

ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

Fatih SÖYLEMEZ

TÜRKİYE’DEKİ İLK 1.000 BÜYÜK İŞLETME İÇİN İŞLETMELER ARASI

ELEKTRONİK TİCARETİN (B2B) DURUM DEĞERLENDİRMESİ VE

ÖNERİLER

ENDÜSTRİ MÜHENDİSLİĞİ ANABİLİM DALI

ADANA,2006

ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

Fatih SÖYLEMEZ

YÜKSEK LİSANS TEZİ

ENDÜSTRİ MÜHENDİSLİĞİ ANA BİLİM DALI

Bu tez 12 / 09 / 2006 tarihinde aşağıdaki jüri üyeleri tarafından oy birliği ile kabul

edilmiştir.

İmza.............................. İmza.............................. İmza..............................

Yrd. Doç.Dr.Oya H.YÜREĞİR Doç.Dr.Rızvan EROL Yrd.Doç.Dr.Murat AKSOY

DANIŞMAN ÜYE ÜYE

Bu Tez Enstitümüz Endüstri Mühendisliği Ana Bilim Dalında Hazırlanmıştır.

Kod No:

Prof. Dr. Aziz ERTUNÇ

Enstitü Müdürü

İmza ve Mühür

Proje No:

Not: Bu tezde kullanılan özgün ve başka kaynaklardan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların kaynak

göstermeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanundaki hükümlere tabidir.

TÜRKİYE’DEKİ İLK 1.000 BÜYÜK İŞLETME İÇİN

İŞLETMELER ARASI ELEKTRONİK TİCARETİN (B2B) DURUM

DEĞERLENDİRMESİ VE ÖNERİLER

 I

ÖZ

YÜKSEK LİSANS TEZİ

Fatih SÖYLEMEZ

ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

ENDÜSTRİ MÜHENDİSLİĞİ ANA BİLİM DALI

Danışman: Yrd. Doç. Dr. Oya H. YÜREĞİR

 Yıl 2006, Sayfa :112

 Jüri: Doç. Dr. Rızvan EROL

 Yrd. Doç Dr. Oya H. YÜREĞİR

 Yrd. Doç Dr. Murat AKSOY

Globalleşen dünya ile birlikte büyük sanayi firmaları ve kuruluşlar sadece
bulundukları ülkede değil, dünya çapındaki birçok ülke ile de rekabet etmek
zorundadırlar. Artan rekabet ile birlikte büyük işletmeler için maliyetlerin
düşürülmesi çok önem kazanmıştır.

Firmalar artık maliyetlerini düşürmek amacıyla çağın getirdiği teknolojik
gelişmeleri yakından takip etmekte ve teknolojik gelişmelerin sağladığı avantajları
rekabet etmede kullanmaktadırlar.

Günümüzde birçok firmanın maliyet unsurlarını oluşturan kalemlerin
başında hammadde, sarf malzemeleri ve işçilik yer almaktadır. Firmaların rekabet
edebilme şanslarını arttırmaları için bu kalemlerde maliyet düşürücü yollara gitmeleri
gerekmektedir. Bugün İnternet üzerinden yapılan B2B işletmeler arası Elektronik
Ticaret ile maliyetleri düşürmek mümkündür.

Yapılan bu çalışmanın amacı Türkiye’nin ilk 1.000 büyük işletmesi için
B2B e-ticaret durum değerlendirmesi ve öneriler yapmaktır. Anket çalışması
Türkiye’de ciroya göre 1.000 büyük işletmeye gönderilmiş, sonuçları ve hazırlanan
hipotezler SPSS istatistiksel programı kullanılarak test ve analiz edilmiştir. 111
firmadan anketlere cevap gelmiş ve değerlendirilmiştir. Hipotezlerin test sonuçları
daha sonra analiz edilip, sonuçlar doğrultusunda önerilerde bulunulmuştur.

Anahtar kelimeler: B2B, B2C, Elektronik Ticaret, Tedarik Zincir Yönetimi, İnternet

TÜRKİYE’DEKİ İLK 1.000 BÜYÜK İŞLETME İÇİN İŞLETMELER ARASI

ELEKTRONİK TİCARETİN (B2B) DURUM DEĞERLENDİRMESİ VE

ÖNERİLER

 II

ABSTRACT

MSc THESIS

Fatih SÖYLEMEZ

DEPARTMENT OF INDUSTRIAL ENGINEERING

INSTITUTE OF NATURAL AND APPLIED SCIENCES

UNIVERSITY OF ÇUKUROVA

Supervisor: Assist. Prof. Dr. Oya H. YÜREĞİR

Year 2006, Page:112

 Jury: Assoc. Prof. Dr Rızvan EROL

 Assist. Prof. Dr. Oya H. YÜREĞİR

 Assist. Prof. Dr. Murat AKSOY

Because of the globalization, all the companies and enterprises should
compete with each other not only in their countries but also with the worldwide
companies. With the increasing competition, reducing of the costs for these big
companies becomes one of the most important issues .

In order to reduce their costs companies started to follow technologic
improvements and use the advanced technology to compete with each other.

Nowadays, raw material, office materials and labor cost are the major items
that make the companies main costs. To increase the power of the competitiveness,
companies should reduce these main costs. Today, with the help of B2B Electronic
Commerce it is possible to decrease those costs.

The purpose of this study is to evaluate the usage of B2B Electronic
Commerce for the top 1.000 big firms in Turkey. The results of the questionnaires
analyzed and the hypotheses were tested by SPSS statistical software. 111
questionnaires were replied and those replies were examined. After that the test
results of the hypothesis were examined and there are recommendations according to
the test results.

Keywords: B2B, B2C, Electronic Commerce, Supply Chain Management, Internet

AN EVALUATION OF B2B ELECTRONIC COMMERCE

APPLICATIONS FOR THE TOP 1.000 FIRMS IN TURKEY AND

RECOMMENDATIONS

 III

TEŞEKKÜR

Yapmış olduğum çalışma süresince desteğini hiçbir zaman üzerimden

esirgemeyen, bu tezi bitireceğime inanan ve bana güç veren, gerek lisans gerek de

yüksek lisans sırasında bana büyük katkıları olan değerli danışman hocam Yrd. Doç.

Dr. Oya H. Yüreğir’e, lisans ve yüksek lisans eğitimim sırasında verdiği bilgilerle iş

hayatında da başarılı olmama yardımcı olan değerli hocam Doç. Dr. Rızvan EROL’a,

çok teşekkür ederim. Ayrıca; yetişmemde ve okumamda üzerimde büyük emeği olan

başta babam Hamit SÖYLEMEZ ve annem Meryem SÖYLEMEZ ile çok sevdiğim

kardeşlerime, hayat arkadaşım, canım karım Şebnem SÖYLEMEZ ile hayatımın en

değerli varlıklarından biri olan biricik kızım Begüm’e çok teşekkür ederim.

 IV

İÇİNDEKİLER SAYFA

ÖZ...I

ABSTRACT...II

TEŞEKKÜR..III

İÇİNDEKİLER...IV

SİMGELER VE KISALTMALAR...VII

ÇİZELGELER DİZİNİ..VIII

ŞEKİLLER DİZİNİ...X

EKLER DİZİNİ..XI

1. GİRİŞ ...1

1.1. Problemin Tanımı..1

1.2. Çalışmanın Amacı ...1

1.3. Araştırma Yöntemi ..2

1.4. Çalışmanın Önemi...3

1.5. Çalışmanın Planı ...4

2. ÖNCEKİ ÇALIŞMALAR...5

2.1. Kronolojik Sırada Önceki Çalışmalar ..5

2.2. Elektronik Ticaret..13

2.3. E-Ticaretin Faydaları ve Dezavantajları...15

2.4. E-Ticaretin Durumu ..18

2.4.1. Türkiye’de ve Dünyada E-Ticaretin Durumu18

2.4.2. KOBİ’lerde E-Ticaretin Durumu..24

2.4.3. Gelecekte E-ticaretin Durumu ve Mobil Ticaret28

2.5. Elektronik Ticaretin Araçları ve Altyapısı Nelerdir?30

2.5.1. EDI (Elektronik Veri Değişimi) ...33

2.5.2. E-Ticaret Yazılımları ...37

2.6. E-Ticarette Tedarik Zincir Yönetimi (SCM) ..38

2.7. Elektronik Ticaretin Sınıflandırılması..42

2.7.1. Firma-Firma (B2B)..42

2.7.2. Firma-Tüketici (B2C) ..43

2.7.3. Firma-Devlet (B2G)...44

 V

2.7.4. Vatandaş (Tüketici, Birey)-Devlet (C2G).....................................44

2.7.5. Tüketici-Tüketici (C2C)...44

2.7.6. Devlet-Devlet (G2G) ...44

2.8. B2B ve B2C’nin Farkı...45

2.9. B2B’nin Karakteristikleri ..46

2.10. B2B’de İşlem Türleri...48

2.11. B2B’nin Avantajları ..50

2.12. B2B’de Karşılaşılan Sorunlar ..51

2.13. B2B Entegrasyonu...51

2.14. B2B’de Güvenlik...52

2.14.2. Güvenli Elektronik İşlem-Secure Electronic Transaction (SET) .56

2.14.3. Dijital İmza..57

2.15. Türkiye’nin E-ticaret ve E-devlette Güçlü Yanlar, Zayıf Yanlar, Fırsatlar,

Tehditler (SWOT) Analizi..61

2.16. B2B ve Elektronik Ticarette Kritik Başarı Faktörleri64

3. MATERYAL VE METOD ...67

3.1. Materyal ..67

3.2. Araştırmanın Metodu...68

3.2.1. Metodoloji ...68

3.2.2. Anket Genel Bilgileri ...69

3.2.3. Hipotezler ..69

3.2.4. Araştırmada Kullanılan İstatistiksel Analiz Teknikleri70

4. BULGULAR VE TARTIŞMA..73

4.1. Genel Anket Bilgileri ..73

4.2. Hipotezlerin Test Edilmesi ..93

5. SONUÇLAR VE ÖNERİLER...100

5.1. Sonuçlar ..100

5.1.1. B2B Şirketler Arası Elektronik Ticaret Uygulaması ile İlgili Genel

Anket Sonuçları..100

5.1.2. Hipotez Testlerinin Sonuçları...103

5.2. Öneriler ...104

 VI

5.3. Sonraki Çalışmalar ..107

KAYNAKLAR...108

ÖZGEÇMİŞ..112

EKLER...113

EK-1 ..113

EK-2 ..115

 VII

SİMGELER VE KISALTMALAR

B2B Business to Business (Şirketler arası Elektronik Ticaret)

EDI Electronic Data Interchange (Elektronik Veri Değişimi)

İSO İstanbul Sanayi Odası

B2C Business to Consumer (Firma-Tüketici Elektronik Ticaret)

CRM Customer Relationship Management (Müşteri İlişkileri Yönetimi)

ERP Enterprise Resource Planning (Kurumsal Kaynak Planlaması)

CSF Critical Success Factor (Kritik Başarı Faktörleri)

WWW World Wide Web

KOBİ Küçük ve Orta Büyüklükteki İşletme

BİM Bilgi İşlem Merkezi

İGEME İhracatı Geliştirme Merkezi

SSL Secure Sockets Layer (Güvenli Soket Katmanı)

SET Secure Electronic Transaction (Güvenli Elektronik Geçiş)

SWOT Strength Weaknesses Opportunities Threats

(Güçlü Yanlar, Zayıf Yanlar, Fırsatlar, Tehlikeler)

G2G Government to Government (Devlet-Devlet arası e-ticaret)

C2C Consumer to Consumer (Tüketici – Tüketici arası e-ticaret)

C2G Consumer to Government (Tüketici – Devlet arası e-ticaret)

TUENA Türkiye Ulusal Enformasyon Altyapısı

ITC International Trade Center (Uluslararası Ticaret Merkezi)

OECD Organization for Economic Cooperation and Development

 Ekonomik İşbirliği ve Kalkınma Teşkilatı

XML Extensible Markup-Language

VAN Value Added Network (Katma Değerli Ağ)

SCM Supply Chain Management (Tedarik Zincir Yönetimi)

ETTK Elektronik Ticaret Koordinasyon Kurulu

ECOM Electronic Commerce Promotion Council of Japan

SNS Singapur Network Sistemi

UNCTAD United Nations Conference on Trade and Development

 VIII

ÇİZELGELER DİZİNİ SAYFA

Çizelge 2.1. Elektronik Ticaret İle Sağlanan Tasarruf Oranları................................17

Çizelge 2.2. E-Ticarette Sağlanan Tasarruf ...21

Çizelge 2.3 Türkiye ve ABD’de E-Ticaret ..23

Çizelge 2.4. Dünyadaki İnternet Kullanıcıları ve E-Ticaret Hacmi24

Çizelge 2.5. KOBİ’lerin Bilgi Teknolojilerine Yaptıkları Yatırım27

Çizelge 2.6. Dünya Geneli E-Ticaret Tahminleri (Milyar USD)28

Çizelge 2.7. Elektronik Ticaretin Araçları ...31

Çizelge 2.8. Elektronik Ticaretin Altyapısı ...32

Çizelge 2.9. Klasik Tedarik Süreci İle İnternet Üzerinden Tedarik Arasındaki Farklar

...40

Çizelge 2.10.Elektronik Ticaret Jenerasyonu ..43

Çizelge 2.11. Firma-Tüketici-Devlet Etkileşimi ..45

Çizelge 2.12. B2B ve B2C Arasındaki Fark ...46

Çizelge 2.13. B2B’nin Sınıfları ..47

Çizelge 2.14. B2B’de İşlem Türleri...49

Çizelge 2.15. Dijital İmza Kavramları ...59

Çizelge 2.16. Elektronik Ticaretin Kritik Başarı Faktörleri65

Çizelge 4.1. Bölgelere Göre Anket Cevaplama Oranları..73

Çizelge 4.2. Firmaların Sektörel Yapısı...74

Çizelge 4.3. Firmaların Faaliyet Alanı...74

Çizelge 4.4. Firmada Çalışan Sayısı ..75

Çizelge 4.5. Bilgi İşlem Departmanı Olan Firmalar...76

Çizelge 4.6. Web Sayfası Olan Firmalar..77

Çizelge 4.7. Yurtiçi - Yurtdışındaki Tedarikçi Sayısı ..78

Çizelge 4.8. B2B İle İlgilenen Fakat Kullanmayanların Sebepleri82

Çizelge 4.9. Firmaların B2B Kullanmaya Nasıl Karar Verdikleri83

Çizelge 4.10. Firmaların Kaç Yıldır B2B Kullandığı ...83

Çizelge 4.11. Firmaların B2B İçin Portal Kullanma Tablosu84

Çizelge 4.12. Firmaların B2B İçin Yabancı Portal Kullanma Tablosu84

 IX

Çizelge 4.13. Firmaların B2B İçin Altyapı Kullanma Tablosu.................................85

Çizelge 4.14. Firmaların B2B ile Yıllık Satın Alma Yüzdeleri Tablosu85

Çizelge 4.15. Firmaların B2B ile Yıllık Satış Cirosu Yüzdeleri Tablosu..................86

