, çocuk oyun odası gibi çeşitli alanlar yer alabilmektedir. Bu alanların tasarımı teknenin boyu ve tekne sahibinin istekleri oranında yaratıcı ve değişik olabilmektedir.

Kavramsal Tasarım Sürecinin Sonlandırılması

Kavramsal tasarım süreci, yatın tasarım anlamında ana hatlarını belirlemek için var olan bir süreçtir. Bu süreç boyunca tasarımcı, kullanım senaryolarını, müşteri isteklerini, tasarımcı prensiplerini ve teknik gerekleri göz önünde bulundurarak, olası en iyi çözümleri bulmaya çalışacaktır. Kavramsal tasarım sürecinin bitiminde, yatın profili, güvertelerinin ve ana yapılarının yerleşimi, iç mekânlarının yerleşimi ve çözümü bitmiş olacaktır. Bu bilgiler detaylı tasarım sürecine geçmekte ve mühendislik açısından yatın yapısal değerlerinin kontrolünde kullanılmaktadır. Kavramsal tasarım sürecinde müşteriyle yapılan anlaşma yat üzerindeki detaylı tasarım sürecine geçilmesi için ana noktalardan biridir.

Şekil 4.4 - Kavramsal Tasarım Bölümleme Örneği, Tansu Design (Kişisel Arşiv, 2006)

4.2.8 Detaylı Tasarım Süreci

Detaylı tasarım süreci kavramsal tasarım sürecinde ana hatları ortaya çıkan tasarım çözümlerinin teknik altyapıyla ilişkisinin kurulup, üretime hazır hâle gelecek isabetlilikte tasarlanması sürecidir.

Bu safha teknenin üretimi için gerekli olan tüm detayların çözüldüğü bir safhadır. Dolayısıyla kavramsal tasarım safhasında tasarımı yapılan her şeyin detaylı bir biçimde çözülmesi gerekmektedir. Bu detaylı çözümler, mühendislik hesaplarıyla beraber kullanılarak kavramsal tasarımda ana hatları belirtilen prensipler detaylandırılır. Örneğin profil tasarımı nihai noktasına ulaştırılır, iç mekânlar, yatın yapısal detaylarıyla (postalar, gövde gibi) uyum içinde, milimetre ölçeğinde tasarlanacaktır.

Detaylı tasarım sürecinin bileşenleri aşağıda belirtilmektedir:

Dış Tasarım

Yatın dış detaylarının ve ana yapısının tasarımı yatın tipini, görsel tarzını oluşturacaktır. Bu süreçte yatın dışındaki ve üzerindeki her detayın tek tek çözülmesi

Şekil 4.5 - Detaylı Dış Tasarım Örneği, Tansu Design (Kişisel Arşiv, 2006)

gerekmektedir. Bunu sağlamak ve üretim detayında bir tasarım yapabilmek için yatın detaylarının görülebileceği çalışma maketleri ve günümüzde CAD ve CAM teknolojileriyle, yatlar üretime geçmeden tüm detayların çözüldüğü üç boyutlu modeller kullanılmaktadır.

Dış tasarım sürecinin bileşenleri şunlardır:

Yapısal elemanlar

Bu süreçte yatın ana yapısal elemanları yani gövdesi ve üst binasının tasarımı, yatın ana kütlelerini oluşturan, birbirine yapısal olarak bağlı elemanlarının tasarımı yapılır. Bu elemanlar yatın mukavemetini de oluşturan elemanlar oldukları için, tasarımları sırasında teknik kısıtlar ve bilgiye başvurmak zorunludur.

Genel olarak yatı oluşturan ana malzemelerden oluşan bu yapısal elemanlar birbirlerine bağılı bir bütün oluşturmaktadırlar. Yatın malzeme seçimine göre bu yapısal elemanların tasarımındaki prensipler değişmektedir. Fakat özellikle görsel bütünlüğün sağlanması için yat genelinde aynı tarzı devam ettirmek gereklidir.

Yapısal elemanlara yatın direk ya da direklerini de dahil etmek gereklidir. Yatın yaşamsal öneme sahip elemanlarından biri olan direkler teknik açıdan zorunluluk olan birçok aracı üzerinde barındırır ve yatın görsel bütünlüğünde çok önemli bir yere sahiptir. Yat tasarımında direk yatın geri kalanından ayrı bir eleman olarak değerlendirilmemektedir. Özellikle yatın boyu büyüdükçe direk tasarımına yapılan vurgunun fazlaştığı gözlenebilir.

Şekil 4.6 - Yapısal Eleman Tasarım Örneği, Tansu Design (Kişisel Arşiv, 2006)

Teknik Dış Detaylar / Regülasyonlar

Her yat su üzerinde yüzecek bir araç olduğu için, su üzerindeki güvenliğinin ve kararlılığının sağlanması için bir takım güvenlik gereklerine uymak zorundadır. Bu gereklerin sağlandığını doğrulamak için dünya çapında çeşitli standart kurumları oluşturulmuştur. Yat sektöründe yapılan teknelerin bu standart sertifikasyonlarına

sahip olmaları, yatın uluslararası pazarda kabul edilebilmesi için bir şarttır. Ayrıca bu standartlara uygunluk yatın pazar değerini de artırır. Bu standartları veren dünya çapında kuruluşlar ABS, MCA, RINA ve CE'dir (Soyaslan, 2006)

Bu standartların varlığı yatın güvenlik açısından belli koşullara uyup uymadığını göstermek içindir. Örneğin yat üzerindeki bir insanın suya düşmemesi için, yatın bordasında açık her yerde parmaklıklar kullanılması zorunludur. Bu parmaklıkların güvenlik regülasyonlarının getirdiği zorunluluklar dışında tasarımı ise tasarımcının inisiyatifindedir.

Yönetmeliklerin gerektirdiği birçok detay tasarımcı tarafından yatın genel tarzına uygun olarak tasarlanmalıdır. Örneğin yatın alt güvertelerinden acil çıkış için koyulması gereken kapaklar, yine yatın tasarım bütünlüğüne uyarak tasarlanması gereken detaylardır.

Bunun yanı sıra yatın yürüyen aksamı ve diğer teknik gereklilikleri dolayısıyla tasarım yapılırken göz önüne alınması gereken birçok detay bulunmaktadır. Bu detaylar teknik zorunluluklar karşılandıktan sonra, tamamen tasarımcının seçiminde tasarlanır. Bu detaylara örnek olarak, teknenin egzozları ya da varsa bacası, arıza,

Şekil 4.7 - Güvenlik Elemanları Tasarım Örneği, Tansu Design (Kişisel Arşiv, 2006)

seyir ve çapa fenerleri, güverte kapakları, makine dairesi havalandırmaları, çeşitli navigasyon aletleri, güverteyi acil durumda aydınlatacak ışık sistemleri, acil durum hayat kurtarma botu sayılabilir.

Bu tip detayların gerekli olan standartların getirdiği yalınlıktan kurtarılıp, yat genelindeki tasarım hassasiyetiyle ele alınması, yatın genel kalitesini artıracaktır.

Aydınlatma Tasarımı

Yatlar için regülasyonlar ve güvenlik kuralları dahilinde acil durum için kullanılacak aydınlatmaların yanı sıra işlevsel açıdan önemli olan gizli ya da açık aydınlatma sistemleri kullanılmaktadır. Bu sistemler ışığın yetersiz olduğu durumlarda yat üzerinde rahat ve güvenli şekilde gezilebilmesini sağlamak için yürüme yollarını, merdivenleri ve diğer geçişleri aydınlatacak şekilde tasarlanır. Bundan başka yatın görünüşüne kattıkları etki de yatın genel tarzını vurgulamak için kullanılabilir. Özellikle geceleri işlev görecektir bu ışıkların etkili kullanımıyla yatın görüntüsüne ciddi bir vurgu yapılabilir.

Şekil 4.8- Aydınlatma Tasarımında Vurgu Örneği, Bannenberg (Kişisel Arşiv, 2006)

Dikey Dolaşım Tasarımı

Yat içerisindeki farklı güverteler arasında geçiş yapmak için kullanılan farklı tipte merdivenler yatın iç tasarımının en önemli öğelerini oluştururlar. Üretim sırasındaki teknik koşullar dolayısıyla merdivenlerin yerleşimi diğer bütün iç mekân tasarım öğelerini etkilemektedir. Merdivenlerin yerleşimi dikey eksendeki sirkulasyonu da dikte ettiği için iç mekândaki hareket ve akışı önemli biçimde etkileyecektir. Yatların iç tasarımında yaşanan sorunlardan biri, gerekli durumlarda tayfanın ve çalışanların misafirlere görünmeden yat içinde hareket edip gerekli noktalara hizmet verebilmesidir.

Şekil 4.9 - Merdiven Tasarımı Örneği, Luiz de Basto (www.luizdebasto.com, 2004)

İç Tasarım

Kavramsal tasarım sürecinde ana hatları belirlenen iç mekânların detaylı tasarımları, yine teknik koşullar, güvenlik gerekleri ve yatın yapısı gibi faktörler göz önüne alınarak yapılır. Bu safhada iç mekândaki tüm detayların tasarımı, müşterinin istekleri doğrultusunda ve müşteriyle yoğun bir geri bildirim süreci yaşanarak tasarlanmaktadır. Yat, müşterinin içinde yaşamayı ve keyifli zaman geçirmeyi

hedeflediği bir araç olduğu için, iç mekân tasarımı ve kalitesi yat tasarımında oldukça önemli parçalardır. Yat iç tasarımının, özel koşullar içeren bir iç mimari projesi olduğu söylenebilir (Tansu, 2006). Detaylı tasarımın bu safhasında, iç mekândaki her detay üretime yönelik olarak çözülür.

İç mekânın genel havasına karar verildikten sonra, yatın genelinde kullanılacak kaplamalar, renkler, malzemeler, tarz ve benzeri ana ölçütlerin belirlendiği bir sürece girilir. Bu süreçle eş zamanlı olarak iç mekânlardaki detayların, mobilyaların, özel parçaların tasarımı da yapılır ve belirlenen tarzla eşdeğer olarak uygulamaya geçilir.

Detaylı tasarımın bu safhasında, zaman zaman kavramsal tasarımda yapılmış çözümlerden daha iyi çözümler bulunup bir takım değişikliklere gidilebilir. Bu bazen tasarımcının isteğiyle olacağı gibi, fikrini değiştiren müşterinin isteğiyle de olabilir.

Şekil 4.10 - İç Mekan Tasarımı Örneği, Luiz de Basto (www.luizdebasto.com, 2004)

4.2.9 Tasarım Sürecinin Sonlandırılması

Yat tasarımı süreci yat üretimine yönelik olarak tasarımcının verdiği hizmetin kapsamındaki tüm detayların çözülmesi ve üretime yönelik olarak kullanılabilecek bir formatta hazırlanmasıyla bitmiş sayılır. Tasarım sürecinin sonunda müşteriye teklif sürecinde belirtilmiş hizmetlerin sunulmuş olması ve yine belirtilen

formatlarda, yapılan tasarımın uygulamaya geçirilebilecek hâlde üretimciye ve müşteriye sunulması gerekmektedir.

