

پیش بینی عملکرد آینده ی پروژه با استفاده از روش آنالیز ارزش حاصله و رگرسیون فازی در محیط غیر قطعی

محمد مهدی عسگری ده‌آبادی^۱، مصطفی سالاری^۲، علیرضا میرزایی^۳

^۱دانشجوی کارشناسی ارشد رشته مهندسی سیستم های اقتصادی و اجتماعی، دانشگاه علوم اقتصادی؛ mmasgary@gmail.com
^۲دانشجوی کارشناسی ارشد رشته مهندسی سیستم های اقتصادی و اجتماعی، دانشگاه صنعتی شریف؛ mostafa.salari.ind@gmail.com
^۳دانشجوی کارشناسی ارشد رشته مدیریت تکنولوژی، دانشگاه علامه طباطبایی؛ mirzaie921@aut.ac.ir

چکیده

مدیریت ارزش حاصله یکی از روش‌های پیش گام در اندازه گیری و کنترل پیشرفت پروژه‌ها به حساب می‌آید. هدف این مقاله ارائه روشی جدید برای پیش‌بینی وضعیت آینده پروژه بر اساس عملکرد گذشته آن می‌باشد. برای اندازه‌گیری عملکرد پروژه در گذشته، از شاخص‌های مطرح در روش مدیریت ارزش حاصله استفاده شده است. همچنین برای نزدیکی هرچه بیشتر شرایط مدل ارائه شده با شرایط پروژه‌های واقعی، این شاخص‌ها به صورت فازی محاسبه شده‌اند. در ادامه برای پیش بینی وضعیت این شاخص‌ها در انتهای پروژه، از رگرسیون فازی استفاده شده است. روش ارائه شده در این مقاله می‌تواند در پروژه‌های مختلف، به مدیران این امکان را بدهد که عملکرد نامطلوب پروژه‌ها را در آینده پیش‌بینی کرده و اقدامات لازم به منظور پیش‌گیری از مواجهه با این شرایط را فراهم کنند. در پایان، برای نشان دادن کارایی و نحوه کارکرد مدل ارائه شده، مثالی از یک پروژه واقعی نیز بیان شده است.

کلمات کلیدی

رگرسیون فازی، مدیریت ارزش حاصله، کنترل پروژه، پیش بینی

estimation of project performance using earned value management and fuzzy regression

Mohammad Mahdi Asgari Dehabadi, Mostafa salari, Ali Reza Mirzaei

ABSTRACT

Earned Value Management is a critical project management methodology that evaluates project performance from cost and schedule viewpoints. The novel theoretical framework presented in this paper estimates future performance of project regarding the past relative information. It benefits from Fuzzy Regression (FR) in estimation process in order to deal with the vagueness and impreciseness of real world. Furthermore, fuzzy-based estimation is analyzed using linguistic terms to interpret different possible condition of projects. The proposed model can greatly assists project managers to assess prospective performance of project and alerts them in taking of necessary actions. Finally, one illustrative case associated with a construction project has been provided to illustrate the applicability of theoretical model in real situations.

KEYWORDS

Fuzzy Regression, Earned Value Management, project management, estimation

^۱ محمد مهدی عسگری ده‌آبادی، تهران، دانشگاه علم و صنعت ایران، مرکز تحقیقات فضایی، تلفن: 09128107423
email:mmasgary@gmail.com