Çizelge 4.16. Firmaların B2B Kullanmadan Önceki Fayda Beklentilerinin Tablosu 87

Çizelge 4.17. Firmaların B2B Kullandıktan Sonra Sağlanan Fayda88

Çizelge 4.18. B2B Kullanım Sonrası Yaşanan Sorunlar ..89

Çizelge 4.19. B2B’de Kritik Başarı Faktörleri...90

Çizelge 4.20. Türkiye’deki Firmalarda B2B’nin Yeteri Kadar Bilinmesi.................91

Çizelge 4.21. Türkiye’de B2B Kullanımının Önümüzdeki Yıllarda Artması91

Çizelge 4.22. Türkiye’de Firmaların Geleceği İçin B2B Kullanımının Önemi92

Çizelge 4.23. B2B Kullanımının Firmalarda Beklentilerinin Karşılanması92

Çizelge 4.24. Bilgi Teknolojisine Yatırım ile B2B’nin Bilinmesi ve İlgi Arasındaki

İlişki ...94

Çizelge 4.25. Tedarikçi Sayısı ile B2B Kullanımı Arasındaki İlişki.........................98

Çizelge 4.26. Hipotezlerin Test Sonuçları Listesi ..99

 X

ŞEKİLLER DİZİNİ SAYFA

Şekil 2.1. E-Ticaret Çalışma Sistemi………….………………………......................14

Şekil 2.2. Basit Bir EDI Uygulaması………………………………………………...34

Şekil 2.3.Tedarik Zinciri……………………………………………………………..39

Şekil 2.4. B2B’de İşlem Türleri……………………………………………...………48

Şekil 4.1. İhracat-İthalat Yapan Firmalar………………………………………..…..75

Şekil 4.2. Bilgi İşlem Departmanı Çalışan Sayıları…………………………….……76

Şekil 4.3. Firmaların Tedarikçi Sayısı…………………………………………….…77

Şekil 4.4. Tedarikçilerle Görüşme Yöntemi …………………………………….…..78

Şekil 4.5. Bilgi Teknolojisine Yıllık Yatırım Tutarı (YTL)……………………........79

Şekil 4.6. Şirketlerin B2B’ye İlgisi ve Kullanımı………………………………..…..79

Şekil 4.7. Şirketlerin Kaç Yıl İçerisinde B2B Kullanmayı Planladığı………...…….80

Şekil 5.1. XML’de B2B Hizmeti Almak İçin Kavramsal Model Önerisi…………106

 XI

EKLER DİZİNİ

Ek.1 Türkiye’nin İlk 1.000 Büyük İşletmesine Gönderilen Anket Soruları

Ek.2 İnternet Sayfası Üzerindeki Türkiye’nin İlk 1.000 Büyük İşletmesine Gönderilen

Anket Soruları

1.GİRİŞ Fatih SÖYLEMEZ

 1

1. GİRİŞ

1.1. Problemin Tanımı

Yakın bir geçmişe kadar şirketler bilindik yöntemlerle ticaret yapmakta idiler.

Son yıllarda İnternet kullanımının artmasıyla birlikte, İnternet sadece bilgilere

ulaşılabilecek ve firmaların kendilerini tanıttıkları bir yer olmaktan çıkıp artık

alışverişlerin, satın almaların ve ihalelerin de elektronik ortamda yapıldığı bir yer

olmuştur. Bu çalışmada firmaların elektronik ortamda yaptıkları ticaret diye

adlandırılan şirketler arası elektronik ticaretin (B2B) (Business to Business)

Türkiye’deki durumu ortaya konmaya çalışılacaktır.

1.2. Çalışmanın Amacı

Bilgisayarlar arası ilk iletişimin başlangıcı 1969 yılına dayanmaktadır. O

yıllarda yapılan projenin amacı bilgisayar kaynaklarının paylaşımı idi. Gelişen

bilgisayar teknolojisi ve artan bilgisayarlarla birlikte 1990 yılı sonunda HTTP

protokolünün kullanıldığı ilk web sayfası faaliyete geçmiştir. 1993 yılının başlarında

kişisel bilgisayar tabanlı ilk tarayıcı yayınlanmış ve bugün geldiğimiz noktaya kadar

ilerlemiştir.

İnternetin e-ticaret kavramı henüz 1997 yılına dayanmaktadır. Bu kavramla

birlikte İnternet kullanımı asıl gelişimini başlatmıştır. İnternetin yaygınlaşması ile

birlikte, İnternet ortamı artık elektronik postaların ve firma tanıtım sayfaları

olmaktan çıkıp, sınırsız bir ticaret potansiyele sahip bir yer halini almıştır. Kimi

firmalar İnternet üzerinden yapılan ticaret sayesinde çık kısa bir sürede büyük üne

kavuşmuş ve büyük gelirlere sahip firmalar arasında yer almışlardır.

Firmalar İnternet üzerinden ticaret ile ucuz girdi ve iş gücü, düşük maliyet vb.

gibi faydalar edinmiş bu sayede çok daha verimli bir hale gelmişlerdir.

1990’lı yılların sonlarında büyük ekonomilere sahip ülkeler ve topluluklar

elektronik ticaretin küreselleşmesi ve güvenilir bir yapıda olması için stratejik

1.GİRİŞ Fatih SÖYLEMEZ

 2

toplantılar yapmış ve birçok karar almışlardır. Bu bağlamda, daha güvenilir ve

sağlam bir altyapı oluşturmuşlardır.

Şu an Dünyada birçok firma elektronik ortamda ticaret yapmaya başlamış

(Elektronik Ticaret), bu da günümüzde trilyon dolarlarla ifade edilmektedir.

Türkiye’de de firmalar elektronik ortamda ticaret yapmaya son yıllarda hız vermiştir.

İşte bu araştırmanın amacı, Türkiye’deki şirketler arası B2B Elektronik

Ticaretin Sanayi Odasının 2004 yılı satış cirolarına göre Türkiye’nin ilk 1.000 büyük

firması tarafından ne kadar bilindiğinin ve kullanıldığının ortaya konmasıdır.

Böylece büyük işletmelerin bilişim yatırımları, İnternet kullanımları, tedarikçi

ilişkileri, B2B kullanma veya kullanmama nedenleri, B2B kullananlar için B2B’nin

Kritik Başarı faktörleri gibi konular ortaya çıkarılacaktır.

1.3. Araştırma Yöntemi

Çalışmaya B2B Elektronik Ticaret konusunda yazılmış kitapların ve

makalelerin araştırılması, İnternet üzerinden bilgilere ulaşılması ile başlanmıştır.

Makalelerde özellikle B2B üzerine yapılan ulusal anketler ve araştırmalar aranılmış

ve bulunan makalelerden elde edilen sonuçlar ve hipotezler gözlemlenmiştir. Bu

incelemeler ve gözlemler sonucunda anket çalışması oluşturulmuş ve Türkiye

çapında değişik sektörlerde üretim yapan ve İstanbul Sanayi Odası (İSO) tarafından

2004 yılı satış cirolarına göre Türkiye’nin ilk 1.000 firması olarak belirlenen

firmalara gönderilmiştir.

Araştırma sonucunda elde edilen veriler “SPSS 12.0 for Windows” istatistik

paket programında değerlendirilerek istatistiksel analiz yapılmıştır.

Yapılan çalışma aşağıdaki aşamalardan oluşmaktadır:

• B2B Elektronik ticaret hakkında literatür taramasının yapılması,

• Literatür taraması sonucunda elde edilen bilgiler doğrultusunda anket

sorularının hazırlanması,

• Anket sorularının Türkiye’deki 1.000 büyük işletmesine faks veya e-posta

yoluyla gönderilmesi,

1.GİRİŞ Fatih SÖYLEMEZ

 3

• Anket sorularının doldurulması için bir web sayfası üzerinde anket

sorularının yayınlanması,

• Geri dönen anket cevaplarının SPSS’de kodlanması ve istatistiki analizlerinin

yapılması,

• Elde edilen sonuçların değerlendirilmesi, hipotezlerin test edilmesi ve

yorumlanması.

Test edilen hipotezler şunlardır;

1) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde Bilgi Teknolojisine

yapılan yatırım ile B2B’nin bilinmesi ve ilgi duyulması arasında bir ilişki yoktur.

2) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B hakkında bilgi

sahibi olan firma sayısı bilgisi olmayanlardan çoktur.

3) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B’yi kullanan

firmalarda, B2B’nin yeteri kadar fayda sağladığını düşünenlerin sayısı aksini

düşünenlerden daha çoktur.

4) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B kullanan

firmalarda, B2B için XML altyapısını kullanan firmaların sayısı kullanmayanlardan

daha çoktur.

5) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde, tedarikçi sayısı ile

B2B kullanımı arasında ilişki yoktur.

1.4. Çalışmanın Önemi

İlerleyen teknoloji ile birlikte İnternet kullanımı ve elektronik ticaret Dünya

genelinde çok yaygın hale gelmiştir. Forrester Research tarafından yapılan bir

araştırmada şirketler arası elektronik ticaretin 2006 yılı sonu itibarıyla 12.837 milyar

USD olacağı tahmin edilmektedir.

Türkiye’de de elektronik ticaret kullanımı her geçen gün artmış ve 2004 yılı

tahminleri 3,2 Milyar USD olarak belirtilmiştir. 2004 yılı için Amerika’da da 1,5

trilyon USD olarak belirtilmiştir. (http://www.ykb.com/hizmetler/e_ticaret/)

 Bu anlamda gelişen ve artan B2B Şirketler arası Elektronik Ticaret’in

İstanbul Sanayi Odası’nın 2004 yılında belirlemiş olduğu Türkiye’deki ilk 1.000

1.GİRİŞ Fatih SÖYLEMEZ

 4

büyük işletme tarafından ne ölçüde bilindiği üzerine bir araştırma yapılmasına karar

verilmiştir.

1.5. Çalışmanın Planı

Bu çalışma Öz, Abstract, İçindekiler ve Giriş gibi temel bölümlerden sonra

ikinci bölümde yer alan “Önceki Çalışmalar” ile devam etmiştir. Önceki çalışmalarda

dünyada ve Türkiye’de Elektronik Ticaret ve B2B Şirketler arası Elektronik Ticaret

hakkında yazılmış makaleler ve yazılardan bahsedilmiştir. Ayrıca, B2B ve Elektronik

Ticaret’in ne olduğu hakkında, Türkiye’de ve Dünya’da elektronik ticaret ile yazılara

yer verilmiştir.

Üçüncü bölüm olan “Materyal ve Metot” bölümünde anket çalışmasının

içeriği ve planı anlatılmış, araştırmada kullanılan istatistiksel teknikler verilmiştir.

Dördüncü bölüm olan “Bulgular ve Tartışmalar” bölümünde hipotezler ve

anket değerlendirmesi yer almaktadır.

“Sonuçlar ve Öneriler” olan beşinci bölümde hipotezler değerlendirilerek

araştırmanın sonuçları değerlendirilmiş ve XML altyapısı kullanılarak işletmelerin

B2B hizmetinden faydalanmaları için bir kavramsal model kurulmuştur.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 5

2. ÖNCEKİ ÇALIŞMALAR

2.1. Kronolojik Sırada Önceki Çalışmalar

Bakos (1991), elektronik pazaryerlerinin stratejik analizi üzerine bir çalışma

gerçekleştirmiştir. Makalesinde, bilgi sistemlerinin dikey pazarda satıcılarla alıcılar

arasında hizmet eden bir aracı olduğunu bunun da elektronik pazarı oluşturduğunu

belirtmiştir. Bu pazaryerinin en büyük etkisinin satın almacılar için araştırma

maliyetini düşüren bir sistem olduğundan bahsetmiştir. Burada araştırma maliyetinin

düşürülmesinin pazar etkinliği ve rekabet açısından büyük rol oynadığını belirtmiştir.

Bakos, elektronik pazaryerini, uluslararası bilgi sistemlerinde satıcılarla

alıcıların fiyatlar ve ürün sunumunda bilgi alışverişi yaptığı bir sistem olarak

tanımlamıştır.

Bakos, elektronik pazar sisteminin ekonomik karakteristiklerini birkaç ana

başlıkta toplamıştır: Bunlar; Elektronik pazar sisteminin tedarik ve iletişim

maliyetleri düşürmesi; sisteme birçok firmanın dahil olması, sisteme üye firmaların

aracılar olmadan birbirlerine ulaşabilmelerinden doğan fayda sağlanması gibi.

Bakos (1997), makalesinde elektronik pazaryerinde satın almacıların

araştırma maliyetini düşürmeleri üzerine bir çalışma yapmıştır. Makalesinde satın

almacıların fiyat ve ürün tekliflerini öğrenmede elektronik pazaryerinin sağladığı

faydalar üzerinde durulmuştur.

Bakos, 1990’lı yıllarda bilgi sistemlerinde ve bilgi ağlarında inanılmaz bir

patlama olduğu ve organizasyonlar arasında bir bağ kurulduğundan bahsetmiştir. Bu

sistemin satıcılarla alıcıları bir araya getirdiği ortak bir pazar kurulduğunu ve buna da

elektronik pazaryeri adı verildiğini bahsetmiştir. Buna ilk örneklerden biri olarak da

uçuş bileti rezervasyon sisteminin olduğundan bahsetmiştir. İlerleyen zamanlarda bu

sistemin birçok kuruluş tarafından benimsendiği ve İnternet üzerinde http protokolü

ve SSL güvenlik sisteminin oluştuğu gözlemlendiğini belirtmiştir.

Yüreğir ve diğerlerinin (1998), “Türkiye’deki Elektronik Ticaretin Durum

Değerlendirmesi” adlı makalesinde 32 büyük işletmeden ve 50 KOBİ’den gelen

yanıtlara göre Türkiye’de tekstil sektöründe yer alan işletmelerin yönetim altyapıları,

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 6

ihracat pazarlama sistemi, bilişim teknolojisi ve sistemleri altyapısı ve dünya

ticaretindeki gelişmeler ile ilgili bilgi seviyeleri hakkında bilgi toplanmaya

çalışılmıştır. Aynı çalışmada şu hipotezler test edilmeye çalışılmıştır:H0:

İşletmelerin ölçekleri ile elektronik ticaret bilgi seviyesi arasında anlamlı bir ilişki

yoktur; H0: İşletmelerin ölçekleri ile elektronik veri değişimi bilgi seviyesi arasında

anlamlı bir ilişki yoktur; H0: İşletmelerin ölçekleri ile bilgisayar kullanımı arasında

anlamlı bir ilişki yoktur. Araştırmanın sonuçlarına göre: 1. İşletmelerin ölçekleri

büyüdükçe elektronik ticaret bilgi seviyesi de artmaktadır. KOBİ’lerin elektronik

ticaret bilgi seviyesi büyük işletmelere göre oldukça düşüktür, arasında anlamlı bir

ilişki vardır; 2. İşletmelerin ölçekleri ile elektronik veri değişimi bilgi seviyesi

arasında anlamlı bir ilişki vardır. KOBİ'lerin EDI bilgi seviyesi büyük işletmelerden

azdır; 3.İşletmelerin ölçekleri ile bilgisayar kullanımı arasında anlamlı bir ilişki

vardır. Yani KOBİ'lerin bilgisayar kullanımı büyük işletmelerden azdır. 4.