4.2.10 Tasarım Kontrolü

Bazı durumlarda tasarımcı yatın tasarımını bitirdikten sonra, eğer tekne üretime geçiyorsa, üretim sırasında tasarıma sadık kalınmasını sağlamak ve çıkabilecek sorunları tasarımcı bakış açısıyla çözebilmek için üretim sırasında tasarım kontrolü yapmayı tercih etmektedir. Bu süreç her ne kadar tasarım sürecinin bittiği bir dönemde yapılıyor olsa da, üretim sürecinde çıkabilecek sorunlar dolayısıyla tasarımcının bir takım tasarım detaylarını yeniden ele alması gerekebilir.

Tasarım kontrolü, hem üretimi yapılan yatın, önceden hedeflenen tasarım kalitesine sahip olmasını, hem de üretim sırasında ortaya çıkabilecek tasarım sorunlarını çözmeyi hedefler.

5. ÖRNEK FİRMALARIN YAT TASARIM SÜRECİ VE YÖNETİMİ AÇISINDAN KARŞILAŞTIRILMASI

Türk yat tasarım ve üretim sektöründe yer alan ve önemli çalışmalarda bulunan 3 firma, tez çalışması için seçilmiş olup, firmaların tasarım süreçlerinin ve tasarım süreçlerini yönetme konusundaki kültürlerinin karşılaştırılması yapılmıştır. Röportaj ve gözlem metotlarıyla, tasarım stratejisi, yönetimi ve süreçleri açısından belli sonuçlara varılmış ve sonuçlar yazıya dökülmüştür.

5.1 Örnek Firmalar

Konu edilen firmalar: Ulutaş, Soyaslan Design ve Tansu Design firmalarıdır.

Ulutaş

1975 yılında faaliyete geçen ULUTAŞ Dekorasyon; Sevgi ULUTAŞ ve Hasan Erdem ULUTAŞ 'ın müteşebbis çalışmaları ile kurulmuş, sektöründeki başarılı çalışması ile ilgi görmüş ve kısa sürede önemli sayılan projelerin içinde yer almıştır.

Son üç yıl içinde gerek yurt dışından sipariş edilen gerekse Türk pazarına yönelik Mega Yat projelerinin imalatı içinde yer alan kuruluş, yat içi dekorasyonu alanında kurumsal kimlik kazanmış bir firma olarak birçok önemli projenin altına imzasını atmıştır.

Ulutaş Firmasının Genel Müdürü İsmail Mimaroglu ile görüşülmüştür.

Soyaslan Design

1972 yılından beri Gemi Mühendisliği yapmakta olan Turhan Soyaslan'ın kurduğu Soyaslan Design, yerli ve yabancı müşterilere yat tasarımı, gemi mühendisliği ve ilişkili hizmetleri sunmaktadır. Türkiye'deki serbest tasarım ofisleri arasında en önde gelen tasarım ofislerinden olan Soyaslan Design, son 3 sene içinde 5 adet 40 metreden büyük yat tasarımı ve üretimi yapmıştır.

Soyaslan Design sahibi ve baş tasarımcısı Turhan Soyaslan ile görüşülmüştür.

Tansu Design

1998 yılında kişisel kullanım için Explorer tipi bir yat tasarlamak ve üretmek için yola çıkan Rıza Tansu, yatı üretmek için kurduğu Troy Marine firmasıyla yat tasarımı ve üretimine devam etmiş, 2006 yılına kadar Troy Marine ismi altında çalışarak 5 adet yat tasarlamış ve üçünü üretmiş, bunun yanında farklı amaçlar için tekneler de üretmiştir. 2006 yılında Troy Marine'i satarak kurumsal kimlik değişikliğine gitmiş, ve özel olarak yat tasarımına odaklanan Tansu Design firmasını kurmuştur.

Tansu Design sahibi ve baş tasarımcısı Rıza Tansu ile görüşülmüştür.

5.2 Karşılaştırma

5.2.1 İş Kapsamı

Soyaslan Design: Gemi Mühendisliği, Profil Tasarımı, Kavramsal Tasarım, Genel Düzen Tasarımı, Dış Tasarım, ve Üretim Danışmanlığı.

Ulutaş: Yat İç Tasarımı, Yat İç Mekân İmalatı.

Tansu Design: Profil Tasarımı, Kavramsal Tasarım, İç Tasarım, Dış Tasarım, Proje Yönetimi ve Danışmanlık.

5.2.2 Müşteri Farkındalığı ve Aktif Pazarlama

Soyaslan Design: Müşteriye ulaşmak ve bulmak için hiçbir aktif çalışma yapılmıyor. Kulaktan kulağa yayılan itibar ve daha önce yaptıkları işler üzerinden kendilerini bulan müşterilerle çalışılıyor.

Ulutaş: Müşteriye ulaşmak ve bulmak için aktif çalışma yapılmıyor. Kulaktan kulağa yayılan itibar ve daha önce yaptıkları işler üzerinden kendilerini bulan müşterilerle çalışılıyor.

Tansu Design: Müşteriye ulaşmak ve bulmak için düşük yoğunlukta bir pazarlama aktivitesi yapıyor. Ender durumlarda dergi reklamları veriliyor. Ender durumlarda potansiyel müşterilere sunumlar yapılıyor. Şu anda daha saldırgan bir pazarlama stratejisi üzerinde çalışılıyor.

5.2.3 Müşteriyle İlk Toplantı Süreci

Soyaslan Design: Formel bir süreç izlenmiyor. Müşteriyle yüzyüze görüşme sonrası edindikleri izlenim ve değerlendirmelere göre davranılıyor. İlk toplantıyı belgelemek için kullanılan formel bir araç yok.

Ulutaş: Formel bir süreç izlenmiyor. Müşteriyle yüzyüze görüşme sonrası edindikleri izlenim ve değerlendirmelere göre davranılıyor. İlk toplantıyı belgelemek için kullanılan formel bir araç yok fakat ilk toplantıdan edinilen izlenimle özet program yazılıyor.

Tansu Design: Formel bir süreç izlenmiyor. Müşteriyle yüzyüze görüşme sonrası edinilen izlenim ve değerlendirmelere göre davranılıyor. İlk toplantıyı belgelemek için kullanılan bir araç yok fakat ilk toplantıdan edinilen izlenimle özet program yazılıyor.

5.2.4 Özet Program

Soyaslan Design: Formel bir süreç izlenmiyor. Özet programın prensipleri baş tasarımcının kafasında şekilleniyor, sonrasında izlenilen süreç de baş tasarımcının yönetimiyle devam ediyor. Yazılı bir belge kullanılmıyor.

Ulutaş: Formel bir süreç izleniyor. İlk toplantı sonrasında çıkarılan özet program, projede çalışacak tasarımcılara aktarılıp, projenin prensipleri ve çalışma koşulları planlanıyor.

Tansu Design: Formel bir süreç izlenmiyor. Özet program yazılı bir şekilde kullanılmıyor. Bunun yerine müşteriyle ilk toplantıdan sonra bir iç tasarım toplantısı düzenlenip bulgular paylaşılıyor.

5.2.5 Teklif Süreci

Soyaslan Design: Formel bir süreç izlenmiyor. Yazılı bir teklif verilmiyor. Verilecek teklifte süre belirtmekten kaçınıyor. Teklif süreci sözlü bir anlaşma şeklinde geçiriliyor.

Ulutaş: Formel bir süreç izleniyor. Detaylı ve yapılacak işin tüm parçalarını kapsayan teklifler veriliyor.

Tansu Design: Formel bir süreç izlenmiyor. Projeye göre yazılı ya da sözlü teklif verilebiliyor. Her projede değişen bir teklif yapısı kullanılıyor.

5.2.6 Arşivleme Sistemi

Soyaslan Design: Formel bir arşivleme sistemi kullanılmıyor. Firma geneline yayılmış bir arşivleme sistemi yok. Düzensiz bir arşivleme pratiği var.

Ulutaş: Formel ve verimli bir arşivleme sistemi var. Her proje ve yapılan her iş sistemli bir şekilde arşivleniyor. Gerekli durumlarda geçmişte yapılmış bir işe ya da tasarım detayına hızlı ve verimli bir şekilde ulaşılabilir.

Tansu Design: Dijital ortamda formel bir arşivleme sistemi var. Yapılan tasarımların ve projelerin detaylarına ulaşılabilir. Fakat kağıt tabanlı arşivleme sistemi düzensiz ve verimsiz. Müşterilerle yapılan yazışmalar arşivlenmiyor.

5.2.7 Araştırma Süreci

Soyaslan Design: Formel bir araştırma süreci kullanılmıyor. Hatta araştırma kavramına karşılar.

Ulutaş: Formel bir araştırma süreci kullanılıyor. Müşterinin istekleri ve ihtiyaçlarına göre çeşitli araştırmalar yapılıyor ve arşivleniyor.

Tansu Design: Formel bir araştırma süreci kullanılmıyor fakat araştırma yapılıyor. Araştırma sonuçları formel olmasa da arşivleniyor. Düzensiz bir araştırma süreci izleniyor.

5.2.8 Kavramsal Tasarım Süreci

Soyaslan Design: Yazılı bir kavramsal tasarım süreci planlaması yapılmıyor. Baş tasarımcının kişisel çalışma şekli ve yöntemi üzerinden tasarım yapılıyor. Diğer tasarımcılar baş tasarımcının işleri dağıtma şekline göre çalışıyorlar. İş sürecinde formel bir planlama yapılmıyor. Genel olarak formel bir süreç kullanılmıyor.

Ulutaş: Formel bir süreç kullanılıyor. Projenin giriş safhasında kavramsal tasarım sürecinin nasıl ve kimler tarafından yapılacağı belirleniyor ve iş dağıtımı buna göre yapılıyor. Süreç tasarım yöneticisi tarafından izleniyor ve değerlendiriliyor.

Tansu Design: Formel bir süreç kullanılmıyor. Baş tasarımcının kişisel çalışma şekli ve yöntemi üzerinden tasarım yapılıyor. Diğer tasarımcılar baş tasarımcının işleri dağıtma şekline göre çalışıyorlar. İş sürecinde formel bir planlama yapılmıyor. Genel olarak formel bir süreç kullanılmıyor.

5.2.9 Müşteri Sunumları

Soyaslan Design: Planlı bir sunum süreci yok. Projeye göre farklı sunumlar yapılıyor. Fakat sunumlar yapısal olarak planlı şekilde tasarlanmıyor.

Ulutaş: Formel bir süreç kullanılıyor. Projenin hangi safhasında müşteriye ne tip bir sunum yapılacağı belli. Sunumlarda nasıl bir süreç izleneceği önceden belirleniyor ve yapısal bir yaklaşım izleniyor.

Tansu Design: Formel bir süreç kullanılıyor. Projenin hangi safhasında müşteriye ne tip bir sunum yapılacağı belli. Sunumlarda nasıl bir süreç izleneceği önceden belirleniyor ve yapısal bir yaklaşım izleniyor.

5.2.10 Revize Süreci

Soyaslan Design: Formel bir revize süreci yok. Mümkün olduğunca revize sürecinden kaçınılıyor.