Türkiye'deki KOBİ'lerin çoğunun dünya ticaretindeki yeni eğilimlerden haberi

yoktur ve çok azı bu yeni eğilimleri kullanmaktadır; 5. Türkiye'deki KOBİ'lerin

bilişim teknolojisi altyapısı dünya ticaretindeki yeni eğilimleri uygulamaya hazır

görülmemektedir; 6. İşletme ölçeği büyüdükçe Türkiye'deki işletmeler yeni eğilimler

hakkında daha çok bilgi sahibi olmakta ve daha çok bilgisayar kullanmaktadır.

Yüreğir ve diğerlerine (1998) göre, KOBİ'lerin stratejilerini gözden geçirmeleri ve

21.yüzyılda rekabet edebilecek bilişsel ve organizasyonel altyapılarını bir an önce

oluşturmaları önerilmektedir. Ayrıca kamunun da KOSGEB ile başlatılan KOBİ-Net

projesini yaygınlaştırması ve KOBİ'lere indirimli İnternet ve bilişim teknolojisi

altyapı olanağı sağlamasının da yararlı olacağı düşünülmektedir.

Kaplan ve Sawhney (1999), satın alma sürecini “Firmaların ne satın aldığı

ve firmaların nasıl satın aldıkları” olarak sınıflandırmıştır. Bunu da B2B portalları

oluşturulması aşamasında 3 ana boyutta kullanmışlardır. Bunlar, değer yaratma

mekanizması, satınalma durumu ve pazar oluşumunun ön yargısı olarak

tanımlanmıştır.

Firmaların nasıl satın aldıklarını spot ve sistematik olarak, ne satın aldıklarını

da üretim tedarik girdileri ve işletim tedarikleri olarak 2 gruba ayırmıştır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 7

Avrupa Birliği Komisyonu (2000), yaptıkları araştırmada B2B’nin dünya

genelinde kullanımını farklı araştırma kuruluşlarından edindikleri bilgiler

çerçevesinde şematik olarak göstermişler ve B2B’nin uluslararası ve ulusal

firmalarda, tedarik Zincir Yönetimi, pazarlama ve dağıtımda, ürün geliştirmede

etkileri olabileceği üzerine değerlendirme de bulunmuşlardır.

Casati ve diğerleri (2001), Tedarik Zincir Yönetiminde Elektronik Ticaret

uygulamaları üzerine bir çalışma yapmışlardır. Çalışmada Tedarik Zincir

Yönetiminin tüm firmalar için çok önemli bir aktivite olduğundan bahsetmişlerdir.

Günümüzde firmaların Tedarik Zincir Yönetiminde B2B kullanımına adapte

olduklarından bahsedilmiş ancak bunların daha çok büyük firmalarda gerçekleştiğini

henüz küçük firmaların B2B kullanımı için gerekli alt yapıyı oluşturmadıklarından

bahsedilmiştir.

Chang ve diğerleri (2002), Elektronik ticaret ve kurumlar stratejisi

arasındaki ilişkiler üzerine bir uzman perspektif bakış açısıyla bakmışlardır.

Firmaların B2B elektronik ticarete uyumları ile performansları arasında bir bağ olup

olmadığı üzerine bir çalışma yapmışlardır.

Vallamsetty ve diğerleri (2002) , Elektronik ticaretin trafiği üzerine bir

çalışma yapmışladır. Yapmış oldukları çalışmada B2B ve B2C hangi saatlerde daha

yoğun kullanıldığını gözlemlemişlerdir. Buna göre B2C’nin gün içerisinde en çok

akşam 18.00 ve 23.00 saatleri arasında yapıldığını, B2B’nin ise sabah 09.00’dan

akşam 20.00’a kadar yoğun bir şekilde yapıldığını belirtmişlerdir.

Ayrıca, Elektronik Ticareti genel anlamda B2B ve B2C olarak

sınıflandırmışlar ve bunların yapısını grafiksel olarak göstermişlerdir.

Thatcher ve Foster (2002), Tayvan’da B2B elektronik ticaretin adaptasyonu

üzerine bir çalışma yapmışlardır. Bu çalışma için Tayvan’daki 20’nin üzerinde tekstil

ve elektronik firmalarının üst düzey firma yöneticileriyle görüşme yapmışlardır. Bu

çalışmanın Tayvan’da B2B adaptasyonu üzerine yapılan ilk çalışmalardan biri

olduğu belirtilmiştir.

Çalışmaları neticesinde endüstrinin, organizasyonların, hükümetin ve ulusal

kültürün B2B elektronik ticarete adaptasyonu kararında büyük rol oynadığını

görmüşlerdir. Ayrıca, az gelişmiş ülkelerdeki organizasyonların çok gelişmiş

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 8

ülkelerdeki organizasyonlara nazaran hükümetten ve kültürel yapıdan B2B

elektronik ticaret adaptasyonu üzerinde çok daha fazla etkilendiğinden bahsedilmiştir

Eid ve diğerleri (2002), B2B’nin Kritik Başarı faktörleri üzerine bir

araştırma yapmışlardır. Araştırmalarını uluslararası firmalar üzerinde yapmışlar ve

KBF’nin 5 kategorideki frekansını grafiksel olarak göstermişlerdir. Bu 5 kategoriyi

sırasıyla,

1. Global Faktörler,

2. Pazarlama Stratejisi Faktörü,

3. Dış Faktörler,

4. İç Faktörler,

5. Web Sitesi Faktörü,

olarak sıralamışlardır.

Kaefer ve Bendoly (2003), B2B elektronik ticaretin firmalar üzerinde

sağlamış olduğu faydalar ve etkileri üzerine bir araştırma yapmışlardır. Yaptıkları

çalışma özellikle firmaların tedarikçilerle komünikasyonları sırasında elde ettikleri

verimlilik üzerinedir. Bunu analiz etmek için yarısı imalatçı firma olan 86 firmanın

birbirleriyle B2B ve EDI kullanımı gözetlenmiştir. Ayrıca yapmış oldukları

çalışmada B2B kullanımı ile birçok konuda örneğin müşteri ziyareti, sistem

modifikasyonu, işçilik verimliliği gibi konularda sağlanan fayda gözlemlenmiştir.

Kuo ve diğerleri (2003), B2B entegrasyonu sırasında nelerin ters

gidebileceği hakkında bir araştırma yapmışlardır. Yaptıkları çalışmada entegrasyon

sırasında meydana gelebilecek istisnai durumlardan da bahsedilmiştir. B2B ‘de

sipariş edilmeden teslim aşamasına kadarki ticari akış şeması belirtilmiştir.

Çalışmalarının daha sistematik bir tasarım oluşturmada ve B2B uygulamasının

gerçekleştirilmesinde fayda sağlayacağı kanısındadırlar.

Arora ve Banwet (2003), Hindistan’daki seçilmiş organizasyonlardaki B2B

uygulanması hakkında bir araştırma yapmışlardır. Yapmış oldukları çalışmada

Hindistan’da 2003 yılı itibariyle 18 milyon internet kullanıcısı olduğunu ve B2B ile

B2C’nin toplam hacminin 1,75 trilyon USD olduğunu belirtmişlerdir. Çalışmalarında

farklı türden faaliyet alanına sahip toplam 200 firmaya ulaşmışlar ve bunlardan

103’ünden yanıt almışlardır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 9

Firmaların elektronik ticarete geçişini engelleyen sebepleri belirlemişler ve

bunları sıralamışlardır. Ayrıca firmaların e-ticaret kullanımı sonrası edindikleri

faydaları ve karşılaştıkları sorunlar üzerinde durmuş ve bunları tablo halinde

göstermişlerdir.

Chan ve Swatman (2004), B2B Elektronik ticaretin kurulumu üzerine

Avustralya’da bir çalışma yapmışlardır. Çalışmalarında Boston Consulting Group’un

1999 yılında yapmış olduğu tahmine göre Amerika’da 2003 yılındaki B2B ticaretinin

2.8 trilyon dolar olacağı belirtilmiştir.

Avustralya’da Elektronik Veri Değişiminin (EDI) 1986–7 yıllarında

başladığını ve sadece ana perakendeciler tarafında kullanıldığını belirtmişlerdir. O

dönemde yazarlar tarafından EDI’a uyumun çok yavaş olduğu belirtilmiştir.1990

yılının ortalarında İnternetin ticari kullanımı ile EDI’ın maliyet problemine çözüm

sağladığı belirtilmiştir.

Claycomb ve diğerler (2004), Endüstriyel organizasyonlarda B2B elektronik

ticaret kullanım seviyesini önceden bildirmeye yönelik bir çalışma yapmıştır. Firma

büyüklüğü ile B2B kullanımı arasındaki ilişkiden bahsetmişlerdir. 2004 yılı için

Dünya genelinde 2.775 milyar Dolarlık bir işlem gerçekleşeceği tahmininde

bulunmuşlardır.

Çalışmalarında firmaların B2B ye yapacakları küçük yatırımlarla örneğin

üretim zamanında % 41’e varan iyileştirmeler ve personel sayısında da %10 a varan

tasarruf sağlanabileceğinden bahsetmişlerdir. Burada, firmaların organizasyonel

yapılarıyla, örneğin: firma büyüklüğü, bütünleşme, teknolojik yatırım, B2B

kullanımı arasındaki ilişkiyi test etmişlerdir.

Pham ve Füchter (2004) , B2B Elektronik ticarette kataloglardaki fiyatların

kabul ettirilmesine yönelik bir araştırma yapmışlardır. Burada olası bir fiyat hatası

sırasında müşteriyi bilgilendirme ve müşterinin alışverişi durdurması üzerine bir

kontrol mekanizmasından bahsedilmiştir. B2B ‘deki ana engellerden ya da

özürlerinden birinin verilerin değiştirmesindeki zorluğun olduğundan bahsedilmiştir.

Bunun sonucunda da satınalma siparişinde yanlış veriler olabileceği ve işlemi

gerçekleştirmede gecikmelere sebep olacağı belirtilmiştir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 10

Tedarikçinin hiçbir zaman gerçek fiyatın altında bir fiyatla zarar etmek

istemediği ve bu sebeple fiyatın gerçekliğinin önemi vurgulanmıştır. Yapılacak

hataları engellemek için de bir algoritma sunmuşlardır. Bu algoritma da tedarikçinin

fiyat kontrol etme süreci gösterilmiştir.

Ayrıca, ürün tanıma ya da kimlik saptaması prosedürü uygulaması da

algoritmik olarak gösterilmiştir.

 Teo ve Ranganathan (2004), Singapur’da B2B kullanımına adapte olan ve

olmayanlar üzerine bir araştırma yapmışlardır. Yapmış oldukları araştırmada

Singapur’daki ulusal 1000 firma seçilmiş ve bunların da 600 adeti rasgele seçilmiştir.

Bunlar üzerinde anket düzenlenmiş ve 108 firmadan gelen yanıt üzerine

Singapur’daki B2B kullanımı ve sorunları üzerine bir çalışma yapmışlardır.

Yaptıkları çalışmada B2B kullanım oranı, kullanan firmaların organizasyon

tipi, kaç yıldır B2B kullandıkları, yıllık kazançları, Bilgi Teknolojisine yatırımları

gibi gözlemleri sunulmuştur. Buradan da B2B kullanımı sonrası firmaların B2B ‘den

beklediği ve B2B kullanımı sonrası gerçekleşen faydalar grafiksel olarak

gösterilmiştir.

Üst yönetimin B2B ‘ye ne kadar destek verdikleri, B2B’de yaşan problemler,

B2B kullanımı sonrası alınan riskler sıralanmıştır.

Son olarak da B2B hakkında bilgisi olan fakat B2B kullanmayan firmaların

neden kullanmadıklarının sebepleri araştırılmıştır.

Türkoğlu, (2004), İhracatı Geliştirme Etüd Merkezi (İGEME) raporunda

Türkiye’yi dış ticaret hacmi bakımından dünyanın en büyük ekonomileri arasında

olduğunu belirtmiştir. Ülkemizin, uluslararası ticaretten daha fazla pay alması ve

ülkemizin ekonomik ve sosyal büyümesinin sürdürülebilir hale gelebilmesi, ancak

günümüz bilgi çağında e-ticaretten daha fazla yararlanılması, bütün iş süreçlerine

aktarılması ve rakiplerden önce harekete geçerek belirli stratejiler çerçevesinde

oluşturulacak yöntemlerle olanaklı hale geleceğini belirtmiştir.

Ayrıca; Türkoğlu çalışmasında, Türkiye’de İnternet üzerinden yapılan ticaret

tutarı, e-ticaret pazarının olgunluğu ve göstergeler için gereksinimlerini belirlemiştir.

Dünya geneli e-ticaret gelirleri ve tahminleri, Türkiye’nin e-ticaret ve e-devlette

Güçlü Yanlar, Zayıf Yanlar, Fırsatlar, Tehditler (SWOT) Analizi, Güvenli Elektronik

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 11

İşlem-(Secure Electronic Transaction) E–ticaretin Dış Ticarete Etkileri Türkiye’deki

Elektronik Kurumlar ve Kamu Kurumları Uygulamaları hakkında bilgiler vermiştir.

Bilişim teknolojileri ve e-ticaret hakkındaki mevcut çalışmalara ek olarak,

KOBİ’lerin bilinçlendirilmesi, dünyadaki ve ülkemizdeki gelişmeler hakkında bilgi

verilmesi, bilgi iletişim teknolojilerindeki mevcut durumun aktarılması, özellikle dış

ticaret yapan ve/veya yapmak isteyen firmaların e-ticarette dikkat etmeleri gereken

hususların açıklanması ve firmalarımızın ticaretlerinin kolaylaştırılması amaçlayan

önerilerinde bulunulmuştur.

Türkoğlu, e-devletin yeni kurallarını ortaya koymakta, çeşitli ülke örneklerine

değinmekte, ülkemizdeki kamu kurumlarının başarılı uygulamalarını incelemekte ve

dış ticarete etki eden kurumların e-ticaretle ilgili çalışmalarını açıklanmaktadır.

Ayrıca, e-ticaret konusunda çeşitli politika önerileri ile kamunun e-dönüşüm

adımlarını ve değişik kaynakları incelenmiştir.

Stockdale ve Standing, (2004), Avustralya’daki KOBİ’ler üzerinde B2B

kullanımı üzerine ve elektronik pazardaki avantajlar ve engeller üzerine bir çalışma

yapmışlardır.

Çalışmalarında e-pazaryerinin yapısını, aracılar, hiyerarşi, şirketler birliği ve

kooperatif olarak belirtmişlerdir.

KOBİ’lerdeki B2B kullanımına engelleri iç ve dış engeller olarak iki gruba

ayırmışlar; dış engelleri KOBİlerin ihtiyaçlarının yeteri kadar anlaşılamaması, ortak

teknoloji olmayışı ve endüstriyel sektördeki e-yetenek olarak belirtmişlerdir. İç

engelleri ise faydaların tanımlanması, küresel ticaret, finanssal kısıtlar, tedarik zincir

entegrasyonu ve e-çevrenin anlaşılamaması olarak ifade etmişlerdir.