Ulutaş: Formel bir süreç kullanılıyor. Müşterinin istekleri yapılan toplantılarda kaydedilip revize sürecine yansıtılıyor. Yapılan değişiklikler kaydediliyor ve her revizede ne gibi değişiklikler yapıldığı biliniyor.

Tansu Design: Formel bir süreç kullanılmıyor. Müşteriyle yapılan görüşmelerden sonra değişiklikler yapılıyor fakat kaydedilmiyor.

5.2.11 Detaylı Tasarım Süreci

Soyaslan Design: Formel bir detaylı tasarım süreci var. Endüstriyel üretim standartlarına uyumlu bir tasarım süreci kullanılıyor. Planlı ve detaylı bir süreçle tasarım yapılıyor.

Ulutaş: Formel bir detaylı tasarım süreci var. Endüstriyel üretim standartlarına uyumlu bir tasarım süreci kullanılıyor. Her projede tasarımcı olarak kimlerin ne kadar süreyle çalışacağı belirleniyor. Üretim için tasarımcılarla fikir alışverişinde bulunacak takımlar oluşturuluyor. Planlı ve detaylı bir süreçle tasarım yapılıyor.

Tansu Design: Formel bir tasarım süreci yok. Detaylı bir tasarım süreci geçirilmesine rağmen yapısal ve planlı olarak tasarım yapılmıyor. Tasarım bileşenleri belirli değil, tek ve sürekli bir tasarım süreci olarak algılanıyor.

5.2.12 Ofis ve Personel Yönetimi

Soyaslan Design: Formel ve düzenli bir ofis ve personel yönetimi bulunmuyor. Bu işler için özelleşmiş personel yok.

Ulutaş: Endüstriyel ciddiyette bir ofis ve personel yönetimi uygulanıyor. Bu işleri özel olarak yapan birçok personel var.

Tansu Design: Formel ve düzenli bir ofis ve personel yönetimi bulunmuyor. Bu işler için özelleşmiş personel yok.

6. SONUÇLAR VE TARTIŞMA

Yat tasarımı alanındaki akademik ve bilimsel çalışma yetersizliği bugüne kadar yat tasarımı sürecinin incelenmemesine, dolayısıyla belgelenememesine yol açmıştır. Bunun doğal sonucu olarak, yat tasarımı sürecinin yönetimi konusunda da dünya çapında hiç bir çalışma yapılmamıştır.

Bu tez çalışmasında yat tasarımı süreci ve yönetiminin derinlemesine ve detaylı incelenebilmesi için bir temel çalışma yapılmış ve bu tipte bir çalışmanın iskeleti çıkarılmıştır. Yat tasarımı sürecinin ve bu sürecin yönetiminin belgelenmesi ve akademik çalışmalarla geliştirilmesi, yat tasarımcılarının yaşadıkları tasarım sürecinin daha sağlıklı ilerlemesine, sağlıklı tasarım stratejileri kurulmasına, düzgün pazarlama yapılmasına ve dolayısıyla pazarda genişlemeye yol açacaktır.

Türkiye'nin dünya yat sektöründeki artan önemi, özellikle Tuzla'daki yat endüstrisinin aşırı gelişimi sonucunu doğurmuştur. Türk yat endüstrisi, bir kaç vizyon sahibi tersane ve tasarımcı dışında, kalitesiz koşullarda ve yabancı ülkelerde yapılan yatları kopyalayarak çalışan bir sektör doğmasına sebep olmuştur. Türkiye'nin fiyat ve konum avantajını layıkıyla kullanabilmesi için, özgün bir yat tasarım sektörü geliştirmesi ve kendi tasarımlarını yurtdışına satabilmesi gereklidir.

Yat tasarımı sürecinin ve süreç yönetiminin ortaya dökülmesi, Türk yat sektörünün tasarım bilinci anlamında gelişmesine yardımcı olacak ve Dünya çapında Türk yat tasarım ve üretiminin bilinirliğini artıracaktır. Bu alandaki profesyonellerin birikimi akademik çalışmalarla desteklenmesi gerekliliği açıkça ortadadır. Türkiye'nin en hızlı gelişen sektörlerinden biri olan yat sektörü, Türk endüstrisindeki tasarım bilinçsizliği kapanına girmeden tasarımla tanıştırılmalıdır. Tasarım bilincinin varlığının yat pazarında farklılaşmaya, dolayısıyla daha kaliteli koşullarda çalışmaya ve daha çok kâr getirmeye yarayacağı sektöre anlatılmalıdır.

Yat tasarım sürecinin işleminde ilişkili tasarım disiplinlerinden yararlanarak bir temel yapı oluşturulabilir. Fakat bunun yanı sıra, yat tasarımı ve üretimine özel araştırmalarla yat tasarımı literatürünün oluşması gereklidir. Yat üretim ve pazarlamasının farklılıkları sektörel anlamda incelenmesi, dünya çapındaki trendler göz önüne alınarak yat tasarımcıları ve üreticileri için özelleşmiş araştırmalarla bir literatür oluşturulması gerekmektedir.

Bu tez çalışmasıyla bu literatürün gereken oranda var olmadığı, özellikle gelişmekte olan ülkemiz için daha ciddi çalışmalar yapılmasının gerekliliği ortaya koyulmaya çalışılmıştır.

6.1 Yat Tasarımı Sürecinin Yönetimi

Şekil 5.1 - Yat Tasarım Sürecinin Akış Diyagramı

Yat tasarımı sürecinin yönetilebilir olduğunu iddia edebilmek için süreci oluşturan bileşenlerin etraflıca incelenmesi gerekmektedir. Yukarıdaki diyagramda, sürecin bileşenleri ve bu bileşenlerin birbirleriyle olan ilişkileri gözlem ve literatüre dayanarak ortaya çıkarılmıştır.

Yat tasarımcısının iç kaynaklarıyla çözebileceği gibi dış kaynaklara yönlendirebileceği bir takım yat üretim bileşenleri sürece dahil edilmemiştir. Bu kararın ardında yat tasarım stüdyosunun iç çalışma sistemi ve aktiviteleri arasında önem sırasının göz önünde bulundurulmasının yanında, tasarım disiplini dışındaki disiplinlerin yönetim şeklinin farklı olması yatmaktadır. Bu tip aktivitelerin arasında gemi mühendisliği hizmetleri, proje yönetimi hizmetleri, mali ve idari işlemler bulunmaktadır.

6.1.1 İlk Toplantı

İlk görüşmeye başlamadan önce, ilk görüşme için gerekli ön hazırlığa ihtiyaç vardır. Bu süreç, zihinde yapılacak bir kaç basit hesaplamadan, çok detaylı ve kapsamlı bir sunuma kadar değişebilecek farklı yaklaşımlar içermektedir. Bu yaklaşımlar, tasarımcı tarafından tahmin edilen müşteri profili, tasarımcının çalışma stili ve projenin büyüklüğüne göre değişmektedir. Bu safhada sabit doğrular olmadığı için, tasarımcı kendi sezgileriyle ve muhakeme gücüyle başbaşa kalmakta, ve ilk toplantıya nasıl bir hazırlık yapacağına ona göre karar vermektedir.

Yine de, projenin gerekleriyle ilgili bir ön hazırlık yapmak, konuya hazırlanmak açısından önemlidir. Bunun yanında, eğer müşteri tasarımcının geçmiş işlerinden haberdar değilse, tasarımcıyı ve projeleri tanıtıcı bir sunum hazırlamak yerinde olabilir. Bunun için hâli hazırda bir web sitesi ya da katalogun bu sunum sürecini oldukça kolaylaştırdığı söylenebilir, zira müşteri tasarımcı hakkındaki temel bilgileri bu sayede önceden alabilir.

Genel olarak projeye dair özelliklerin detaylandırılması şeklinde geçen ilk görüşmeler, çok çeşitli yollarla sürdürülebilir. Örneğin yüz yüze görüşme, telefon, e-posta gibi yollar kullanılabilir.

İlk görüşmede tasarımcının kendisini ve koşullarını doğru ifade edebilmesi, ve müşteriden alacağı bilgileri olabildiğince detaylandırması projenin gelecekteki gidişatını büyük oranda etkilemektedir.

6.1.2 Özet Program

Yat tasarımı yaptırmak isteyen müşteri ve tasarımcının görüşmesinden sonra, müşterinin belirttiği istekleri ve proje için uygun gördüğü teknik detayları özetleyen bir özet program yazılmalıdır. Bu programın detay seviyesi ve kalitesi, projenin geleceğini şekillendireceğinden, bu aşama oldukça önemlidir. Bazı tasarımcılar bu safhayı zihinlerinde çözerken, bazıları da detaylı programlar yazmayı tercih etmektedir.

Özet program, müşterinin projeden beklentilerini hayallerini ve fikirlerini detaylandırmakta ve gelecekte referans almakta çok önemli olduğundan, özet programın tasarımcı için işe yarar formatta yazılması gereklidir. Her ne kadar bazı tasarımcılar özet programa önem vermiyor olsa da, özet programın yazılı bir formatta ve detaylı olması, projenin ilerleyen safhalarındaki birçok baş ağrısını ortadan kaldıracaktır. Zira özet program, projeye ilgili bilinmesi gereken detayların ve bilgilerin bir anda görülebileceği bir dokümandır.

Bazı yat tasarım projelerinde, özellikle tasarlanması istenen tekne büyük bir tekneyse, müşterinin çok sayıda isteği ve dikkat edeceği nokta olacaktır. Bu kadar özelliğin bir arada bulunabileceği ve sık sık dönüp bakılabileceği bir doküman bulunması, tasarımcının işini çok kolaylaştırdığı gibi, müşteriyle defalarca yapılacak geri bildirim toplantılarının sayısını azaltacak, ve projenin başlangıç ve kavramsal tasarım safhalarının hızlıca geçilmesini sağlayacaktır.

6.1.3 Teklif

Teklif süreci, daha önce detaylı olarak bahsedilen teklif verme süreciyle eşdeğer yönetilmelidir. Teklif belgesinde, projenin kapsamı, verilecek hizmetler, tahmini süre ve fiyat belirtilmelidir.

6.1.4 Araştırma

Eğer tasarımcı bir araştırma sürecinden geçmeye karar verirse, bu sürecin doğru yönetilmesi gerekliliği ortaya çıkacaktır.

Araştırma sürecinde hedeflenen, tasarlanacak yatı, yapılmış bir tasarıma dayandırmak değil, tasarımın yapılacağı tarihte yat dünyasının genel durumunu, kavramsal tasarımın içinde bulunduğu yat tiplerinin genel özelliklerini, tasarımın üzerine kurulduğu bir tarz ya da ilham aldığı bir tekne tipi varsa, bu teknelerin detaylarını çözmektir. Araştırma süreci sonunda, tasarımın yapılacağı tip yatların genel havası daha iyi anlaşılacak ve tasarım sürecinde tasarlanabilecek detayların ya da genel havanın bu tarza aykırı olmaması şansı yükselecektir. Araştırma süreci aynı zamanda müşteriye sunulacak bir sunumun içinde kullanılacak imajlar ve örneklerle, yapılacak tasarımın havasını ve tarzını yansıtmaya da yardımcı olacaktır.

Her tasarımcının araştırma sürecine yaklaşımı farklıdır. Bazı tasarımcılar araştırma sürecini tamamen atlarken, bazıları ise araştırma sürecinin üzerinde dikkatle durup, varolan tekneleri yapılacak tasarıma temel olarak kullanabilir. Araştırma sürecinin faydalarından biri, yat pazarındaki trendleri izleyebilmek ve pazar çalışmalarını buna göre yönlendirebilmektir. Yapılmış teknelerin tiplerini, tarzlarını ve özelliklerini araştırmak için kullanılabilir bir kaç yol vardır:

a. Kitaplar

Diğer tasarım dallarının aksine, yat tasarımı dalında geniş bir literatür bulunmamaktadır. Yayınlanan kitapların büyük çoğunluğu, seri üretimle üretilen küçük boyda yelkenliler ve yatçılık kültürü üzerinedir. Özellikle özel üretim yatları konu alan az sayıda kitap, çoğunlukla dergi yayıncıları tarafından, belirli yıllar içinde üretilen önemli yatların toplandığı kitaplar şeklindedir. Bunun yanında çeşitli özel konular ya da tarzlarda kitaplar da bulunabilmektedir.

Yat kitaplarının yanında, farklı tarzda tekneleri konu alan çok sayıda kitap bulunabilmektedir. Örneğin askeri gemiler, iş tekneleri, ticari gemiler gibi konularda

birçok kitap bulunabilmektedir. Özellikle yapılacak tasarım bu tarzların birinden yararlanacaksa, bu konuda kitaplar araştırılmalıdır.

b. Dergiler

Yat tasarım literatürünün ezici çoğunluğunu yat dergileri oluşturmaktadır. Çok sayıda uluslararası yat dergisinin yanında, çeşitli bölgeler için özel yayınlanan yat dergileri, ve ulusal yat dergileri bulunmaktadır. Yat sektörünün izlenmesi için en iyi yol bu dergileri takip etmektir. Yayınlanan dergilerin izlenmesi, yat sektörünün ve sektördeki hakim tarzların ve yenilikçi yaklaşımların araştırılması ve algılanmasını kolaylaştıracaktır.

c. Broşürler

Yat tasarım ve üretim firmalarının yayınladığı broşürler, özellikle belirli markalar ve yat tipleri üzerinde yoğunlaşmak için idealdir. Neredeyse her yat firmasının sürekli yayınladığı, belirli yat tiplerini, özel yatları veya bir model ailesini anlatan birçok broşür bulunabilmektedir.

d. Fuarlar

Uluslararası fuarlar, tüm yat sektörünün birleşme noktaları olduğu için, sektörü izlemek ve yeniliklerden haberdar olmak için en ideal araçtır. Yılın çeşitli zamanlarında, farklı yerlerde yapılan bu fuarlara, sektörün en önemli firmalarıyla beraber, her büyüklük ve çeşitte yat firması da katılmaktadır.

e. İnternet

İnternet yat araştırmaları için nispeten güvensiz bir ortam olsa da, firmaların web siteleri, yatlarla ilgilenen insanların yayınladığı web siteleri ve genel olarak yat sektörüyle ilgili haberler yapan sitelerin izlenmesiyle, belirli bir araştırma hacmi sağlanabilir.

Araştırma sürecinin yönetimindeki önemli konulardan biri, yapılmasına karar verilen tasarımla ilgili önemli bulunan kaynakların toplanması ve her tekne için arşivlenmesidir. Böylece tasarım sürecinin ilerleyen noktalarında, araştırma bulgularına geri dönmek kolaylaşacaktır. Bu bağlamda her proje için bir araştırma dosyası oluşturmak oldukça yararlıdır.

6.1.5 Kavramsal Tasarım Süreci

Kavramsal tasarım süreci, tasarım stratejisi dahilinde yönetilmesi gereken bir tasarım sürecidir. Bunun anlamı, kavramsal tasarım sürecinin başlangıcı ve bitişine dair değişkenlerin, tasarım stratejisi ve yönetimi bağlamında ele alınmasının gerekli olduğudur. Kavramsal tasarım sürecinin kendisi, tasarımcının yaratıcılığı ve elindeki olanakları nasıl kullandığına bağlı olduğu için, her tasarımcının kendi iş yapma şekliyle bağlantılıdır. Tasarım stratejisi bağlamında kullanılması gereken süreç yönetimi sistemleri kullanılarak kavramsal ve detaylı tasarım süreçlerinin daha etkili bir şekilde yönetilmesi mümkündür. Özellikle zaman ve proje yönetimi teknikleri uygulanarak yat tasarım firmasının çalışma koşulları iyileştirilip tekliflerinde sunduğu zaman ve maliyet analizlerine sadık kalması sağlanabilir. Bunun yanında sürecin verimliliştirilmesi yat tasarım stüdyosunun yaratıcı gücünü de artıracaktır.

Şekil 5.2 - Kavramsal Tasarım Sürecinin Akış Diyagramı

6.1.6 Detaylı Tasarım Süreci

Detaylı tasarım sürecini iç ve dış tasarım olarak ikiye ayırmak mümkündür. Projenin gerekleri ve tasarımcının tercihinine göre sürece iç ya da dış tasarımdan başlanabilir.

Şekil 5.3 - Detaylı Tasarım Sürecinin Akış Diyagramı

Dış Tasarım

Yatın dış mekanında yer alacak tüm dış bileşenlerin tasarlanması süreci, bileşenlerin herhangi bir sırayla detaylı biçimde tasarlanmasını gerektirir. Elde bulunacak bir bileşen listesiyle, bu sürecin sorunsuz ve verimli biçimde geçirilebilmesi sağlanabilir.

Dış tasarım bileşenlerinin ana kategorileri aşağıda açıklanmaktadır:

Yapısal Elemanlar: Yapısal elemanlar teknenin gövdesi ve üstbinası başta olmak üzere; tekneye sabitlenmiş ve teknenin yapısal mukavemetinde rol oynayan bileşenlerdir. Bunların başında teknenin gövdesi gelmektedir. Bunun ardından teknenin estetiği açısından çok önemli bir rol oynayan üstbina, ardından da direk gelmektedir.

Gövde kısmında, yat tasarımcısının gövdenin şeklinin dışında tasarımına katkıda bulunabileceği bileşenler yüzme platformu, çapa cepleri ve lumbozlardır. Teknede kalanların denize erişimin kolaylaştıran yüzme platformu, teknelerin kış bölgesinde,

deniz seviyesinin hemen üstünde yer alan, genelde ahşaptan yapılan bir platformdur. Çapa cepleri, teknenin demirlemesini sağlayan çapaların tekneyle bağlantısını belirleyen elemanlardır. Örneğin bazı çapalar teknenin tamamen dışında dururken, bazıları ise gövdenin içine alınacak şekilde ceplerin içinde durmaktadır. Lumbozlar ise, gövdenin üstünde bulunan açılabilir pencerelerdir. Deniz seviyesinin hemen üstünde iç mekanın aydınlatılması ve havalandırılması için kullanılırlar.

Üstbinada, dikey ve yatay yapısal yüzeylerin dışında, bu yüzeyler arasında dikey dolaşımı sağlayan merdivenler, yüzeylerin aydınlatılması, geçişleri sağlamak için kapılar ve aydınlatma ve havalandırma için kullanılan pencereler bulunmaktadır. Bunun yanında bazı yatlarda, en üst seviyede bir kat daha bulunmakta, bu katta yatın kontrol edilebilmesi için gerekli dümen sistemleri ve elektronik cihazların eşleri bulunmakta ve yat buradan idare edilmektedir. Buna üst güverte ya da flybridge denilir. Üstbinada yer alan diğer eleman ise SSB antenleridir. Telsiz iletişimi için kullanılan SSB antenleri, bazı yatların görsel kimliğinin güçlü parçalarıdır.

Direklerde yatın yönetimi ve diğer amaçlar için gerekli elektronik aksamlar ve yatın güvenliği için kullanılan çeşitli fenerler bulunmaktadır.

Teknik Elemanlar: Yatın üzerindeki çeşitli teknik amaçlar için kullanılan farklı elemanlar yatın tasarımını etkilemektedir. Bu elemanların tasarım sürecine katılması gereklidir. Yanaşma ve bağlama için kullanılan baba ve loça delikleri, gölge için kullanılan kanopiler, bot ve benzeri yüzer araçları denize indirmek ve yata çıkarmak için kullanılan vinç, karadan yata binmek için kullanılan pasarelle bu elemanlardandır.

Güvenlik ve Regülasyonlar: Yat üzerinde bulunmakta olan kişilerin güvenliğinin sağlanması için gerekli olan bir takım bileşenler teknenin dış tasarım sürecinde rol oynamaktadır. Bu bileşenler arasında, yatın herhangi batması durumunda otomatik olarak devreye giren can kurtarma botları ve filikaları, yat üzerindeki kişileri denize düşmesini engelleyen parampetler, yangın ve benzeri acil durumlarda kullanılmak için yapılmış acil çıkış delikleri ve kapılar bulunur.

Sosyal Elemanlar: Yatın üzerinde bulunan kişilerin sosyal ve eğlence ihtiyaçlarını karşılamak için teknenin dış alanlarında yer alan çeşitli bileşenler bulunmaktadır. Bunlar arasında dinlenmek için koltuk veya yatar mobilyalar, güneşlenme için kullanılan sabit ya da hareketli yüzeyler, denize ulaşmak için kullanılan platform,

büyük yatlarda rastlanabilen havuz ve jakuziler, spor için ayrılmış alanlar ve dış mekanda yenilen yemekler için masa, koltuk ve sandalyeler bulunmaktadır.

Şekil 5.4 - Dış Mekan Alanları Haritası

İç Tasarım

Yatın iç mekânında bulunmakta olan çeşitli alanların ve bileşenlerin tasarımı iç tasarım aktivitesini oluşturmaktadır. Yat iç mekân alanları aşağıda belirtilmiştir:

Yaşam Alanları: Yatın çeşitli yerlerinde bulunan kamaralar ve bunlara bağlı banyolar yatta bulunan yaşam alanlarını oluşturmaktadır. Bunun yanında yattaki misafirler ve tayfa için ayrılmış yaşam alanları genelde farklıdır.

Sosyal Alanlar: Her yatın içerdiği olanaklar farklı olduğu için yatlarda çok çeşitli etkinlikler için farklı sosyal alanlar bulunabilmektedir. Bunlar arasında salon, çalışma odası ya da ofis, film ve müzik gibi etkinlikler için kullanılan eğlence odaları, spor yapılan alanlar, yemek yenilen alanlar, çocuklar için oyun odaları, büyük yatlarda sinema veya daha farklı etkinlikler için özelleşmiş alanlar bulunabilir.

Hizmet Alanları: Yatın çeşitli noktalarında yattaki misafirlere hizmet etmek için ayrılmış alanlar bulunmaktadır. Mutfak başta olmak üzere bar, çamaşırhane, temizlik

odaları, yattaki gıdaları saklamak için kiler, şarap odası ve soğutulmuş odalar bulunabilmektedir.

Teknik Alanlar: Yatın su üzerinde gidebilmesi ve çalışabilmesi için ayrılmış teknik alanlar bulunmaktadır. Makine dairesi başta olmak üzere kaptan köşkü ya da köprüüstü, yattaki aksamı yönetim veya izleme odaları, yattaki çeşitli araçların barındırıldığı garajlar, büyük yatlar için helikopter platformları bulunabilmektedir.