Eid ve Trueman, (2004), uluslararası İnternet pazarında B2B elektronik

ticaretin başarısını etkileyen faktörler üzerine İngiltere’de deneye dayalı bir çalışma

yapmışlardır.

Çalışmayı yapmış oldukları firmalarda üç koşulu şart koşmuşlardır. Bunlar,

firmanın B2B kullanıyor olması, İnterneti ticaret için kullanıyor olmaları ve

uluslararası piyasa da ya da pazarda acenteleri veya bayileri ile ürünlerini satıyor

olmaları.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 12

Yapmış oldukları çalışmalar neticesinde 21 tane faktörün B2B kullanımın

başarısını direk etkilediğini ve bunu beş kategoride sınıflandırdıklarını

belirtmişlerdir. Bunlar; pazar stratejisi, web sitesi, küresel boyut, içe bağlı ve dışa

bağlı faktörler olarak sınıflandırılmıştır.

Simpson ve Docherty (2004), İngiltere’deki elektronik ticaret uygulayan

KOBİ’ler üzerine bir araştırma yapmışlardır. Yapmış oldukları araştırmada

KOBİ’lerin neden e-Ticaret uyguladıkları ya da neden uygulamadıkları sebepleriyle

çizelge halinde belirtilmiştir. Ayrıca İngiltere’deki KOBİ’lerin ne tür desteğe

ihtiyaçları olduğu ve hükümetin KOBİ’leri desteklemede ne tür hatalar yaptıkları

belirtilmiştir.

Power (2005), B2B elektronik ticaretin kurulumu ve performansı üzerine bir

çalışma yapmıştır. Bu çalışma Avustralya’daki bir kısım firma yöneticilerine

uygulanmıştır Bu kişilerin B2B kullanımındaki yeterlilik, performans, uygulama,

bilgi, içerik ve süreçler arasındaki ilişkileri hakkında analiz yapmış ve model

kurmuştur.

Chen, Huang ve Lu (2005), CCFA(Çin Zincir Mağazalar Kuruluşunun 2003

yılında belirlediği ilk 100 firma üzerinde B2B’nin adaptasyonu üzerine ampirik bir

gözlem yapmışlardır. Yapmış oldukları gözlemde 2004 yılı içerisinde B2B’yi

kullanan firmalar ve 2005 yılı içerisinde kullanacak olan firmalar B2B’ye adapte

olmuş firmalar olarak değerlendirilmiştir.

Konuyla ilgili olarak 7 adet hipotez kurmuşlardır. Kurdukları hipotezlerden

birinde, B2B’ye adaptasyon ile elde edilen fayda arasında bir ilişki olup olmadığı,

diğer bir hipotezde ise B2B’deki engellerle adaptasyon arasında ters bir ilişki olup

olmadığı araştırılmıştır.

B2B adaptasyonunu 3 ana başlıkta toplamışlardır: Bunlar:

1. Teknolojik bağlam,

2. Organizasyonel bağlam,

3. Çevresel bağlam.

Noori ve Salimi, (2005), B2B pazarlaması için karar destek sistemleri

üzerine bir çalışma yapmışlardır. İkili karar destek sistemlerini, yapılandırılmamış

problemlerde veri ve modellerin değerlendirilmesi için interaktif bilgisayar tabanlı

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 13

karar almada yardımcı sistem olarak tanımlamışlardır. Karar destek sistemlerinin

amacını da kişisel ve organizasyonel verimin arttırılması olarak belirtmişlerdir.

Yapmış oldukları çalışmada mevcut pazarın müşteri yapısı, sapma analizi,

eğilim ve müşteri ilişkileri yönetimini analiz etmişler ve neticesinde bir karar destek

sistemi oluşturmuşlardır.

2.2. Elektronik Ticaret

E-ticaretin evrensel bir tanımı olmamakla beraber, e-ticaretin tanımı

konusunda farklı tanımlar ortaya konmaktadır. Ancak e-Ticaret konusunda en yaygın

genel kabul görmüş tanım OECD tarafından 1997’de yapılan tanımdır. Bu çerçevede

e-Ticaret aşağıdaki eylemleri kapsayan bir süreç olarak tanımlanmaktadır;

• Ticaret öncesi firmaların elektronik ortamda bilgilenmesi ve araştırma

yürütmesi,

• Firmaların elektronik ortamda buluşması,

• Ödeme sürecinin yerine getirilmesi,

• Taahhüdün yerine getirilmesi, mal veya hizmetin müşteriye teslimi,

• Satış sonrası bakım, destek, hizmetlerin temin edilmesi vb.

Uluslararası Ticaret Merkezi (ITC), e-ticareti mal ve hizmetlerin dağıtım,

pazarlama, satış işlemlerinin elektronik ortamda yapılmasıdır şeklinde tanımlamıştır.

T.C Ulaştırma Bakanlığı, Türkiye Ulusal Enformasyon Altyapısı (TUENA)

raporunda, elektronik ticareti, doğrudan fiziksel bağlantı kurmaya veya fiziksel bir

değiş tokuş işlemine gerek kalmadan tarafların elektronik olarak iletişim kurdukları

her türlü ticari iş etkinliği olarak tanımlanmaktadır. EITO (1997), Elektronik

Ticareti, telekomünikasyon ağları boyunca değer değiş tokuşuna önderlik eden iş

aktivitelerinin gerçekleştirilmesi olarak adlandırmıştır.

Elektronik ticaret Turban ve diğerleri (2004) tarafından farklı

perspektiflerden şu şekilde tanımlanmıştır;

İletişim: İletişim perspektifi yönünden e-ticaret, İnternet veya diğer on-line

servisler üzerinde malların taşınması ve teslim edilmesi, servis, bilgi ve ödemelerdir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 14

Ticari: Ticari perspektifi yönünden e-ticaret, ürünlerin satılmasını ve satın

alınmasını, servis veya bilgiyi İnternet veya diğer on-line servisler üzerinden

sunabilmektir.

İş Süreci: İş süreci perspektifi yönünden e-ticaret, işin elektronik ortamda

gerçekleşmesidir.

Servis: Servis perspektifi yönünden e-ticaret, hükümetin, firmaların,

tüketicilerin ve yönetimin servis maliyetlerini azaltarak müşteriye hizmet kalitesini

geliştirmek ve teslimat servisini hızlandırmaktır.

Öğrenme: Öğrenme perspektifi yönünden e-ticaret, okul, üniversite ve diğer

organizasyonlarda on-line eğitim ve öğretimdir.

İşbirliği: İşbirliği perspektifi yönünden e-ticaret, ulusal ve uluslararası bir

işbirliğidir.

E-Ticaretin çalışması sırasında birçok kuruluş e-ticaretin gerçekleşmesine

yardımcı olmaktadır. Aşağıdaki tabloda e-ticaretin çalışma sistemi şematik olarak

gösterilmektedir.

 Şekil 2.1. E-Ticaret Çalışma Sistemi

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 15

2.3. E-Ticaretin Faydaları ve Dezavantajları

Turban ve diğerlerine göre (2004) Elektronik Ticaretin gerek organizasyonlar

gerek de tüketiciler için birçok faydası vardır:

Organizasyonlar İçin:

Global ulaşım, e-ticaret sayesinde organizasyonlar gerek ulusal gerek de uluslararası

piyasalarda birbirlerine ulaşabilmektedirler. Sadece küçük yatırımlarla bile

organizasyonlar yeni tedarikçiler, teni müşteriler ve dünya çağında yeni iş ortakları

bulabilirler

Maliyet Azaltışı, e-ticaret evrak dağıtım, saklama dağıtımında maliyet düşüşü sağlar

aynı zamanda baskı ve posta giderlerini düşürür hatta ortadan kaldırır.

Çalışma Saatlerinin uzaması, e-ticaret sayesinde firmanız 7 gün 24 saat ve 365 gün

aralıksız hizmet verebilir ve ekstra bir maliyet sağlamaz.

Yeni İş Modeli, E-ticaret firmalara yenilikçi bir model sağlar ve stratejik

avantajların ve karın yükselmesine fayda sağlar.

Satıcıların Uzmanlaşması, e-ticaret sayesinde global dünyaya uzmanlaşmış bir

konuda ya da üründe daha fazla satış imkanı sağlar. Örneğin, köpek oyuncakları

satan bir firmanın fiziksel dünyada müşterisi az olacakken, İnternet ortamında birçok

özel müşteriye ulaşması mümkündür.

Malın pazara hızlı sunulması, e-ticaret sayesinde yeni ürününüzü çok daha hızlı bir

şekilde pazar sunmanız mümkündür.

Düşük komünikasyon maliyeti, e-ticaret sayesinde telekomünikasyon maliyetlerini

VAN’a göre çok daha ucuza mal edebilirsiniz.

Etkin satınalma, e-ticaret ile yönetim giderlerinizi, satınalma giderlerinizi ve üretim

süreninizi çok daha aşağılara düşürebilirsiniz.

Güncelleştirme, Web üzerindeki Fiyatlarınızı çok kısa bir süre dakikalar içerisinde

güncelleyebilir ve düzeltebilirsiniz.

Gelişmiş Müşteri İlişkileri Yönetimi (CRM), e-ticaret sayesinde etkin ve gelişmiş

bir CRM gerçekleştirilebilmektedir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 16

Diğer faydalar, e-ticaret tüm bu faydaların yanında müşteri hizmetlerinin ve

servisinin geliştirilmesine, yeni ortaklar bulunmasına, verimliliğin arttırılmasına,

evrak işlerinin azaltılmasına, bilgiye hızlı ulaşıma, nakliye masraflarının

azaltılmasına ve ticarette esnekliğe olanak ve fayda sağlamaktadır.

Tüketiciler İçin:

Her yerden ulaşım, e-ticaret ile tüketiciler 7 gün 24 saat 365 gün her yerden

alışveriş yapabilmektedir.

Çeşitlilik, e-ticaret tüketicilere çok daha fazla seçenek sunmaktadır. Tüketiciler

birçok satıcı ve ürün üzerinden seçim yapabilmektedirler.

Ucuz servis ve ürünler, Birçok ürün ve servis sağlayarak bunlara çok daha ucuza

ulaşılmasına olanak sağlar.

Hızlı teslimat, Özellikle dijital ürünlerde tüketiciye çok daha hızlı teslimat

sağlamaktadır.

Detaylı bilgi, e-ticaret sayesinde tüketiciler ürünler hakkında çok daha fazla ve

özellikli bilgilere kolayca ve ucuza sahip olabilirler.

Açık artırmalar katılım, e-ticaret sayesinde tüketiciler sanal açık artırmalara

katılabilir ve pazarlık edebilirler.

Elektronik İşbirliği, e-ticaret sayesinde müşteriler birbirleriyle kolayca elektronik

ortamda fikir alışverişinde ve deneyimlerinin paylaşımında bulunabilirler.

Vergiden tasarruf, Birçok ülkede İnternet ortamındaki ticaret vergisiz olduğundan,

müşteriler veya tüketiciler vergi ödemekten kurtulurlar.

 Elektronik Ticaret ile sağlanan tasarruf oranları Çizelge 2.1’de belirtilmiştir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 17

Çizelge 2.1. Elektronik Ticaret İle Sağlanan Tasarruf Oranları

ENDÜSTRİ Tasarruf

Oranı

%

ENDÜSTRİ Tasarruf

Oranı

%

Uzay, Makine Endüstrisi 11 Sağlık 5

Kimyasal ürünler 10 Hayat Bilimleri 12-19

Kömür Endüstrisi 2
Metal/Makine

Endüstrisi
22

İletişim 5-15 Medya ve Tanıtım 10-15

Bilgi Teknolojileri 11-20 İşletme/Bakım/Onarım 10

Elektronik Parçalar 29-39 Benzin ve Gaz 5-15

Gıda Katkı Maddeleri 3-5 Kağıt Endüstrisi 10

Orman Ürünleri 15-25 Çelik Endüstrisi 11

Havayolu Taşımacılığı 15-20

 (Kaynak: Business Week, 2000)

Yüreğir (1998), Elektronik Ticarette şu alanlarda dezavantajlarla

karşılaşılabileceğini belirtmiştir:

• EDI’da olduğu gibi standardizasyon,

• Bilgi altyapısının sınıflandırılması,

• Kamu ve özel sektör işbirliği ve koordinasyon,

• Hukuksal altyapı

o Vergilendirme

o Elektronik imza

o Akıllı kartlar

o Telif hakları

o Güvenlik kontrolü

o Kontrat mevzuatı

• Kamu alım ihaleleri,

• Sosyal ve kültürel küreselleşme eksikliği,

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 18

• ET’nin yüksek ilk yatırım maliyeti nedeni ile kısıtlı kullanım,

Bu dezavantajların çözümünde kamu ve şirketler işbirliği içinde olmalı ve

aşağıda belirtilen konulara el atılmalıdır (Yüreğir,1998):

• Bilgi toplumunu yetiştirip teşvik etmeli,

• Global engelleri ortadan kaldırmalı,

• Bilinçlendirme ve eğitime gereken önemi vermeli,

• İşlerin e-ticaret öncesi yeniden tanımı yapılarak Değişim Mühendisliği

uygulanmalı,

• Teknoloji üreticileri standartlar konusunda uyumlu çalışmalı.

2.4. E-Ticaretin Durumu

2.4.1. Türkiye’de ve Dünyada E-Ticaretin Durumu

ABD, e-ticaret konusunda en aktif ve dünya gündemini belirleme kapasitesi

olan ülkelerden biridir. İnternet’in orada doğduğu ve dünyada İnternet kullanımının

en yaygın olduğu ülkelerden biri olduğu düşünüldüğünde, e-ticaret rakamlarının ve

teknolojilerinin üst düzeyde olması anlaşılırdır. Örneğin, ABD ekonomisinin son

yıllarda beklentilerin de ötesine geçen bir büyüme yaşamasının arkasındaki temel

etkenlerden birinin, İnternet tarafından belirlenen bilgi teknolojisinde, haberleşmede

ve bilgisayarla çalışma eğiliminde yaşanan gelişmeler olduğu bizzat ABD

yönetimince vurgulanmaktadır. Bu itici güç sayesinde ABD ekonomisinde

önümüzdeki 15 yılda büyük bir patlama yaşanacağı tahmin edilmektedir. Gerçekte

bilgi teknolojilerinin ekonomik etkileri tam olarak ölçülemese de etkinin çarpıcı

olduğu kabul edilmekte ve bilgi teknolojilerinin ABD ekonomisindeki diğer

sektörlerin iki katından büyük bir hızla büyüdüğü belirtilmektedir.

ABD Ticaret Bakanlığı, e-ticaret konusunda çok önemli çalışmalar

yapmaktadır. Kamu-özel karması, sadece hükümet ve sadece özel sektör

temsilcilerinden oluşan çok sayıda kurum ve kuruluş, politika oluşturmak ve

uygulamaya yönelik araç ve standartları belirleme konusunda çalışmaktadır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 19

Eyaletlerde sayısal imza, onay kurumu ve e-ticaretin diğer yönleri ile ilgili yasa

çalışmaları sürmektedir.