Diğer Alanlar: Yatın iç mekanında saklama alanları, merdivenler ve misafirlerin kolaylıkla erişebileceği küçük tuvaletler bulunabilmektedir.

Şekil 5.5 - İç Mekan Alanları Haritası

Yat iç mekanındaki bileşenler aşağıda belirtilmiştir:

Yapısal Detaylar: Teknenin dış yapısal bileşenlerine sabitlenmiş çeşitli bileşenler yatın iç mekanındaki yapısal ve sabit detayları oluşturur. Örneğin cephelerdeki kaplamalar ya da kumaşlar, tavanlar, sabit iç mekan detayları, çeşitli birleşme detayları, pencereler ve pencere çerçeveleri gibi bileşenlerden söz edilebilir.

Sabit Detaylar: Yatın yapısal bileşenlerine sabitlenmiş çeşitli detaylar bulunmaktadır. Bunların arasında merdivenler, havalandırma boşlukları, tezgahlar ve aynalar bulunmaktadır.

Mobilya: Yat içindeki alanlarda kullanılan her türlü hareketli ve sabit mobilyalar tasarım sürecine katılmalıdır. Bunlar arasında teknede yeri değiştirilmeyecek yatak, komodin, masa, koltuk gibi sabit mobilyalar ve şezlong, hareketli koltuk ve masalar ve sandalyeler bulunabilir.

Bunun dışında kavramsal olarak iç mimari benzerliğiyle, yat iç mekanlarında renkler, tarz, malzemeler ve kaplamalardan bahsedilebilir.

Şekil 5.6 - İç Mekan Bileşenleri Haritası

KAYNAKLAR

Acampora, Brunello, 2001, "What is a yacht designer?", *Yacht Design N.4-2001*, pp. 147-152

Anonim, 2001, *Creative Business Review*, **6**, 33-41

Anonim , 2006, *Forbes Türkiye*, **8** , pp.222

Anonim, 2006, Global Order Book, *Showboats International*, **65**, p. 134

Berkun, Scott, 2005, *The Art of Project Management*, O'Reilly

Cary, N.C., 2005, Firm Cruises to Success Designing 'Superyachts', *Knight Ridder Tribune Business News Washington*, **Sep 7, 2005**. p. 1

Chapelle, Howard I., 1995, *Yacht Designing and Planning, For Yachtsmen, Students, and Amateurs*, W. W. Norton & Company; Reissue edition

Cooper, Rachel and Press, Mike, 1995, *The Design Agenda: A Guide to Successful Design Management*, John Wiley & Sons; 1 edition

Coyle, Jay, 2005, Flexible Flyer Johnson Yachts and Dixon Yacht Design collaborate to create an 87 raised pilothouse with megayacht styling and an extravagant split-level master suite, *Yachting New York* **Vol. 197, Iss. 1**, p. 74-77

Coyle, Jay and Dawson, Dudley, 2004, Q: Is Real Custom Yacht Design Dead?, *Yachting New York*, **Vol. 195, Iss. 5**, p. 26

Coyle, Jay and Dawson, Dudley, 2006, Tender Is The Superyacht *Yachting New York*, **Vol. 199, Iss. 2**, p. 39

Cramer, James P. , 2004, *How Firms Succeed: A Field Guide to Design Management*, Greenway Communications; 2nd Illus edition

Farr, Michael, 1998, *Managing Design*, Blackwell Publishers

Foote, Cameron S., 2004, *The Business Side of Creativity: The Complete Guide to Running a Small Graphic Design or Communications Business*, W. W. Norton & Company

Foote, Cameron S., 2001, *The Creative Business Guide to Running a Graphic Design Business*, W. W. Norton & Company

Garden, William, 1998, *Yacht Designs*, Tiller Publishing; Rev&Expand edition (June 1, 1999)

Kelley, Thomas and Littman, Jonathan, 2005, *The Ten Faces of Innovation: IDEO's Strategies for Defeating the Devil's Advocate and Driving Creativity Throughout Your Organization*, Currency Press

Kinney, Francis S., Bourne, Russell, 1996, *The Best of the Best: The Yacht Designs of Sparkman & Stephens*, W. W. Norton & Company

Larsson, Lars, 2000, *Principles of Yacht Design*, International Marine/Ragged Mountain Press; 2 edition (June 2, 2000)

Mower, Marilyn, 2002, *Jon Bannenberg 1929-2002*, *Showboats International New York*, Vol. 20, Iss. 4, p. 52

Mozota, Brigitte Borja De, 2004, *Design Management: Using Design to Build Brand Value and Corporate Innovation*, Allworth Press

Mozota, Brigitte Borja de, 2001, *Design management*, Organisation Press

Newton, Richard, 2005, *Project Manager: Mastering the Art of Delivery in Project Management*

O'Brien, Keith, 2005, *Yacht-design firm hires FWV to focus on media relations*, *PRweek (U.s. Ed.)*. New York. Vol. 8, Iss. 9, p. 7 (1 pp.)

Palmer, Dean, 2005, *3D visualisation aids yacht design*, *Eureka Horton Kirby*, Vol. 25, Iss. 4, p. 31 (1 pp.)

Perkins, Shel, 2006, *Talent Is Not Enough: Business Secrets For Designers*, Peachpit Press

Phillips, Peter L., 2004, *Creating the Perfect Design Brief: How to Manage Design for Strategic Advantage*, Allworth Press

Portny, Stanley E., 2006, *Project Management for Dummies*, Hungry Minds Inc,U.S. 2nd Ed.

Ramroth, William, 2006, *Project Management for Design Professionals*, Kaplan Business

Robinson, Bill, 1966, *The world of Yachting*, Random House Publishing

Sass, George, 2002, "Yacht Vision 2002". *Yachting New York* **Vol. 192, Iss. 1**, p. 18

Skener, L. Norman, 1932, *Elements of Yacht Design*, Sheridan House Publishing

Starkey, Donald, 2002, *The Yacht Vision 2002 Design Symposium*, Auckland, New Zealand

Taylor, Jim, 2001, On yacht design *Sail Charlestown*, **Vol. 32, Iss. 5**, p. 95-97

Wheeler, Alina, 2006 *Designing Brand Identity: A Complete Guide to Creating, Building, and Maintaining Strong Brands*, Wiley Press

Tansu, Rıza ve Soyaslan, Turhan, 2006, *Kişisel Görüşme*

www.about.com Erişim Tarihi: 2004

www.castlemain.net/press_c108.htm, Erişim Tarihi: 2006

www.exporussia.com, Erişim tarihi: 2004

www.mibs-expo.ru/eng/news/?id=10&page=2, Erişim Tarihi: 2004

www.proteksan.com.tr, Erişim Tarihi: 2006

www.technicomposit.com/devis.htm, Erişim Tarihi: 2005

www.webshots.com, Erişim Tarihi: 2004

EKLER

Seri Üretim Yat Örnekleri

Sunseeker 64, Sunseeker web sitesi, 2004

Fairline, Fairline web sitesi, 2004

Numarine 72, Numarine web sitesi, 2004

Princess 62, Princess Yachts web sitesi, 2004

Özel Üretim Yat Örnekleri

Skat, Espen Oeino tasarımı, www.webshots.com, 2005

Southern Cross, Jon Bannenberg tasarımı, www.webshots.com, 2003

Katana, Martin Francis tasarımı, www.francis.com, 2004

Carinthia 7, Tim Heywood tasarımı, www.webshots.com, 2004

Ocea Commuter 130, Joubert Nivelle tasarımı, www.ocea.com, 2005

CV70, Rıza Tansu tasarımı, Kişisel Arşiv, 2006

Örnek Firma Röportajları

Soyaslan Design

Verdiğiniz hizmetlerin kapsamı nedir?

Projeden projeye farklılık gösterse de, ana olarak Gemi Mühendisliği, bunun yanında Profil Tasarımı, Kavramsal Tasarım, Genel Düzen Tasarımı, Dış Tasarım, ve Üretim Danışmanlığı hizmetleri vermekteyiz.

Verdiğimiz hizmetleri pazarlamaktan kaçınıyoruz. Eğer proje, yapmayı sevdiğimiz ve iyi yaptığımız bir konuya yakınsa, projeye girerken daha hevesli oluyoruz. Müşterilerimizin profili, projede çalışma isteğimizi etkileyen en önemli şeylerden biri. Bu seçicilik çok doğal, çünkü tasarlanan objenin bir duygusal bütünlüğe ihtiyacı var. Bir yatırımcının tasarımındaki bir kaç kritik noktadan birisi bu duygusal bütünlüktür. Bir tasarımın hayata geçerken yaşadığı evrede, insanların birbirleriyle ne kadar rahat ve seyerek çalıştıkları, o tasarımın duygusal bütünlüğünü çok etkiler, ve tasarım bittiğinde bunu herkes çok hızlı bir şekilde algılar. Bir tasarımın güzel ya da karakterli olmasını bu duygusal bütünlük sağlar. Bütün bunlar, Soyaslan Design'ın her projede vereceği ya da vermeyi tercih edeceği hizmetleri belirler. Duygusal bütünlüğün olmayacağı bir projeye girmeyi tercih etmiyoruz.

Aslen bir Gemi Mühendisliği firması olsak da, firmamızda çalışan kişilerin çeşitli yeteneklerini, duygusal bütünlüğünün olacağı bir projeye karşı karşıya olduğumuza inanırsak tam kapsamıyla kullanmaya çalışıyoruz. Böyle durumlarda Tasarım hizmetleri de veriyoruz.

Aktif pazarlama çalışmalarınız var mı, yoksa müşterilerin sizi bulmasını mı bekliyorsunuz?

Kesinlikle aktif bir pazarlama çalışması yapmıyoruz. Bunun çok kişisel gerekçeleri var. Özellikle iş yaptığımız çevreye uyumsuz bir tavır sergilemek istemiyoruz. Yaşadığımız çevredeki iş potansiyelini, içinde bulunduğumuz kültür temsil ediyor. Tuzla'daki üretim kültürünün sahip olduğu milliyet ve mesleki ihtiyaçları, biz kendi

karakterimize çok uygun bulmuyoruz. Dolayısıyla çevremizden beslenmek niyetinde değiliz. Bu yüzden aktif pazarlamanın tam tersine, ofisimizin neredeyse bir tabelası bile yok. Bu konuda çevremizle iş alışverişine girmemeye çabalıyoruz.

Bizimle beraber çalışmak isteyen müşteriler, ismimizi ve işlerimizi duydukları ya da bildikleri için çalışmak istiyorlar. Müşteri seçmek konusunda yanlış anlaşılacak için kendimizi oldukça kısıtlı bir şekilde tanıtıyoruz. Kendimizi tanıtırken ufak bir kabuğun içinde tarif ediyoruz. Daha geniş bir sahada oynamak arzumuz ve yeteneğimiz olsa da, içinde bulunduğumuz sektörün kültürü dolayısıyla, genelde bu bilgiyi saklamayı tercih ediyoruz.

Soyaslan Design olarak ne özelleşmiş bir tasarlama departmanımız var, ne muhasebe departmanımız var, ne de pazarlama departmanımız var. Ticari olarak iyi kavga eden bir şirket değiliz, hatta ticari olarak birçok eksiklerimiz var ama bundan hoşlanıyoruz.

Müşteri sizi bulduktan ve teması geçtikten sonra müşteriyle görüşmeleriniz ne yönde ilerliyor?

Müşteriyle birbirimizi anlamaya çalışıyoruz. Yat çok geniş bir yelpaze. Bu yelpazenin içinde bir kaç ön şart var. Öncelikle potansiyel müşteri olacak insanların hayal ettiği tekne türüyle, bizim kendimizi yetenekli bulduğumuz bir bölgede mi karşılaştığımızı sessizce irdeliyoruz. Örneğin hiç 150 metrelik bir yat tasarlamadık. Peki 150 metrelik bir yat tasarlama talebiyle karşılaşırsak nasıl bir davranış sergileyeceğiz?

A: Sistemik analize mi girişeceğiz? Yani bu tekneye ait teknik detaylardan bir veri tabanı mı oluşturacağız?

B: Burada özgün tasarım peşine mi düşeceğiz? Yani bizimle çalışmak isteyen insanların taleplerini, sistemik analiz gibi sorumluluklara girmeden özgün tasarımla mı çözeceğiz? Bu bizim için dürüstçe bir durum olacak mı? Yani talep edilen hizmetle verebileceğimiz hizmet arasındaki bağlantı nedir? Bütün teknik hizmet veren sektörlerde benzer bir durum vardır.

Öncelikle biz, müşterimizin, bizim usta olduğumuzu düşündüğümüz bir konuda mı bizden tasarım talebinde bulunduğuna bakmaktayız. Bu süreci müşteriyle

paylaşmasak da, kendi içimizde yaşarız. Bundan sonra, müşteriyle beraber çalışabilir miyiz, kimyamız uyar mı, buna bakıyoruz. Bu da sessiz bir süreçtir.

Bundan sonrası ise, yaşam amacını tarif etmekle başlar. Bu yaşam amacının tariflerini, teknik tanımlar, sosyal tanımlar, kişiye özel tanımlar olarak çeşitli tanımlar oluşturur. Sonuç olarak, bir hayali dünyaya getireceğimiz için, varmak istediğimiz noktayı tam olarak bilmeden bir sarmal çaba içine gireriz. Tasarım süreci sarmal bir süreçtir. Ne yapmak istediğinizi başta ne siz, ne müşteriniz bilir. Ama geçmişten bugüne gelen potansiyel, ortaya ne şekilde bir şey çıkabileceğini hissettirir. Bundan sonra ise, bu çabanın duygusal bütünlüğü ölçüsünde başarılı bir çalışma ortaya çıkar. Birçok teknik problemi, yerleşim detayını, yaşam tarzını çözersiniz ve bunları denizcilik kurallarına uydurursunuz. Bu tasarım sürecinin genel yapısıdır.

Müşterinin talepleri, istekleri ve ihtiyaçlarını sistematik bir şekilde inceliyor musunuz? Bir özet program çıkarıyor musunuz?

Bu sürecin formel olması gerektiğine inanıyoruz, fakat asla böyle bir tavır sergileyemiyoruz. Ofisimizdeki kocaman kütüphaneleri bomboş tutmak konusunda iddialıyız. Bunun nedeni ise tamamen kişisel felsefe, asilik. Düzenliliğe karşı tanımlayamadığım bir reaksiyonum var. Arşiv, deneyimin depolanması demektir. Deneyimden tasarım üretmeye karşıyım. Arşiv, sadece ihtiyaç duyduğunuzda geriye dönüp ona tekrar bakmak içindir. Buna duygusal olarak karşıyım.

Müşterinin isteklerini belirtmesi, sizin de yapabileceğinizi gözden geçirmeniz sonrasında, müşteriye süre, koşullar ve fiyat içeren bir teklif veriyor musunuz?

Müşteriler her zaman bunu istese de, biz hep bundan kaçınıyoruz. Bunun sebebi, müşterilerin beklentilerinin, tasarımcının yaratıcılığıyla çakışması. Örneğin sabah 9'da gelip 5'te çıkan biri tasarım yapamaz. 5 günde bir tasarım bitirilemez. Felsefi olarak tasarım sürecinin zamanla kısıtlanabileceğine inanmıyorum. Bunu müşteriyle tartışabilecek ortam hiçbir zaman hazır olmadığı için, hemen yanlış anlaşılıyor. Bu nedenle böyle şeyleri mümkün olduğunca gündemden uzak tutarak, kendi

yapabildiğim sürede bir tasarımı yapmalıyım. Zira bir tasarımın, belirlediğim sürede sahiden bitip bitmeyeceğini bilemem. İçime sinene kadar devam ederim. Tasarım sürecinin tanımının en son cümlesi tatmin olmaktır. Acaba ben yaptığım şeyden tatmin oldum mu? Eğer müşteri tasarımı Çarşamba günü saat 12'de bekliyorsa, ve ben tatmin olmadıysam, hep beraber yandık demektir.

Müşteriyle bu belirsizlik sürecini nasıl yönetiyorsunuz? Beklentilerini nasıl karşılıyorsunuz?

Son derece zor. Bazen bu yemek pişmiyor, tasarım içime sinmiyor, ve bunu müşteriye ifade etmek imkansız, anlayamazlar. Beklentilerini bazen karşılayabiliyorum, bazen karşılayamıyorum. Bazen çok sevimsiz algılanabiliyoruz. İş ortaklarım beni yelken yarışına ya da kayağa gitmekle defalarca suçladılar. Çünkü müşteriler doğal olarak normal insanlar, normal reaksiyonlar veriyorlar, sizden de normal reaksiyonlar bekliyorlar. Müşterilerin hayatında yaratıcı bir arayış olmadığı için, sizden de sabah 9'da ofiste olmanızı bekliyorlar. Bu sebeple anlaşılmayı beklemeden bir hayat sürmeye çalışmak gerek. Anlaşılmayı beklediğimiz zaman çatışma çıkar.

Anladığım kadarıyla bu süreçlerde neredeyse planlı hiçbir şey yapmıyorsunuz ve bunları kayıt altına almıyorsunuz. Doğru mu?

Doğrudur. Kayıt tutmak, planlı olmak, bunlar benim için tasarım sürecini tahrip eden şeyler. Tasarım sarmal bir süreç olduğu için, bugün beyaz dediğinize yarın siyah demek durumunda kalabilirsiniz ve bu doğrudur. Fakat bunu felsefi olarak kimseye anlatamazsınız. Dolayısıyla bunların hepsi, tasarımcının kendi içinde çözmesi gereken şeylerdir.

Bir yatı tasarlamaya karar verdikten sonra içine girdiğiniz süreç nasıl başlıyor? Herhangi bir araştırma yapıyor musunuz?

Kesinlikle araştırma yapmıyorum, bunun çok büyük bir tehlike olduğuna inanıyorum. Görsel olarak ilham almak, esinlenmek, insanı yanıltabilir. Esinlenmenin dürüst bir sınırı yoktur. Dolayısıyla tasarım denen şeyin özgünlüğü kalmayacaktır. Tasarım, sosyal kültür, teknik eğitim, hukuki ve idari gerekçelerden beslenir, bunlardan beslenmekte sorun yoktur. Ondan sonrası ise oldukça tehlikelidir. Örneğin Türk bir tasarımcı, Hollanda nehir kayığı tasarlamak isterse, bir takım sorunlar ortaya çıkacaktır. Böyle bir durumda, esinlenmeden önce çok daha fazla sorun vardır. Burada esinlenmeye kalkmak oldukça tehlikelidir. Ama bir Türk tasarımcı, almatra kayığından esinlenir ve dürüst kalırsa, bu mantıklıdır, ama bir teknenin fotoğrafından esinlenmek çok aldatıcı geliyor bana.

Tasarladığınız teknelerin hakim yat kültürüne ve trendlere uygunluğunu nasıl ayarlıyorsunuz?

Burada bir toplam beğeni söz konusu gibi gözüküyorsa da, ben tasarımcı olarak kendi oyunumu oynuyorum. Ben geometrik bütünlük ifade eden profiller peşindeyim. Tasarladığım objelerin hepsinin temelinde benzer prensipler yatar. Beni bu tatmin ediyor. Bunu kimseye tavsiye eder miyim, hayır, bu benim kendi tarzım ve oyunum.

Tasarım yapmaya nasıl başlıyorsunuz?

Konsept ya da kavram işin aslı. Yani şu karşımızda duracak tekne ne olsun, ne olmasın sorularının cevabı. Burada tekne sahibinin istekleri gibi, tasarımcı olarak bizim ihtiraslarımız da yatıyor işin içinde. Tasarım sürecinin gelişiminin başlangıcı, kavramı oturtmaktan geçiyor. Daha sonra, söz konusu kavrama nasıl yaklaşacağınızla ilgili sarmal bir süreç başlıyor. Bu süreçte birçok dış etki var. Duygusal bütünlük, işin içindeki tarafların destekleyeceği bir ortaklık ortaya çıkmalı. Teknik gereksinimlerin kovalanması gerekiyor, mal sahibinin çıkan tasarımı beğeniyor olması gerekiyor. Bütün bunlara rağmen tasarım sürecinin gelişimi aslında kavramla tartışmaktan geçiyor. Kavramı ne kadar detaylı çözerseniz o kadar başarılı oluyor.

Kavramın tasarlanması sürecinde teknik detaylara nasıl yaklaşıyorsunuz? Önce profil tasarımıyla mı başlıyorsunuz? Bu süreçleri nasıl işletiyorsunuz?

Bence yat tasarımı demek, yat tasarımı profili demektir. Bir tekne hiçbir zaman profilden görünmeyecek olsa da, yat tasarımı ihtirası, kağıdın üzerinde profil tasarlamak amacıyla başlar. Bu süreç işin temelidir. Fakat kesin olarak işimizin tanımını yat profili tasarımıdır bence.

Tasarım sürecine boya kalemleriyle, kağıtlarla başlıyorum. Tasarım süreci için birinci ön şartım çevremde kimsenin olmaması. Daha sonra oturup bir anda bir şey çizmeye başlayabilirim. Bazen bir profilin tasarımı senelerce sürer, bazen ise beş dakika içinde bitmiş olur. Doğrudan bilgisayarda başlayarak oluşturduğum hiçbir profil olmadı.