ABD genel yaklaşımını, “Küresel Elektronik Ticaret İçin Bir Çerçeve” ile

açıklamıştır.

Bu açıklamada her ülkenin politika yapıcıları, etkin ve güvenli elektronik

ticaret sistemlerine güveni oluşturacak, çalışabilir bir altyapı oluşturmaya davet

edilmektedir. Amerikan Hükümeti bu süreçte beş ana ilkeyi içeren bir politika

açıklaması yapmıştır.

Bunlar:

i) Özel sektör öncülük etmelidir.

ii) Hükümet elektronik ticarette aşırı sınırlamadan kaçınmalıdır.

iii) Hükümetin katılması gereken durumlarda amacı, açık, minimalist, sürekli

ve basit bir yasal ortam oluşturmak olmalıdır.

iv) Hükümetler, İnternet’in kendine özgü yapısını kabul etmelidir.

v) İnternet temelli elektronik ticaret küresel düzeyde kolaylaştırılmalıdır,

(Uslu, 2003, Kaynak:http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php? nt=458)

Japonya, e-ticaret konusunda kurumsal düzeyde sağladığı örgütlenme

modelleri ile yoğun çalışan, çok sayıda pilot proje yürüten ülkelerin başında

gelmektedir. Japonya Uluslararası Ticaret ve Sanayi Bakanlığı (MITI) 1995 yılından

itibaren bu çalışmalara büyük bir kaynak aktararak, 1995–1997 Kasım ayı arasında

toplam 45 projeye 32 milyar Yen harcamıştır. 1995’te Elektronik Ticaret Ortamını

Geliştirme Komitesi (Committee on the Improvement for Electronic Commerce),

1996 başında da ECOM (Electronic Commerce Promotion Council of Japan)

kurulmuştur.

ECOM, biri uluslararası işbirliği, 5’i kurumlar ve 8’i teknoloji üzerine olan

14 çalışma grubu ile çalışmalarını sürdürmektedir. ECOM’un pilot projeleri gerçek

aktörlerin katılımı ile e-ticaretin her yönü üzerine uygulamalar geliştirmekte,

sorunları ve muhtemel çözüm yollarını araştırmaktadır. Halen 350 şirket ECOM

üyesidir ve katılım ücretlidir. Komite ülke çapında bilgi ve tecrübe paylaşımını

amaçlamakta, e-ticaretin standartlarını belirlemeye çalışmaktadır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 20

Japonya, e-ticarete devlet müdahalesinin en alt düzeyde olmasını ama e-

ticarete özgü çözümlerin mevcut sistemlerle uyumlu olmasını savunmaktadır.

Japonlar, sayısallaştırılmış içeriğin uluslararası dağıtımının “uluslararası haberleşme”

kategorisinde ele alınması gerektiğini ama bu içeriğin miktarının artması ve

biçimlerinin farklılaşması durumunda sorunlar doğduğunu belirtmektedirler. İçeriğin

ölçülmesi en ciddi problemlerden biridir. Uluslararası İş Çalışma Grubu’nun

raporunda, tüketicilerin satın alma eğilimlerinin ve sanal mağazaların

uluslararasılaşması ve kişisel bilgisayar kullanımının yaygınlaşması ile gelişen

uluslararası (firma-tüketici) e-ticaret işlemlerinde öncelikli olarak ele alınması

gereken konular şöyle belirlenmiştir;

• Malın dağıtımı (gümrük işlemleri, geri iade ve satış sonrası hizmetler),

• Fikri Mülkiyet Hakları (copyright, trademark, domain name),

• Vergilendirme (uluslararası e-ticaret işlemlerindeki standartlar; kaynak yeri

ve yerleşim yeri tanımı),

• İşletmenin yönetimi (zaman, firma kodu, elektronik doküman, elektronik

menkul kıymetler, sanal işletme, iş etiği).

Küçük bir nüfusa ve yüzölçümüne sahip olan Singapur, kendisinden

beklenmeyen bir hızla bilgi ve haberleşme teknolojilerine önemli yatırımlar yapmış

ve dünyada dış ticaret uygulamalarını elektronik ortama aktaran ilk ülkelerden biri

olmuştur. TradeNet adı verilen EDI bazlı sistem, elektronik ortamda tek bir belgenin

firmadan başlayarak onay kurumları arasında aktarımını, onaylanmasını, liman ve

havayolu taşımacılığı otoriteleri ve firmalarına iletimini, firma ve muhasebe

kayıtlarının tutulmasını ve vergilerin gümrükler ve bankalarca tahsilini mümkün

kılmıştır.

Çizelge 2.2’deki verilere bakarak bu sistemin zamandan ve işletme

maliyetlerinden ne kadar tasarruf sağladığı görülebilir. Singapur’da dış ticarete

ilişkin malların gümrüklerde bekleme zorunluluğu yoktur; çünkü elektronik ortamda

işlemleri yapılan mal daha gümrük işlemleri tamamlanmadan alıcıya ulaşmaktadır.

Bu sayede Singapur Limanı dünyanın en hızlı mal sevkiyatını gerçekleştiren limanı

olma özelliğine sahiptir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 21

Çizelge 2.2. E-Ticarette Sağlanan Tasarruf

Sürecin Tanımı Önce Sonra

Belgelerin kabulü Evrak kabul görevlileri Elektronik transfer

Belge başına hata oranı En az iki 0

Kişilerarası etkileşim Evrak kabul, TDB kayıt,

TDB kontrol ve veri işleme

görevlisi

0

Ticari kod bilgisi TDB işlemcilerinde TradeNet’te

Kontrol ve onay süreci Elle Otomatik

Kullanıcıların ödediği

tutarlar

6-10 USD 6 USD

Belgelerde sunulan bilgilerin

kontrolü

Onaydan önce %100 elle Sistemin otomatik

doğrulaması

Vergiye tabi malların

işlenmesi

Gümrük için istenen birden

fazla belge

Aynı elektronik belge

gümrüklere HS kodu

ile yönlendirilir

Kontrol edilmiş malların

belgelere işlenmesi

Farklı kontrol kuruluşları

için farklı belgeler

Aynı belgenin farklı

kuruluşlar arasında

değişimi

 (Kaynak: www.igeme.org.tr/tur/atn/eticaret.pdf)

İnternetle tanışalı az bir süre olsa bile Türkiye yeni ekonomi trendini çok geç

olmadan yakalamış ve geliştirmek için çaba harcamaktadır. 25 Ağustos 1997

tarihinde kurulan Elektronik Ticaret Koordinasyon Kurulu (ETTK) Türkiye’deki e-

ticaret faaliyetlerini kontrol ve geliştirme görevini üstlenmiştir.

ETTK e-ticareti geliştirmek için geliştirdiği politikalara bakmak Türkiye’nin

elektronik ticaret geliştirme planı hakkında ipucu verecektir. ETTK’nın Mayıs 1998

raporunda eylem planı temel hatlarıyla şekillenmektedir.

• Gerekli teknik ve idari altyapının kurulmasını sağlamak

• Hukuki yapıyı oluşturmak

• Elektronik ticareti özendirecek önlemler almak

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 22

• Ulusal politika ve uygulamaların uluslararası politikalar ve uygulamalarla

uyumunu sağlamak

ETTK’nın elektronik ticaretin özendirilmesi konusundaki görüşleri ise:

• Hedef kitle KOBİ’ler olmak üzere, elektronik ticaretle ilgilenen kişi ve

kuruluşlar için, ilgili merciler tarafından, elektronik ticareti tanıtıcı eğitim

programlarının hazırlanarak uygulanması,

• Elektronik ticaretin gerektirdiği bilgisayar yazılım ve donanımını edinmek

isteyen kişi ve kuruluşlara, KOBİ’ler öncelikli olmak koşuluyla, gerekli

finansman desteğinin sağlanması,

• Sunulan iletişim hizmetleri için alınan ücretlerin olabildiğince düşük seviyede

tutulması ile ilgili ilkelerin gözden geçirilmesi

• Servis sağlayıcılara rekabet kuralları gözetilerek özendirici olanakların

sağlanması

• Belirlenecek bir geçiş dönemi içinde, kamu kuruluşlarında gerekli teknik ve

idari düzenlemeler yapılarak, kamu alım ve satım işlemlerinin elektronik

ortamda gerçekleştirilmesi ve böylece devletin her konuda olduğu gibi

elektronik ticarette de öncülük görevini yerine getirmesi. (Kaynak: ETTK)

Türkiye'de e-ticaret hacmi istenilen seviyede değildir. Bunun başlıca nedeni

PC ve İnternet kullanıcısı sayısının az olması ve aynı zamanda kullanıcıların

Türkiye'deki alışveriş sitelerine fazla güven duymamalarıdır.

Türkiye’de e-ticaret ilk başlarda firma-tüketici ağırlıklı olarak sürüyordu. Birçok

KOBİ’de PC veya İnternet bağlantısı olmaması, hukuki altyapı eksikliği ilk yıllarda

işletmeler arası e-ticaretin önünü kapamıştır. Fakat yeni pazaryerleri ve ticaret

noktaları B2B e-ticaretin artmasına hatta yavaş yavaş B2C e-ticaret hacmini

geçmesine neden olmuştur.

E-devlet projesi ile devlet, e-ticareti kendisine adapte ederek e-ticareti

desteklediğini göstermiştir.

Gerek Türkiye’de gerekse Dünyada B2C ve B2B ticaret hacmi artan bir

ivmeyle yükselmektedir. Yapılan bir araştırmada Amerika’daki e-ticaret hacmi 2001

yılı içerisinde 522 Milyar Dolar iken 2004 yılı sonunda 1,5 Milyar Dolara ulaşmış,

keza Türkiye’deki e-ticaret hacmi 2001 yılı içerisinde 70 Milyon Dolar iken 2004

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 23

yılı sonunda 614 Milyon Dolara ulaşarak yaklaşık 10 katlık bir artışa ulaşmıştır.

Buradan da anlaşılıyor ki Türkiye’de Elektronik Ticaret çabuk benimsenmiş ve çok

kısa bir sürede hızlı bir şekilde artış göstermiştir.

Çizelge 2.3 Türkiye ve ABD’de E-Ticaret

2000 yıl sonu tahminleri Türkiye ABD Toplam

B2C e-ticaret hacmi 20,1 milyon $ 37 milyar $ 56 milyar $

İnternet kullanıcı sayısı 1,8 milyon 136 milyon 375 milyon

Kişi başına düşen yıllık

on-line harcama
11,2 $ 273 $ 149 $

PC sayısı 2,45 milyon 153 milyon 521 milyon

2001–2004 yıl sonu

tahminleri
2001 2002 2003 2004

B2C e-ticaret hacmi

(milyon $)Türkiye
69,7 177 365,2 614,3

B2C e-ticaret hacmi

(milyar$)Toplam
78 121 188 233

İnternet kullanıcı sayısı

(milyon)Türkiye
3,5 6,1 7,5 10

Kişi başına düşen yıllık

on-line harcama ($)

Türkiye

19,9 29 48,7 61,4

PC sayısı (milyon)

Türkiye
3,6 6,1 7,7 11

B2B e-ticaret hacmi

(milyon $) Türkiye
298 656 1.457 3.235

B2B e-ticaret hacmi

(milyar $)ABD
522 782 1.113 1.500

(Kaynak:http://www.ykb.com/hizmetler/e_ticaret/index.html)

IDC tarafından yapılan bir araştırma sonucunda da dünyadaki İnternet

kullanıcıları ve e-ticaret hacmi aşağıdaki çizelgede gösterilmiştir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 24

Çizelge 2.4. Dünyadaki İnternet Kullanıcıları ve E-Ticaret Hacmi

2.4.2. KOBİ’lerde E-Ticaretin Durumu

Türkoğlu’na (2004) göre, günümüzde artık firmaların özellikle KOBİ’lerin

(Küçük ve Orta Büyüklükteki İşletmeler) önemi giderek artmakta ve bunların

ekonomiye, istihdama, kalkınmaya sağlamış oldukları katkılar yadsınamamaktadır.

KOBİ’lerin çeşitli tanımları olmakla birlikte aşağıda KOBİ’lerin iki tür tanımı

verilecektir. Ülkemizde genellikle kullanılan tanıma göre KOBİ;

• 1- 200 arasında işçi istihdam ettiği, bağlı olduğu meslek kuruluşunca tevsik

edilen,

• Gerçek usulde defter tutan,

• İmalat sanayi sektöründe faaliyette bulunan,

• Arsa ve bina hariç, mevcut sabit sermaye tutarı, bilanço net değeri itibariyle 2

milyon USD karşılığı YTL’yi aşmayan işletmelerdir.

Bir diğer tanım ise Avrupa Birliği tarafından yapılan tanımdır ki, KOBİ’leri

• Bir ila iki yüz elli arasında işçi istihdam eden,

• Yıllık cirosu 40 Milyon Euro’yu geçmeyen ve

• Bir veya birkaç büyük şirkete sahip olmayan işletmeler olarak

tanımlamaktadır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 25

Ülkemizde KOBİ’ler tüm işletmelerin yüzde 99,8’ini ve toplam istihdamın

yüzde 76,7’sini oluşturmaktadır. KOBİ yatırımlarının, toplam yatırımlar içindeki

payı yüzde 38’e ulaşmakta ve toplam katma değerin yüzde 26,5’i yine bu

işletmelerce yaratılmaktadır. KOBİ’lerin toplam ihracat içindeki payı, yaklaşık yüzde

10’dur. Bu kesimin toplam banka kredileri içindeki payı yüzde 5 civarındadır.

Türkiye gibi gelişmekte olan ülkelerdeki KOBİ’lere ve diğer girişimcilerin

uluslararası ticarete katılmaları için teknoloji ve dolayısıyla e-ticaret yeni fırsatlar

sunmaktadır. İnternet’te firmanın ölçeğinin yani büyük ya da küçük firma olmasının

önemi bulunmamaktadır.

Geçmişte bir ölçüye kadar kapalı bilgisayar ağları üzerinden gerçekleştirilen

elektronik ticaret uygulamaları, güvenli olmakla birlikte maliyeti oldukça yüksek

sistemlerdir. Günümüzde, açık bilgisayar ağı olan İnternet, elektronik ticaret için çok

daha uygun bir altyapıdır. İnternet aracılığıyla, artık kapalı yapıdan açık yapıya

geçerek küreselleşen ağların getireceği avantajlardan yararlanılmaktadır. Bu da,

özellikle KOBİ’lerin dünya ticaretinde daha fazla yer almalarına imkan

sağlamaktadır.

Elektronik ticaret, özellikle KOBİ’ler için çok uygun bir ticaret şeklidir.

Elektronik ticaret, ürün seçeneklerinin artmasını, ürünlerin kalitesinin yükselmesini

daha etkin pazarlama yapılabilmesini ve mal veya hizmetlerin bedelinin daha hızlı

bir şekilde ödenerek teslim alınmasını sağlamaktadır. Potansiyel tüketicilerin

dünyanın her yanında pazara arz edilen ürünler hakkında bilgi sahibi olmalarına ve

yeni üreticilerin dünya pazarlarına girmelerine imkan vermektedir. Daha düşük

fiyatlı ve kaliteli ürünlerin pazara girmesi üreticiler arasında rekabetin artmasına ve

tüm ticari işlemlerin maliyetinin düşmesine neden olmaktadır.

Elektronik ticaret, üretici ve tüketicileri, özellikle KOBİ’leri geleneksel

ticaret engelleri olan pazara uzaklık, bilgi eksikliği ve talebe uygun üretim

yapılamayışı gibi dezavantajlardan kurtarabildiği ölçüde yararlı olacaktır. Ancak,

elektronik ticaret ülkelerin tüm ticari sorunlarını (örneğin ulusal tedarik zincirindeki

halkaları) çözememektedir. Elektronik ticaret konusunda yeterli bilgi ve deneyime

sahip olmayan firmalar, ilk aşamada İnterneti sadece reklam, iletişim, bilgi alışverişi,

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 26

bulunduğu sektördeki rakiplerin durumunu inceleme veya pazar araştırması amacıyla

kullanabilirler.

Microsoft’un 2000 ve 2003 yıllarında yaptığı çalışma, (KOBİ Araştırma

Raporu) KOBİ’lerin teknolojik durumlarının resmini ortaya koymakta ve çarpıcı

sonuçlar doğurmaktadır (Türkoğlu, 2004). 2003 raporunda;

• Araştırma sonucunda KOBİ’lerdeki PC penetrasyonunun %23 olduğu ortaya

çıkmıştır. Gelişmiş ülkelerde PC penetrasyonu %90 seviyesindedir.

• İnternet kullanımı 3 senede %72’den %80’e çıkmıştır. Gelişmiş ülkelerde de

bu oran %80 civarındadır. 2004 yılı içerisinde KOBİ’lerin %9’unun daha

İnternete bağlanması beklenmektedir.

• İnternete erişimde %79 ile düşük hızlı çevirmeli bağlantı metodu başta

gelmektedir. Gelişmiş ülkelerde çevirmeli bağlantı %40’ın üzerindedir.

• E-ticaret yatırımı 3 senede %2’den %7’ye çıkmıştır, %10 KOBİ 2004 yılı

içerisinde e-ticarete geçmeyi planlamaktadır, gelişmiş ülkelerde bu oran %20-

%30 arasında değişmektedir.

• Web sitesi sahiplik oranı 3 senede %40’dan %53’e çıkmıştır, bu oran

gelişmiş ülkelerde de %40-%52 arasında değişmektedir.

• 2004 yılı içerisinde KOBİ’lerin %50’si cirolarında ortalama %9 artış

beklemektedir. Gelişmiş ülkelerde %80’e yakın KOBİ cirolarında %15’lere

varan artış beklemektedir.

• Ciroların %80’i aynı şehirden gelmektedir. Gelişmiş ülkelerde bu oran

%45’ler civarındadır. Türkiye’deki KOBİ’lerde 3 senedir bu rakamda bir

değişiklik olmamıştır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 27

Çizelge 2.5. KOBİ’lerin Bilgi Teknolojilerine Yaptıkları Yatırım

 (Kaynak: (Procon, GFK, AMI, Microsoft) Türkoğlu, 2004’den)

Çizelge 2.5’den anlaşılacağı üzere, ülkemizdeki KOBİ’lerin bilgi

teknolojilerine yaptıkları yatırım miktarı düşük düzeylerde kalmakta, web sitesi

sahipliğinde diğer ülkelerle aynı yüzdelere sahip olmakta fakat e-ticaret yapmada çok

gerilerde kaldığı görülmektedir. Burada KOBİ’lerin web sitelerini, firmanın

bilinilirliğini artırmak, firma imajını kuvvetlendirmek, satışları artırmak ve

müşterilerden hızlı geri bildirim almak gibi amaçlarla kullanıldığını ortaya

çıkarmaktadır.

KOBİ’lerin durumunu ortaya koyan bir başka araştırmada Ankara OSTİM

Organize Sanayi Bölgesi’ndeki yaklaşık 4600 firmayla yapılmıştır. Bu araştırmada

da benzer sonuçlarla karşılaşılmış, KOBİ’lerin yurtdışına açılmadaki dolayısıyla dış

ticaret yapmalarının önündeki en büyük engeller olarak;

• Finansman sıkıntısı

• Kalite yetersizliği

• İstenen kalite belgeleri

• Teknoloji kullanım

• Maliyetlerin yüksekliği

• Ürün tanıtım ve pazarlama

• Yönetim sorunları sıralanmıştır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 28

Gerek yapılan araştırmalar gerekse çeşitli platformlarda KOBİ’lerimizin

temsilcileri ile yapmış olduğumuz görüşmelerde genellikle benzer problemler sürekli

dile getirilmekte ve bu sorunların aşılması için yardım beklenmektedir.

Cirolarının büyük kısmını kendi bulundukları bölgelerden elde eden ve

ihracat oranlarının cirolarının çok küçük bir kısmını (yüzde 10’dan az) dış

ticaret/ihracat yoluyla yapan KOBİ’lerimiz için teknoloji çok iyi imkanlar sunmakta

ve küresel pazarlara açılmasını kolaylaştırmaktadır.

Küresel pazarlara açılmak isteyen firmalarımız, yabancı pazarlarda firmanın

ürünlerine ne tür standartlar, düzenlemeler uygulanacaktır? Taşıma, sigorta,

gümrükler ürün veya hizmetlerin rekabeti üzerinde ne tür etkiler yapacaktır?

Çalışanlar yabancı müşterilerle ilgilenebilecekler mi? ve benzeri sorular e-ticaretin

teknolojik yönleri ile beraber firma tarafından kendilerine sorulup

cevaplandırılmalıdır. Esasında iyi olan şey İnternet bu soruların çoğunun cevabının

bulunmasını daha kolay ve ucuz hale getirmektedir. Bu bağlamda, ulusal ve

uluslararası pazarlarda marka yönetimi önem kazanmaktadır. İnternet’te rekabetin

yalnızca bir tık ötede olduğu unutulmamalıdır. İnternet bu anlamda da KOBİ’lere

yeni ve daha ucuz stratejiler sunarak geçmişte daha az pazar paylarının olduğu

piyasalarda marka adı ve imajı yaratma imkanına izin vermektedir (Türkoğlu,2004).

2.4.3. Gelecekte E-ticaretin Durumu ve Mobil Ticaret

Gelecekte e-ticaret tahminleri üzerine UNCTAD tarafından 2002 yılında

yapılan rapor aşağıdaki tabloda gösterilmiştir (Kaynak: UNCTAD, 2002).

Çizelge 2.6. Dünya Geneli E-Ticaret Tahminleri (Milyar USD)

(Kaynak: eMarketer (2002a), Forrester (2001), IDC (2002a), UNCTAD (2002)

Şirket Adı 2000 2001 2002 2003 2004 2005 2006

Forrester 2.293 3.878 6.201 9.240 12.837

IDC 354 615 4.600

eMarketer 278 474 823 1403 2.367

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 29

Kırçova (2002)’ya göre teknolojik gelişmeler mekana ve zamana olan

bağımlılığı önemli ölçüde ortadan kaldırmaktadır. İnternet üzerinden yapılan ticaret,

yeni kanallar, yeni pazarlar ve yeni yöntemler yaratmıştır. Buna karşın mekana ve

zamana olan bağımlılık İnternette ticarette de tam anlamıyla aşılabilmiş değildir.

Bilgisayar, İnternet bağlantısı, modem, web sitesi gibi temel gereksinimler, zaman

açısından olmasa da mekan açısından kullanıcıyı belli bir noktadan hareket etmeye

yönlendirmektedir. Ancak mobil iletişim teknolojilerinin gelişmesiyle birlikte zaman

ve mekan sorunu da tamamen ortadan kalkmıştır.

Tassabehhji (2003)’e göre M-Ticaret mobil telefon, kişisel dijital yardımcı

anlamına gelen PDA ya da güncel anlamıyla avuç içi bilgisayarlar üzerinden

ürünlerin alış-satış işlemlerine verilen addır.

Kırçova (2002)’ye göre Mobil kavramı ile birleşen İnternet kavramı mekana

olan bağımlılığı tamamen ortadan kaldırmış ve her zaman her yerde anlamına gelen

u-ticaret olgusu gelişmeye başlamıştır. “U” İngilizcede “her yerde mevcut” anlamına

gelen “ubiquitous” kelimesinden gelmektedir. Türkçe’ye her yerde ticaret olarak

çevirebileceğimiz bu kavram mobil ticaretle ilgili olarak anlatılmak istenen bütün

detayları kapsamaktadır. Zamana ve mekana bağlı olmaksızın her yerden ticaret

yapabilme imkanı sağlayan bu olgunun temel özellikleri aşağıdaki gibidir:

• Mobil ticaret olgusu ile ortaya çıkan bu yeni ticaret ortamında sürekli ve hızlı

bir İnternet erişimi ile her yerden ve şeffaf bir şekilde ticaret yapma imkanı

vardır.

• Bu yeni iletişim ortamında bütün iletişim platformları (İnternet, Mobil

iletişim araçları, sabit algılayıcılar ve benzeri tüm araçlar) birbirleriyle

etkileşim halindedir.

• Tüm mobil iletişim araçları, kablosuz telefon, kişisel el bilgisayarı ve diğer

bilgisayarlar kişilerin en vazgeçilmez yardımcıları olarak yerlerini almaktadır.

• Şirketlerin ihtiyaç duydukları verilere çok hızlı bir şekilde anında ulaşabilme

ve veriler üzerinde analiz yapabilme imkanına sahip olmaktadırlar.

• Verilerin çok düşük maliyetlerle saklanması farklı kaynaklardan hızlı ve etkin

şekilde bir araya getirilmesi imkânını yaratmaktadır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 30

Mobil iletişim ile birlikte günlük hayatta hemen her konuda ihtiyaç

duyduğumuz bilgi başta olmak üzere çeşitli ticari işlemlerin üzerinde rahatça

yapılabileceği bir kanal elde edilmiş olacaktır. Bu kanalla ilgili olarak yaşanan

sürecin ilk aşaması sessiz ticaret ile başlamıştır. Telematik servisleri, interaktif

televizyon, mobil ticaret ve elektronik ticaret “her yerden ticaret” in bileşenleridir.

Bu noktada üzerinde durulması gereken bir konu elektronik ticaretle mobil

ticaretin birbirini tamamlayan uygulamalar olmasıdır. Elektronik ticaret; İnternet

teknolojilerinin getirdiği ağ sistemi içine mobil ticareti de içine alan bir uygulama

haline gelmiştir. Buna göre yakın gelecekte giderek genişleyen ağ sistemleri her

zaman her yerde ve her an iletişime ve ticari işlemlere olanak verecek yapılara

dönüşeceklerdir.

Üzerinde önemle durulması gereken bir başka olgu da mobil ticaretin

elektronik ticaretle birlikte büyüyüp gelişeceğidir. Mobil ticaret elektronik ticareti

ikame eden bir uygulama değildir. Şirketlerin müşterilerine ulaşmada zaman ve

mekan sınırlarını tamamen ortadan kaldırmaya yönelik olarak geliştirdikleri bir

çözüm olarak görülmelidir. Benzer şekilde günlük yaşamın önemli bir parçası haline

gelen ve sıradan bir insanın en az 2-4 saat süresince karşısında oturduğu

televizyonlar da müşteriye ulaşmada bir araş olarak kullanılmaktadır. İnteraktif

televizyon, özellikle kablo televizyon imkanlarının geniş olduğu bölgelerde ticari bir

kanal olarak kullanılmaktadır. Bu anlamda interaktif televizyon da elektronik

ticaretin bir unsuru olarak değerlendirilebilir.

2.5. Elektronik Ticaretin Araçları ve Altyapısı Nelerdir?

Elektronik ticaretin araçları aşağıdaki şekilde sıralanabilir, (Uslu,2003):

• Telefon

• Faks

• Televizyon

• Bilgisayar

• Elektronik ödeme ve para sistemleri

• Elektronik veri değişimi (EDI)

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 31

• Sayısal Televizyon

• İnternet

• Telekomünikasyon

• GSM

 Elektronik ticaret daha çok İnternet tarafında yoğunlaşmaktadır. Bunda

İnternet’in büyüme hızının büyük önemi vardır. Elektronik ticaret araçları niteliği ve

fonksiyonuna göre aşağıdaki şekilde gruplandırılır (Uslu,2003):

Çizelge 2.7. Elektronik Ticaretin Araçları

Uç Birim Araçları İletişim Araçları Uygulama Örnekleri

Telefon/Cep Telefonu İnternet Elektronik ödeme ve para

transfer sistemleri

Faks Telekomünikasyon Elektronik Veri Değişimi

(EDI)

Televizyon GSM Sayısal TV

Bilgisayar

(Kaynak: Uslu, 2003)

Elektronik ticaretin alt yapısı Yüreğir, (2004) tarafından Çizelge 2.8’de

belirtilmiştir:

Günümüzde B2B altyapısını Ariba, Oracle, Microsoft ve IBM gibi büyük

firmalarda sunmaktadır. B2B için gerekli ana altyapı şu şekilde özetlenebilir:

• Telekomünikasyon ağı ve protokolü (EDI, Ekstranet ve XML)

• Veritabanı ve uygulamalar için Servis sağlayıcıları

• Elektronik satış, ihale, E-tedarik, Arama Merkezi (Call-Center) gibi

uygulamaları içeren yazılımlar

• Donanım ve yazılım için güvenlik

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 32

Çizelge 2.8. Elektronik Ticaretin Altyapısı (Yüreğir, 2004)

Organizasyonel Altyapı

Genel: Ürün veya hizmet satan işletme, müşteriler, bankalar,

sigorta şirketleri, nakliye şirketleri, komisyoncular, elektronik

noter, onay kurumları, takas şirketleri; posta İdareleri, kargo

şirketleri, Liman idareleri, İnternet servis sağlayıcılar, web

hosting işletmeleri, havayolu, deniz ve karayolu taşımacılık

işletmeleri.

Bilişim ekibi: Proje lideri, network uzmanı, veritabanı uzmanı,

programcı, iş analisti/ tasarımcı, web tasarımcısı.

Türkiye: DTM, İGEME ve Ticaret Noktaları, Gümrük

Müsteşarlığı, TİM ve İhracatçı birlikleri, TÜBİTAK, TOBB,

TSE, MPM, DPT, Sanayi Bakanlığı, Maliye bakanlığı, Dışişleri

bakanlığı ticaret ataşelikleri, KOSGEB, TTGV.

Dünya: WTO, GATT, OECD, UN/UNCTAD, IMF, G-7 ve diğer

G grupları, Ekonomik birlikler (AB, NAFTA, vd.), ISO, ANSI,

NIST, IBRD.