Çizdiğim bu profili AutoCAD programına aktarıyorum. Bu profil bilgisayarda biraz daha ortaya çıktıktan sonra, teknik bir takım gerekçelere bakıyorum. Örneğin insanlar her güvertede ayakta durmak zorundalar. Hemen varsaydığım güverte yüksekliklerini, profile uyguluyorum. Teknenin toplam doğru bir şekilde olduğunu görmek istiyorum. Bu aşamada teknenin içine ne yapacağımı bilmiyorum. Kafa yüksekliklerini teknenin her tarafında sağlamak benim için çok önemli. Eğer müşterinin istekleri bu tip tasarım prensiplerine ters şeyler getiriyorsa, kendi istediğim şekilde tasarlayıp bunu kabul ettiriyorum. Bir kaç teknik detayı yakalamak adına, bir taslak endaze yaratmaya çalışıyorum. Dolayısıyla bu iki boyutlu AutoCAD çabasının hemen ardından Maxsurf programına geçiyorum. Bu programda söz konusu teknenin ön form çalışmalarını yapıyorum. İlk kaygım, profilden gelen baş kık eğimlerini yakalamak, tekne güverte yüksekliğini oluşturan hatları üç boyutta yaratmak. Bundan sonra mühendislik çabası başlıyor, teknenin deplasmanı nedir, ağırlık merkezinin yeri neresi olmalıdır, pervane yuvasına pervane nasıl sığacaktır, su altı formu hangi özelliklere sahip olmalıdır gibi sorularla uğraşıyorum. Bunlar da sarmal bir süreç hâlinde gerçekleşiyor, bir defada olan bir şey değil. Teknein plan görünüşteki toplam genişliği ve baş ve kık formu gibi detaylar, hem kavram hem de teknik detaylardan gelen bilgilerle üretilir. İlk üç boyutlu form oluştuktan sonra bu formun üzerine bir üstbina ve yerleşim koymak gerekir. Bu sürecin olmazsa olmaz

bir kaç teknik noktası vardır, örneğin su hattı boyunun %5'iyle 10'u arasında bir yerde olması gereken baş çatışma perdesinin yeri, en baştan belirlenmelidir. Uluslar arası kurallardan gelen bir takım zorunluluklar daha vardır. Örneğin hiçbir kapalı sosyal yaşam alanı, çatışma perdesinin önünde yer almamalıdır. Böylece bu kavram çabasının içinde yuvarlanmaya başlarız.

Bu süreçte müşteriye herhangi bir sunum yapıyor musunuz?

Mümkün olduğunca az tutmaya çalışıyorum sunumları. Çünkü, böyle bir süreçte taraflardan birinin söylenenleri anlamamasını varsayamayız. Bu derece teknik bir süreç, mal sahibinin kapasitesini genelde aşacağı için, bu çabayı içsel olarak çözmeyi tercih ediyoruz. Bu süreci taraflarla paylaşmak, duygusal bütünlüğü engelleyecek yanlış anlaşılmalara yol açabilir. Bu süreçler çok demokratik süreçler değildir zaten.

Müşterinin yaptığınız işe olan yorumları revize etmesiyle karşılaşıyor musunuz?

Müşteri bizim yaptıklarımıza karşı çıkıyor, revize etmemizi istiyorsa, bu bizim için projeden çıkma sürecidir. Yaptığımız tasarımın kabul edilmesini bekleriz. Revize çabası geri adım atmaktır. Tek hayalimiz insanların yaptıklarımıza hayran olmasıdır. Bundan geri atılan her adım duygusal bütünlüğü bozacaktır. Bu tip durumlarda mümkün olduğunca, insanları kırmadan projeden çekilmeye çalışıyoruz.

Bütün bu tasarım süreçlerinin ofis içindeki dağılımı, arşivlenmesi gibi konuları nasıl hallediyorsunuz?

Bü süreç bizde tamamen kaotik olarak işliyor. Burada bir sürü megaloman, ihtiraslı tasarımcı vardır, işin kötüsü, ben de dahil herkes gerçekten böyle olduğumuza inanıyoruz. Bu kaotik ortam verimliliği çok kötü etkiliyor ama yine de böyle çalışmayı tercih ediyoruz.

Siz yaptığınız tasarımdan memnun kaldınız, müşteri de işinizi beğendi, bundan sonraki süreci nasıl yönetiyorsunuz?

Üretime geçmeden önceki hazırlık süreci yaşayan bir süreç. Tekne inşası belli bir karmaşık planlama gerektirir. Bunu zihinde ya da kağıt üzerinde yapmalısınız. Tasarımdan üretime geçince, artık başka birinden bahsediyorsunuz. Tasarım ne kadar yaratıcı, anlaşılmaz ise, üretim süreci de o kadar planlı, endüstriyel geleneklere, bilime ait bir süreç olmalı. Bu işin kendi disiplini ve kendi âhlakı var.

Bu sürecin yönetimini, bizim gemi mühendisliği kökenimizden gelen kültürümüzle yapıyoruz. Yine de, kendimizin yapmadığı teknelerde tasarım kontrolü yapmıyoruz. Çıkan sonucun çizdiğimizle aynı olması kaygısı duymuyoruz. Hatta bu tekneleri bizim çizdiğimizi bile söylemiyoruz.

Teşekkür ederim.

Ulutaş

Ulutaş'ın verdiği hizmetlerin kapsamı nedir?

İç Tasarım, Yat İç Mekân İmalat uygulamaları hizmetleri veriyoruz.

Müşterilerin sizi bulması için nasıl bir pazarlama stratejisi izliyorsunuz?

Bunun bizim için bir eksiklik olduğunu söyleyebiliriz. Müşteri bizi buluyor, biz müşteriyi bulmuyoruz. Geçmiş yıllarda yapılan teknelerin piysada görülmesi ve kulaktan kulağa aktarılmasıyla oluyor. Zaten yatlar çok kısıtlı sayılarda yapıldığı ve üretim takvimimiz dolu olduğu için müşteriye ulaşmaya çalışmıyoruz. Örneğin bir 50 metre yatın bizi ilgilendiren kısmı 18 ay sürüyor. Böyle bir projenin yapımının tamamlanması 22-24 ay arasında sürüyor. Bazı durumlarda yapım ve proje başlangıcındaki çalışmalara biz de katılıyoruz. Fakat bahsettiğimiz bu 18 aylık süreç, bizim 50 metreyi bir tekneyi anahtar teslim verebilmemiz için gereken süreçtir.

Müşteri ilişkilerinizi nasıl yönetiyorsunuz?

Müşterilerle ilişkileri Hasan Ulutaş yönetiyor. Projedeki gelişmeler ve projeye ilgili detaylar konuşulurken, tasarım ofisindeki tasarımcı arkadaşlar da devreye giriyor. Yat sahibi her zaman bizimle irtibatta olmaz, genel olarak temsilcisiyle görüşürüz. Genel olarak süreç böyle işler.

İç Tasarım süreci nasıl gelişiyor?

Müşterinin görüşleri alındıktan sonra, yani müşteri teknesinin içinde ne beklediğini, ne hayal ettiğini anlattıktan sonra, bu görüşler doğrultusunda belli bir hacim seçiyoruz. Bu hacmi, müşterinin düşüncelerini yansıtarak tasarlıyoruz. Müşteri nasıl bir görünüş istiyor, hangi dokuları görmek istiyor, hangi malzemeleri görmek istiyor, tasarım süreci buna göre değerlendiriliyor.

Yatın bir bölümünü önce üç boyutlu görselleştirme şeklinde, daha sonra ise gerçek malzeme ve dokularla üretiyoruz. Belirli yerlerin maketleri ya da bir kamarayı tamamen yapıp müşterinin görüşüne sunuyoruz. Müşteri istediklerini bu makette ya da üç boyutlu çalışmada onaylarsa, yapılan hacim değerlendirmelerinin içindeki tasarım çalışmaları başlar.

Müşteriye tasarım sürecinde nasıl sunumlar yapıyorsunuz?

Müşteriler yatların yapım sürecinin belli aşamalarında bizim bulunduğumuz yere geliyorlar. Bu sürecin en başlarında müşteriye tasarım fikirlerimizi anlatan bir sunum yapıyoruz. Müşteriye, projenin gereklerine göre üç boyutlu bir sunum yapıyoruz, ya da bir maket hazırlamışsak bunu gösteriyoruz. Müşteriler bu sunumlardan sonra kesin olarak bizimle çalışmaya başlarlar.

Tasarım yapmaya başlangıç sürecinde ne gibi prensipleri göz önüne alıyorsunuz?

Yatlarda hacimler kısıtlıdır. Yatların iç tasarımındaki en önemli yaratıcılık çabası, hacimlerin maksimum kullanılabilirliğini sağlamaktır. Hacimlerin doğru değerlendirilmesi ve en fazla kullanılabilirliğin sağlanması çok önemlidir. Daha sonra bölümlerine göre belli işlevlerin karşılanması yoluna gidilir, örneğin mekân bir

kamaraysa yatma ihtiyacına hitap edilir. Her bölümde bu hacim değerlendirme çalışması yapılır.

Her projeyi, yani tekneyi bir tasarımcı grubu götürüyor. Bizim her tekne için belirlediğimiz bir program dahilinde bu tasarımcı gruplarının çalışması ayarlanıyor.

İlk önce, projenin en başında tasarımın oluşması için müşteriyle karşı karşıya kaldığımız ve temel kriterleri tespit ettiğimiz bir dönemden geçeriz.

İkinci dönem, bu kriterlerin hacimlere nasıl yansıtacağı. Planlar üzerinde yerleşimler yapıldıktan sonra bunların görünümlere nasıl yansıtacağı saptanır.

Bundan sonra ise, müşterinin daha önceden tespit etmiş olduğu malzemeler kullanılmaya başlanır. Kaplama olarak beğenmiş olduğu malzemeler, mobilya tasarımları gibi öğeler ilk aşamalarda ortaya koyulur. O günkü çağdaş malzemeler, müşteriye sunduğumuz malzemeler müşterinin seçiminden geçtikten sonra onu biz kabin içinde kullanmaya başlıyoruz.

Örneğin duvardaki dokuların ne olacağı, kumaş mı kaplama mı gibi sorular sorulur. Perdeler, tekstil seçimleri, yatak örtüleri, aydınlatma sistemi gibi seçimler topluca yapılır. Kaplamalar, kumaşlar gibi tüm parçalar bir araya getirilir, uyumları sağlanır, bunlardan örnekler üretilir. Seçimi yapılmış malzemeler bu kabinlerdeki alanlara tasarım hâlinde uygulanır, üç boyutlu görünümler üretilir. Bu görüntüler müşteriye sunulduktan ve kabul alındıktan sonra, bu yapılan çalışmayı teknenin geneline yaymak kalır.

Bu süreçlerde bir takım kesitler oluşturuyoruz. Örneğin bir müşterinin yatı için yapacağımız tavanı, örnek olarak maket hâlinde üretiyoruz ve sunuyoruz. Benzeri şekilde bir kaplama detayı, ya da bir duvarın görünüşünü anlamak için bu duvarın bire bir maketini üretip müşteriye sunuyoruz. Birçok projede bu tip detayların maketlerini üretip kullanıyoruz.

Bundan sonra tasarım ekibi ayrılmaya başlar. Tasarım ekibindeki kişiler farklı hacimler üzerinde çalışmaya başlar, bazı tasarımcılar detaylarla uğraşır, böyle bir iş bölümü yaratılır.

Yapılan tasarımları üretim sürecine nasıl aktarıyorsunuz?

Müşteri bu bahsettiğimiz aşamaya geldiğinde, yani müşteriden gerekli bilgilerin alınıp projeye yansıtılması aşamasında, müşteriden onay alınır. Örneğin bir kumaş seçildiyse bunun onayı alınır, ya da bir kaplama seçildiyse onaylanır. Bunlardan numuneler hazırlanır, bir tanesi müşteriye verilir, bir tanesi bizde tutulur. Bunların da onayları alınır. Bu onaylar alındıktan sonra proje devam eder. Çünkü bir aşamada, müşteri üç boyutlu çizimlerden aklında kalanlarla yata girince, “Hayır ben böyle istememiştim” diyebilir, bu gibi durumlarda onaylanmış örnekleri getirir ve karşılaştırırız.