Uluslararası Özel İşletmeler: RSA, Microsoft, Sun, AOL,

IBM, Dell, Google, e-bay, Amazon, vs.

Teknik Altyapı

Ağlar: WAN, LAN, VAN, İntranet ve ekstranet, İstemci /

sunucu mimarisi, ağ protokolleri, İnternet, GTPNet, Kamu-Net,

KOBİ-Net,

Yazılım: İşletim sistemleri, ağ işletim sistemleri, veri işleme

bilişim sistemleri, yönetim bilişim sistemleri, uzman sistemler,

karar destek sistemleri, ERP, CRM ve SCM yazılımı Barkot,

GIS, RF, WAP, GPRS, POS, Veri tabanı yönetim sistemi, veri

madenciliği, görüntü işlemleme, belge yönetim sistemi, VTYS,

Ofis otomasyonu, güvenlik yazılımı, video konferans, kripto

grafik ürünler, e-posta.

Donanım: Bilgisayar, telefon, cep telefonu, faks, modem,

ethernet kartı, hub, router, interaktif televizyon, ATM, akıllı

kartlar, uydu, ateş duvarı, sanal gerçek araçları, ses tanıma ve

otomatik kimlik belirleme araçları, multimedya.

Veritabanı: Sanal kataloglar, iş dosyaları, belgeler, şifreler, .

EVD: EVD standartları (EDIFACT, X.12), EVD yazılımı.

Web teknolojileri: HTML, ASP, Frontpage, Perl, Java, vb.

 Fiziksel Altyapı:

Kara, deniz ve havayolları; uydu iletişim altyapısı, telefon

şebekeleri, GSM şebekeleri, veri hatları (ADSL vb), limanlar,

depolar, antrepolar, İnternet omurgası, enerji santrali.

Hukuksal Altyapı

Elektronik imza, elektronik noter, e-para, e-belge, e-

sözleşme,e-kimlik belgesi, telif hakları, vergilendirme, kişisel

bilgilerin gizliliği ve güvenliği, tüketicinin korunması, ticaret

mevzuatı, dış ticaret kanunları.

Süreçsel Altyapı

Devlet: Makro ekonomik politikaların ve stratejilerin

saptanması, bilişim, teknoloji ve bilim politikalarının

hazırlanması, e-devletin hayata geçirilmesi, İnternet

altyapısının sürekli iyileştirilmesi, bilişim konusunda

araştırmalar yapılması ve destekler verilmesi, e-Avrupa ve

e-dünya entegrasyonu sağlama.

İşletme mikro bazda: Bilişim altyapısının oluşturulması,

İnternet abonesi olma, e-posta kullanma, IP adresi alma,

İnternette web sayfası açma, arama motoruna kayıt olma,

EVD ve e-ticaret yazılımı seçme ve satınalma, EVD

implementasyonu, ticari ortaklar ile EVD sözleşmesi

yapma, kurumsal portal yaratma.

İşletme mezo bazda: e-pazarlama yapma, e-alışveriş

yapma (B2C ve B2B), e-pazaryerine katılım, e-bankacılık

kullanma, e-açık artırmaya katılım, e-ihale yapma veya

katılım, e-CRM yapma, e-SCM yapma, VMI, QR, ECR gibi

yeni yaklaşımlar kullanma, e-takas odası işlemleri yapma,

vb.

İşletme makro bazda: Stratejik bilişim planının

hazırlanması (yazılım, donanım, veritabanı, ağ, güvenlik)

E-iş stratejisini oluşturma, e-işe geçiş planlarını, izlek ve

politikalarını oluşturma, e-iş eğitimi planlama,

gerçekleştirme, İSYT.

Sosyo-Kültürel Altyapı

Eğitim: Okullaşma ve bilgisayar eğitimi (toplumun okur

yazarlık oranı, bilgisayar okuryazarlığı), bilişim eğitimi veren

kurumlar, e-iş, e-ticaret, e-hukuk ve lojistik eğitimi veren

okullar, bölümler ve dersler; ülkede e-iş konusunda yazılmış

kitap, makale ve yapılmış araştırmalar; ülkede e-ticaret

konusunda verilen seminerler, yapılan kongreler ve paneller;

ülkede açılan e-ticaret araştırma merkezleri, toplumun İnternet

kullanımı, cep telefonu ve dijital televizyon kullanımı.

Ekonomi: Milli gelir düzeyi, istihdam, işsizlik, enflasyon oranı,

e-ticaretin fiyatlandırmaya etkisi, teşvikler, ülkedeki bilişim

hizmeti veren işletmeler, vb.

Kültür: Toplumun alışkanlıkları (satın alma, ödeme, vb)

vatandaşların iletişim hizmetleri konusundaki tavır ve

beklentileri, maddi ve manevi öğeleri (müşteri ilişkilerindeki

güven, doğruluk ve samimiyet), değişime gösterdiği direnç

(yeni teknolojiyi çabuk kabullenmeme),teknoloji yeteneği,

toplumun ve ebeveynlerin e-iş ile ilgili mesleklere bakış açısı;

İnternet’i, bilişimi ve e-işi destekleyen sivil toplum örgütleri,

toplumun kriz yönetimi, girişimci ruh.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 33

2.5.1. EDI (Elektronik Veri Değişimi)

Altaş’a (2002) göre günümüzde e-ticaret adıyla yaygınlaşan kavram aslında

farklı bir şekilde bilgisayarların kablolar ve uydular aracılığıyla birbirine

bağlanmasından kısa bir süre sonra kendine iş dünyasında uygulama alanı bulmuştur.

Yaklaşık yirmi senedir standart dokümanların işletmeler arasında elektronik veriler

olarak iletilmesi ve karşılıklı değişimi EDI (Elektronik Veri Değişimi)

uygulamalarına bazı sektörlerde yoğun olarak kullanılmaktadır.

EDI, bir işletmenin diğer işletmelerle olan her türlü iş evrakı alışverişini

elektronik olarak ve belirli bir veri standardı yardımıyla gerçekleştirilmesi işlemidir.

Bu işlem, temel iş verilerinin bir bilgisayardan diğerine gönderilmesinde kullanılacak

işlem setlerinin veya mesajların standardize edilerek belirli bir formata oturtulması

prensibine dayanmaktadır.

EDI uygulaması ile veriyi gönderen konumdaki şirket bir işlem oluşturur ve

bunu alıcıya gönderir. Alıcı gelen bilgi doğrultusunda işlemi gerçekleştirmek için

kendi sistemi içindeki düzenlemeleri, operasyonları yerine getirir.

Örneğin Singapur, tüm ticari işlemlerini EDI kullanarak yürüten ilk ülkedir.

İhracatçılar, ithalatçılar, nakliye şirketleri ve dış ticaret işlemleri ile ilgili yirmiden

fazla kuruluş arasında 1989 yılında Singapur Network Sistemi (SNS) kurulmuştur.

İlgili resmi kuruluşların her birine ayrı ayrı müracaat edip izin almak yerine, EDI

uygulamasıyla bilgisayar ağında tek bir elektronik belge dolaşmakta, SNS’in

kuruluşundan önce 2-3 gün süren işlemler 15-20 dakika içinde tamamlanmaktadır.

Halen ticari işlemlerin %98'inden fazlası bu ortamda yapılmakta ve %50 civarında

tasarruf sağlanmakta, verimlilik artışının ise %20-30 arasında olduğu tahmin

edilmektedir. EDI’nin uygulandığı Singapur Limanı’nın dünyada en hızlı mal

sevkiyatının gerçekleştirildiği liman olduğu bu yüzdendir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 34

Şekil 2.2. Basit Bir EDI Uygulaması

EDI sistemi aracılığı ile transfer edilen verinin alıcı tarafından

tanımlanabilmesi için standart bir formatta olması gerekir. Dolayısıyla başarılı bir

EDI uygulaması için iki taraf öncelikle işlemlerin içeriği ve format hakkında

karşılıklı bir anlaşma içerisinde olmalıdırlar. Böylelikle gelen verinin ek bir işlem

gerekmeden doğrudan alıcının sistemini harekete geçiren girdi olması sağlanır. Gelen

veri sistemden kağıt üzerine çıktı olarak da alınabilir.

EDI’nin tarihsel gelişimine baktığımızda, özellikle 1960’lı yılların sonuna

doğru, özellikle demiryolu, havayolu gibi taşıma ağırlıklı firmaların kağıt üzerinde

işlem yapmanın iş süreçlerinde aksamalara neden olduğunu fark etmeleri ile birlikte

EDI için ilk adımlar atılmaya başlanmıştır. Ancak EDI başlarken, bilgisayarlar çok

pahalı ve günümüze göre yetersiz cihazlardı, çok az sayıda firma bu cihazlardan

yararlanabiliyordu. Bu faktörler EDI Standartlarında önemli bir etki yaratmıştır.

Zamanla ve ticaret hacminin artması ile, iletişim ihtiyacı daha da artmış, kağıt

boyutunda yapılan bu işlemlerin yerine işletmeleri çok daha etkin ve geniş bir

iletişim aracı arama yoluna sevk etmiştir. Elektronik değişim sistemlerinin ilk

uygulamaları iki tarafında üzerinde anlaştığı bir format aracığıyla başlamıştır. EDI ve

diğer bilişim teknolojilerinin de desteğiyle oluşturulan bu elektronik bütünleşme

özellikle şirketlere önemli ölçüde zaman kazandırmakta, coğrafi olarak dağılmış iş

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 35

birimleri ve ilgili kurumlarla işbirliğini arttırarak rekabette önemli üstünlükleri

beraberinde getirmekteydi.

EDI sistemlerinin işleyişine bir örnek vermek gerekirse satın alma siparişini

hazırlayan firma elektronik ortam aracılığıyla siparişle ilgili bilgileri tedarikçi

firmaya iletir. Yapılandırılmış formatta tedarikçiye ulaşan veri bir yazılım yardımıyla

sipariş girişi olarak sisteme entegre edilir. Sipariş işleme sistemi, kağıt üzerinde

gelen siparişlerde olduğu gibi gerekli düzenlemeleri yaparak gelen talebin

hazırlanması sürecini başlatır.

Ancak, her endüstrinin kendi ihtiyaçlarına uygun gördüğü EDI veri

standartlarının kullanması maliyetleri arttırmaktaydı. Sonuç olarak; farklı grupların

bir araya gelmesiyle uluslararası EDIFACT (Electronic Data Interchange for

Administration, Commerce and Transport) yaratıldı. Yaklaşık on yıl önce,

uluslararası ticaretin etkinliğini artırmak amacıyla, ticari verilerin içeriğine elektronik

yoldan ulaşabilmek için bir dünya standardına gereksinim duyularak bu girişim

başlatılmıştır. Standartlaşma süreci ise UN/EDIFACT formatına ilişkin ISO

standartlarının ilk yayınlandığı 1987 yılında başlamıştır. Günümüzde 3 temel set EDI

Standardı bulunmaktadır. UN/EDIFACT Avrupa ve Asya da yaygınken, ANSI ASC

X.12 ve UCS Kuzey Amerika da daha yaygındır. Bu standartlar; dokuman ve

formların değişimi için formatları, karakter setlerini ve veri elementlerini

tanımlamaktadır.

Altaş’a (2002), göre EDI’nin bir işletmeye katacağı değerleri ve yararları

belirli başlıklar altında incelersek;

• Zamandan ve maliyetten tasarruf: EDI ile veriyi sadece bir kez sisteme

girmek yeterli olacaktır. Elektronik ortama bir kez girilen veri, sistem

içerisinde sonraki kullanımlar için sistem içerisinde korunur. Böylece satış

emirleri, faturalar ve benzeri evrakların her defasında el ile hazırlanmasının

neden olacağı zaman kaybı ve maliyetlerden kaçınılmış olur.

• EDI uygulamasının başlangıç maliyeti yüksek olabilir, ancak genellikle bu

maliyetler, EDI yararları sayesinde geri kazanılmaktadır.

• Hataların azaltılması ve doğruluğun artması: EDI’nin en önemli

avantajlarından biride tekrarlı işlemlerin önüne geçmesi ve bu nedenle

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 36

hatalardan korunulmasıdır. Genellikle manüel veri girişi yapılan sistemlerde,

toplam hatanın %5’ini bu tür hatalar oluşturur.

• Kağıt Kullanımı ve arşiv yükünün azaltılması: Elektronik ortamın avantajı

ile kağıt kullanımı büyük ölçüde azaltılır. Belirli şablonların tasarım,

depolama ve benzeri maliyetlerinin yanı sıra yan unsurların maliyetlerinden

de tasarruf edilmiş olur.

• İnsan kaynağının etkin kullanımı: Manüel işlemlerle oldukça fazla vakit

yitiren işgücünün çok daha verimli kullanımına imkan sağlar.

• Eşgüdüm Sağlaması : EDI sistemleri, işletmelerin birbirlerine daha güvenilir

bağlarla bağlanmasını ve ortak iş amaçları için bilgi paylaşımını sağlar.

Bunun sonucu olarak işbirliği çabaları amacına çok daha etkin biçimde ulaşır.

• Müşteri Sadakatinin artması: Müşterilerin taleplerine hızlı ve gerekli

yanıtların verilmesi yolunda avantajlar sunan EDI sistemleri, müşterilere daha

etkin hizmet vermeyi de sağlar.

• Sipariş süresinin kısalması: Manuel yöntemlerin gerektirdiği zaman

periyodu, EDI sistemleri sayesinde minimuma inmektedir. EDI ile iş emrinin

gönderilmesi ve alınması süreci çok kısalmaktadır.

• Nakit akışını hızlandırması: EDI sistemlerinin belirli süreçleri hızlandırması

ile ödeme-faturalama süreci de hızlanabilir ve işletmelerin nakit akışının daha

da efektif olmasını sağlar.

• Stok kontrolünün optimizasyonu: Stok maliyetlerinin ve stokla ilişkili diğer

maliyetlerin aşağı çekilmesi işletmelere için büyük önem taşımaktadır.

Müşteriden işletmeye bilgi akışını hızlandıran ve etkinleştiren EDI sistemleri,

ayni zamanda yüklenilen riskleri de minimuma indirebilir.

• Karar almayı etkinleştirme: EDI sistemleri ile kritik bilgilere erişim süresi

kısalır ve bu durumda önemli kararların alınmasında süreç hızlanabilir.

• Karlılığın artması : Tüm bu fırsatlar ve özellikler firmalara pazarı genişletme

ve karlılığı arttırma olanağı sağlar.

Ancak bu olumlu yönlerinin yanı sıra, EDI için gerekli bant genişliği oldukça

büyük ve pahalıdır. EDI mesajları yüksek oranda sıkıştırılmış ve karmaşık yapıdaki

mesajlardır. Bu karmaşık yapısı EDI konusunda çalışan uzman sayısının sınırlı

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 37

kalmasına uygulamaların pahalı ve değiştirilmesi zor uygulamalar haline gelmesine

neden olmuştur. Bunların yanında taraflar arasında çok çeşitli iş yapma biçimleri,

uyumlu yazılım ve donanım alt yapısı, iletişim standartlarının olmaması gibi birçok

engel şirketlerin karşısına çıkmaktadır.