Onay aşamasından sonra üretim aşamasına geçilir. Üretime girmeden önce yapılan tasarımların üretime uygunluğunu kontrol ederiz. Yapılan tasarımlar bizim atölyemizdeki makine parkımıza uygun değilse, tasarımı değiştiririz. Burada çalışan tüm tasarımcılar makinelerimizin imkanlarını bilseler de, zaman zaman olmayacak detaylar çıkabilir. Böyle detaylar bu kontrol sürecinde hemen ortaya çıkar. Bu tip bir durumda detayları uygulanabilir hâle getiririz, bundan sonra da imalata geçeriz.

Ofis yönetimi, tedarik, personel yönetimi gibi süreçleri nasıl yönetiyorsunuz?

Bizim tüm personelimiz ve kaynaklarımız projelere göre ayrılır. Örneğin elimizde bir 50 metrelik yat, bir 38 metrelik yat, bir de 47 metrelik yat var. Burada tasarım grubu belirlendiği gibi, üretimde çalışacak ekipler de, becerileri eşdeğer olacak şekilde gruplara ayrılır. Burada kişilerin dağılımlarını, ekip oluşumlarını ayarlıyoruz. Diğer kaynakları da projelere göre ayırıp dağıtıyoruz.

Teşekkür ederim.

Tansu Design

Tansu Design'ın verdiği hizmetlerin kapsamı nedir?

Tansu Design aslen Yat Tasarımı hizmeti vermektedir. Buna dahil olan hizmetler Profil Tasarımı, Kavramsal Tasarım, İç Tasarım, Dış Tasarım, Proje Yönetimi ve Danışmanlık hizmeti veriyoruz.

Nasıl bir pazarlama stratejisi izliyorsunuz?

Aktif bir pazarlama stratejimiz yok fakat bunun eksikliğini hissediyoruz. Genel olarak repütasyonumuz ve çevremizle iş yapmaya çalışıyoruz. Zaman zaman potansiyel müşteri olabilecek kişilere sunumlar yapıyoruz. Yine de ciddi bir pazarlama çalışmamız olduğu söylenemez. Fakat geleceğe dönük planlarımız saldırgan bir pazarlama stratejisi izlemek yönünde. Müşteriler bizi daha önce yaptığımız işlerden buluyor.

Müşteriyle ilk toplantı sırasında nasıl bir yöntem izliyorsunuz?

Müşteriyle yapılan ilk toplantı, müşterinin kafasındakiler anlattığı, hayallerini aktardığı bir toplantı oluyor. Bu toplantıda müşterinin tam olarak ne istediğini ve bizim ona nasıl bir hizmet verebileceğimizi anlamaya çalışıyoruz. Genelde bu toplantıların çoğunda müşterilerin istekleri belirgin olmuyor. Mesela küçük bir gulet yaptırmak için gelen müşteri, toplantılar ilerledikçe büyük bir motoryat yaptırmak isteyebiliyor. Burada biraz da müşterinin eğitildiği bir süreç söz konusu. Müşteriyi yönlendirmek de bilgimiz dolayısıyla bize düşüyor. İlk toplantıda konuşulanlar kafamızda bir imaja ve sonuca varmamızı sağlıyor.

İlk toplantıdan sonra edindiğiniz bilgileri yazılı bir formatta kullanıyor musunuz?

Hayır öyle bir çalışmamız yok. İlk toplantıdan aldığımız fikirlerle çalışmamıza devam ediyoruz.

İlk toplantıdan sonra çalışabileceğinize karar verdiğiniz müşterilere bir teklif çalışması yapıyor musunuz?

Genelde yapıyoruz. Yine de teklif çalışmamızın çok standart olduğu söylenemez. Projenin gereklerine göre teklif veriyoruz. Bazı projelerde bu tip bir yazılı belge olmadan çalışıyoruz.

Projenize başlamadan önce bir araştırma süreci oluyor mu?

Genelde oluyor. Bizim yaptığımız projeler tarz olarak diğer tekne tiplerinden ilham aldığı için (örneğin iş tekneleri ya da askeri tekneler bize çok ilham veriyor) genelde bu tip detayların peşindeyiz. Mümkün olduğunca bulabildiğimiz bu tip endüstriyel ve işlevsel detayları fotoğraflıyoruz. Elimizdeki askeri ve ticari kaynakları tarıyoruz. Eğer özel bir tekne tipi yapacaksak, örneğin klasik bir tekne yapacaksak, önce bu tarzı araştırıyoruz, anlamaya çalışıyoruz.

Kavramsal Tasarım Sürecini nasıl yönetiyorsunuz?

Kavramsal tasarım süreci profil üzerinde çalışarak başlıyor. Müşterinin istediği tarz ve gereklerin kabaca ne şekilde bir yatta karşılanabileceğine karar verdikten sonra, istediğimiz tarzı yaratmak için profil üzerinde çalışıyoruz. Çalıştığımız profilden ikna olana kadar uğraşyoruz, biraz acılı bir süreç bu. Profil bizi tatmin ettiği zaman kavramsal yerleştirme çalışmalarına başlıyoruz. Bu süreçler kağıt ve dijital grafik tabletler üzerinde başlayıp sonra teknik programlara geçiyor.

Yerleştirme çalışmasında endüstriyel tasarım geçmişimizden gelen bir işlevsel anlayış izlediğimizi söyleyebilirim. Tekne sahibinin istekleri, ihtiyaçları ve tasarımcı olarak bizlerin yorumunu birleştirip ideal bir tasarım ortaya çıkarmaya çalışıyoruz. Kavramsal olarak mekânları ayırıp, farklı ihtiyaçlar için ne kadar hacim gerektiğini anlıyoruz. Bundan sonra detayları işlemeye geçiyoruz. Bu süreçte projenin gereklerine göre kağıt, bilgisayar ve bazen de ürettirdiğimiz çalışma maketlerinin üzerinden çalışıyoruz.

Farklı ihtiyaçlar için gerekli alanları tek tek, detaylı bir şekilde inceleyip, işlevsel olarak çalışabilir mekânlar hâline getirene kadar çalışıyoruz. Bu süreçte müşteri ile sık sık toplantılar yapıp müşterinin isteklerini, tasarım isteklerimizden taviz vermeden gerçekleştirmeye çalışıyoruz.

Kavramsal tasarım bittiğinde tam olarak işlenmiş bir profil ve yatın her güvertesinin detaylı planlarını oluşturmuş oluyoruz. Bu planlar Rhinoceros ve AutoCAD programlarında yapılıyor.

Kavramsal Tasarım sürecinin sonuçlarını müşteriye nasıl sunuyorsunuz?

Bu süreç boyunca zaten müşteriyle sık sık toplantılar yapıyoruz. Dolayısıyla sık sık sunum yapıyoruz. Yine de sürecin sonunda, karar verilmiş planı ve profili özel bir teknikle renklendirip, poster hâline getiriyoruz ve müşterimize sunuyoruz.

Müşterinin kabulünden sonra ne yapıyorsunuz?

Müşterinin kavramsal tasarım sürecini kabul etmesi, projenin üretimine yeşil ışık yakması demek aslında. Bu süreç biter bitmez, kavramsal olarak tasarladığımız yatı üç boyutlu ve milimetrik ölçekte modelliyoruz. Bu süreç yatın üzerindeki her detayın etraflıca düşünülerek tasarlanması demek zaten. Yani bilgisayarda ne yapıyorsak onu üretiyor ya da ürettiriyoruz. Dolayısıyla yatın her karesini ince ince tasarlıyoruz. Genelde tercihimiz dış tasarım bittikten sonra iç tasarıma geçmek yönünde. Ama zaman zaman bu iki sürecin beraber ilerlediği de olabiliyor. Dış tasarım sürecinde zaman zaman yemek yediğimiz yerdeki peçetelere bile yaptığımız birçok eskizle beraber, yine Rhinoceros programında üretime uygun bir şekilde yapılan üç boyutlu modeller üzerinde çalışıyoruz. Bu çalışma da müşteriyle sık sık görüşmelerle beraber gidiyor. Yatın bu üç boyutlu modelleme ve tasarım çalışması tam olarak içimize sindiği zaman bu çalışmayı üretime hazır hâle getiriyoruz.

İç tasarım sürecinde ise, bir kaç farklı yol izlenebiliyor. Eğer teknenin iç tasarımını biz yapıyorsak, o zaman daha önce izlediğimize benzer bir süreçte, müşteriyle yakın ilişki içerisinde, müşterinin iç mekânda istediklerini ve ihtiyaçlarını detaylıca tasarladığımız bir sürece giriyoruz. Burada her türlü aracı kullanmaya çalışıyoruz. Başlangıçta çizimlerle tartışmalar yaparken, ilerledikçe bilgisayarda ürettiğimiz fotoğraf kalitesinde üç boyutlu çizimler, daha sonra ise örnekler ve projenin durumu el veriyorsa yatın bir mekânının bire bir maketini yapıyoruz.

Eğer müşteri başka bir iç tasarımcıyla çalışmak istiyorsa, bu tasarımcıyla olabildiğince bağlantıya geçip gerekli bütün detayları sağlamaya çalışıyoruz. Zaten projenin bize ait kısımlarına dair tam bir paket sunmaya çabaladığımız için bu çok sorun olmuyor.

Bu süreçler bittikten sonra üretime geçen projede tasarım kontrolü yapıp, üretimin istediğimiz gibi olup olmadığına bakıyor, çıkan sorunları çözüyoruz.

Ofis yönetimi, personel yönetimi, tedarik gibi konuları nasıl çözüyorsunuz?

Bu anlamda profesyonel olduğumuz söylenemez. Oldukça verimsiz çalışıyoruz bu konularda. Gereken şeyleri pek önceden tahmin edemiyoruz, gerektiği zaman halletmeye çalışıyoruz, bu da biraz sorun yaratıyor. Bütçe açısından da benzer durumdayız, ama gelecek planlarımızda bunları daha profesyonel hâle getirmek var.

Teşekkür ederim.

ÖZGEÇMİŞ

Adı, Soyadı : Ozan ÖZKUŞAKSIZ
Doğum Yeri ve Yılı : Adana, 1981
Medeni Hali : Bekar
Adres : İnönü Cad. 59/2 Gümüşsuyu, Beyoğlu
Telefon : (212) 245 10 62
E-mail : metaar@gmx.net

ÖĞRENİM DURUMU

1990 İlkokul

Botaş İlköğretim Okulu, Ceyhan, Adana

1998 Ortaokul ve Lise

Ceyhan Anadolu Lisesi, Ceyhan, Adana

2003 Lisans

Ortadoğu Teknik Üniversitesi, Mimarlık Fakültesi, Endüstri Ürünleri Tasarım Programı, Ankara

PROFESYONEL DURUMU

2003 Tansu Design Yat Tasarım Stüdyosu, Tasarımcı