Sonuç olarak; EDI iş dokümanlarının elektronik olarak değişimine olanak

sağlamaktadır. Bu teknoloji özellikle geniş organizasyonlar için başarılı sonuçlar

vermektedir. EDI’nin temel teknolojisi 1970’lerden beri bilinmesine rağmen İnternet

bu teknolojiye yeni bir moment kazandırmıştır. İnternet Elektronik veri değişiminin

daha fazla kullanıcı ile daha düşük maliyet ile gerçekleştirilmesini sağlamaktadır. Bu

alanda özellikle XML/EDI alanında hızlı gelişmeler görülmektedir. Yakın gelecekte

XML’nin EDI’nin yerini alması şaşırtıcı olmayacaktır.

2.5.2. E-Ticaret Yazılımları

Elektronik Ticaretin şirketler arasında kolay ve etkin uygulanması için,

birbirlerinin ana bilgisayarlarının, uygulamalarının ve veritabanlarının birbirleriyle

etkileşim içersinde olması gerekmektedir. Bunun için standart protokoller ve veri

sunuş şemaları gerekmektedir. EDI bunun için bir standart olmasına karşın belli

limitleri bulunmakta ve İnternet için yapılandırılmamıştır.

Web, standart TCP/IP ve HTTP standart iletişim protokolünün üzerine

kurulmuştur. Web sayfaları uluslararası yazım standardı olan HTML dili ile

yazılmaktadır. Bu standart sadece web sayfalarının görünümü amaçlı

kullanılmaktadır. Bunun daha da gelişmişi olan ve insanların interaktif olarak

görüşmelerini sağlayan dil ise Java ve ActiveX programlarıdır.

Elektronik Ticaret uygulamalarında kullanılan dil ise XML olarak

adlandırılmaktadır. XML genel tanımlama dili SGML’in basit bir sürümüdür. XML

gerek B2B gerek de EDI sistemlerinde yerine kullanılan bir standarttır.

XML standardı HTML den farklı bir yapıya sahiptir. HTML web sayfası

oluşturmada kullanılmakta; XML ise veri ve bilgi tanımlamada kullanılmaktadır.

XML ile karmaşık mesaj ve dosyaları gönderebilirsiniz.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 38

XML standardı B2B kullanımında EDI standardına göre aşağıda belirtilen

dört sebepten dolayı çok daha uygundur:

1. XML esnek bir dildir

2. Mesajlar kolayca okunabilir ve anlaşılabilir. Çeviriciye ihtiyaç yoktur.

3. EDI kurulumu için ileri uzman kişilere ihtiyaç duyulmakta olup, XML

kurulumu için belli tecrübeye sahip kişiler tarafından kurulabilmektedir.

4. EDI pahalı kurması ve bakımı güç bir teknolojidir. XML kurulumu çok

kolaydır ve EDI’a göre çok çok daha ucuzdur (Turban ve diğerleri, 2004).

2.6. E-Ticarette Tedarik Zincir Yönetimi (SCM)

Mal veya hizmetin müşteriye ulaştırılması sürecinde mal ya da hizmetin

üretimden tüketimine kadar yapılacak işlemlerin hangi şekillerde yapılacağı, bunların

yapılırken hangi yolların izleneceği, engellerin nasıl aşılacağı ve bu konularda

yapılacak yeniden yapılanmayı kapsamaktadır. Diğer bir deyişle Tedarik Zinciri

Yönetimi (Supply Chain Management-SCM), doğru mal veya hizmetin, doğru

zamanda, doğru yerde, doğru fiyatta ve mümkün olan en düşük maliyetle müşteriye

ulaşmasını sağlayan, malzeme, bilgi ve para akışının bütünleşmiş yönetimidir. Kârın

maksimize edilebilmesi için maliyetlerin düşürülebilmesi ve rekabet avantajı

sağlanabilmesi için tedarik zinciri yönetimi güçlendirilmeli ve müşteri ihtiyaçlarına

göre farklılaştırılmalıdır.

Etkin bir eSCM için firmalar kendilerine aşağıdaki soruları sorarak

başlayabilirler:

• Firma için önemli olan değer, maliyet, fayda ve risk unsurları nelerdir?

• Hangi mal veya hizmetleri satın almalı hangi ürünleri üretmeliyiz?

• Hangi tedarik zinciri ortaklarımız sistemimize en güçlü desteği veriyor?

• İnternet teknolojileri sipariş alma, sipariş karşılama ve müşteri hizmetleri

fonksiyonlarını nasıl destekliyor?

Basit bir tedarik zinciri, ara ürün sağlayıcısı, üretici, dağıtıcı ve alıcı olmak

üzere Şekil 2.3’deki gibi dört bileşen içerir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 39

Şekil 2.3.Tedarik Zinciri

İnternet’in B2B elektronik ticaret için kullanımı, tedarik zincirinin başarımını

arttıran önemli bir etmendir. İnternet, tedarik zincirinin, yönetimi ve planlaması

yöntemlerinde değişikliklere yol açmaktadır. Bu değişim, teknolojik gelişmelerden

veya bu gelişmelerin tedarik zincirinin verimliliğini arttırabilmesi olasılığından

kaynaklanmamaktadır. Değişimin asıl nedeni, firmalar istemese de, İnternet’in fiyatı

en önemli rekabet silahı haline getirmesidir. Bu fiyata bağlı rekabetten galip

çıkmanın en iyi yolu fiyat dışında, alıcıların değer verdiği servis kalitesi, teslimat hızı

gibi diğer kriterlere de önem vermek olacaktır. Fiyatta ve teslim zamanındaki

azalmalar, stoktaki ürün miktarına da bağlıdır. İnternet destekli tedarik zincirinin

geliştirilmiş bilgi paylaşma özelliği sayesinde daha az stokla çalışmak mümkün

olacaktır.

Rekabet arttıkça, bir talebin eksiksiz olarak karşılanmasının önemi, bir başka

deyişle müşteri memnuniyetinin önemi daha da artmaktadır. Bu da tedarik

zincirindeki tüm ortakların birbirleri arasında kuracakları bir tedarik zinciri iletişim

ağı gereksinimini ortaya çıkarmaktadır. Ayrıca bu ortaklar arasındaki aktivitelerin

eşzamanlı olarak yürütülmesi önem taşır. Eşzamanlı olarak işleyen tedarik zincirinde

müşterinin isteklerini karşılamak için gereken bilgilerin elde edilmesi çok daha

çabuk ve güvenilir olmaktadır. İnternet, tedarik zinciri aktivitelerinin eşzamanlı bir

şekilde yönetilmesi için iyi bir ortam oluşturur. Eşzamanlı çalışmayı mümkün kılan

İnternet uygulamaları, fiyat verimliliği ve hizmet kalitesi yüksek tedarik zincirlerinin

oluşmasında büyük rol oynayacaklardır.

Firmaların, tedarik zincirlerini İnternet üzerine taşıması üç aşamada

gerçekleşmektedir. Birinci aşamada firmalar İnternet üzerindeki web siteleri ile

İnternet üzerinde varlık göstermektedirler. İkinci aşamada, firmalar web siteleri

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 40

üzerinden ticaret yapmaya başlamaktadırlar. Üçüncü aşamada ise firma içi ve tedarik

zinciri ortakları arasındaki iletişim diğer iki aşamaya göre en üst düzeydedir.

Altaş’a (2002) göre elektronik tedarik sistemi çerçevesinde endirekt yoldan

veya merkezi bir portal üzerinden ticari aktivitelerde bulunmaya imkan verecek bir

platform dört unsurdan oluşmaktadır:

• Alıcı taraflı çözümler : Genellikle kurumsal işletmelerin tedarik süreçlerini

hızlandırmak ve etkinleştirmeye yönelik çözümlerdir.

• Tedarikçi taraflı çözümler : Tedarikçilerin, ürün ve hizmet bilgilerini online

olarak kataloglamak suretiyle satış işlemlerini daha kolay ve verimli bir şekilde

gerçekleşmesine yönelik çözümlerdir.

• Bu alandaki ilk çözümler, satış ve mutabakat işlemlerini otomatize etme

yoluna gitmeleri ile oluşmaya başlamıştır. Bu çözümlerin ortak noktası 24 saat açık

bir ortam oluşturarak stok durumunun en son halinin görüntülenmesi, sipariş

sürecinin kolaylaştırılması ve işlemlerin izlenmesi konularında şekillenmiştir.

• Değişim ve açık arttırma çözümler : Alıcılar ile tedarikçilerin İnternet

üzerinde buluşmalarına ve ticari aktivitelerini gerçekleştirmelerine yönelik

çözümlerdir.

Geleneksel tedarik ile İnternet üzerinden tedarik arasındaki farkları

belirlemek için Aberdeen Group tarafından gerçekleştirilen araştırma Çizelge 2.9’da

yer almaktadır.

Çizelge 2.9. Klasik Tedarik Süreci İle İnternet Üzerinden Tedarik Arasındaki
Farklar (Altaş, 2002)

Kriterler Eski Süreç Yeni Süreç

Rastgele alımların oranı Yüksek Düşük

Miktar İskontosu Düşük Yüksek

Yönetimsel Süreç Kağıt Ağırlıklı Elektronik

Çalışan Verimliliği Düşük Yüksek

Sipariş Döngüsü Süreci Uzun Kısa

Hata Miktarı Yüksek Düşük

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 41

E-tedarik sistemi kurmanın kritik başarı faktörleri de şunlardır;

• Hedef ve amaçların doğru belirlenmesi;

• Proses / Organizasyon;

• Yatırımın geri dönüşüne odaklanmak;

• E-tedarik araçlarının doğru seçimi;

• Doğru iletişimi kurmak.

Elektronik tedarik sistemlerinin hedefleri;

• Satın almacılar, tedarikçiler ve kullanıcılar arasında hizmet kalitesini

geliştirmek,

• Tüm arz zinciri boyunca daha entegre bir satınalma yaklaşımı oluşturmak,

• Etkin satınalma uygulamaları ile stok seviyesinin optimizasyonu,

• Satınalma sürecinde insan kaynaklarının etkin kullanımı,

• Mevcut kayıt tabanlı sistem yerine işlemleri otomatize ederek maliyetleri

düşürmek,

• Güvenilir tedarik kaynakları arasında tedarikçilerin rekabetini desteklemek

olarak açıklanabilir.

E-tedarik uygulamalarının işletmeler açısından en önemli avantajı idari

maliyetleri düşürme ve verimliliği arttırma alanında getirmektedir. E-tedarik sitesi ile

organizasyonda bulunan diğer satın alım ile ilgili yapıların sıkı işbirliği finanssal

kontrolü kolaylaştıracak ve maliyetleri düşürecektir.

Bu sayede, satınalma bölümünde görev alan uzmanlar da, rutin işlemlere

odaklı bir çalışma şekli yerine organizasyon için daha stratejik olan tedarik

aktivitelerine odaklanma fırsatını bulacaklardır.

E-tedarik, şirketler için önemli bir fırsattır, fakat şirketlerin başarıya ulaşması

için, işletmelerin teknolojik boyuta önem verdiği kadar pazarlama ve satış süreçlerine

de önem vermeleri gereklidir. İş süreçleri ilgili önemli bir özellik esnekliktir.

İşletmeler yoğun rekabet ortamında pazarın gerekliliklerine göre iş süreçlerini

değiştirmeye ihtiyaç duyacaklardır. Esnek ve işletme ihtiyaçlarına hızlı cevap

verebilen çözümler ile işletmeler daha etkin tedarik süreçlerine kavuşabilirler.

Rekabetin giderek arttığı ortamlarda satış gelirlerinde böylesine büyük artışlar

elde edilemeyeceğine göre, önümüzdeki yıllarda rekabetin ön planda tutulduğu tüm

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 42

sektörlerde satınalma, gider ve ödemeler yönetimi en öncelikli konulardan biri haline

gelecektir.

2.7. Elektronik Ticaretin Sınıflandırılması

2.7.1. Firma-Firma (B2B)

B2B birçok alıcı ve satıcı firmanın elektronik ortamda bir araya gelip alım

satım işlemlerini gerçekleştirdikleri ticaret şeklini ifade etmektedir.

Tavares ve Araujo (2001)’ya göre B2B Elektronik Ticaret bilgi çağının tipik

bir ürünüdür. 1990 yılının ortalarına kadar B2B Elektronik Ticaret sadece bazı büyük

firmaların İnternet ağı dışında kendi aralarında kurmuş oldukları Elektronik Veri

Değişimi (EDI) dediğimiz sınırlı bir şekilde gerçekleşmekte idi. Yeni yüzyılın

girmesiyle birlikte Deloitte Danışmanlık firması dünya genelinde B2B Elektronik

Ticaret yapan firma sayısının sadece 1500 kadar sayıda olduğunu belirtmektedir.

Forbes’un sitesindeki bir makale de Witter 2002 yılı sonu itibarıyla B2B piyasa

büyüklüğünün 1,4 trilyon USD olduğundan bahsetmektedir.

B2B esasında, iletişim masraflarını, dış kaynak teminini, ekonomik hale

getiren ve pazarın büyümesine yardımcı olan bir prosedürdür. Aynı zamanda da,

pazarı şeffaf hale getiren, kendi içerisinde rekabet kuralları olan bir ticaret şeklidir.

Elektronik Veri Değişimi (EDI)’nin kullanılarak bilgi ve belgenin sanal

ortamda web siteleri üzerinden karşılıklı olarak akışının sağlanması yoluyla

yapılmaktadır. Bir mal veya hizmetin sipariş aşamasından, üretim, pazarlama, satış,

sigorta, nakliyat, fatura, ödeme ve satış sonrası hizmetlere kadar ticaretle ilgili hemen

bütün faaliyetlerin yapılmasıdır. Ayrıca, şirketler arası ortak Ar-ge, projelendirme,

ürün tasarımı, mühendislik hizmetleri ile ürün dağıtım ve teslimat işlemleri de bu

kapsamda yer almaktadır. Şirketler arası ilişkiler yatay ilişkiler olabileceği gibi dikey

ilişkiler de (firma-bayi-dağıtıcı-tedarikçi) olabilir.

Piyasa araştırmacılarının tahminine göre B2B piyasası 2005 yılı itibarıyla 7

ila 10 trilyon USD’lik bir ticaret hacmine ulaşacaktır (Forrester Research 2001). B2B

kullanımı 1997 yılında %0.2 iken 2000 yılı itibarı ile %2.1’e ulaşmış ve 2005 yılı

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 43

için % 10 luk bir paya ulaşacağı tahmin edilmektedir(Goldman Sachs Group 2001).

Kimyasallar, elektronik, tarım, motor parçaları, petro- kimya ürünleri, kağıt ve ofis

malzemeleri B2B’de en fazla ticareti yapılan ürün gruplarını oluşturmaktadır.

Gartner Group’a göre B2B Elektronik Ticaret beşinci jenerasyonu

oluşturmaktadır. Bu jenerasyon tedarikçilerle şirketler arasındaki işbirliğini

içermektedir.

Çizelge 2.10.Elektronik Ticaret Jenerasyonu (Turban ve diğerleri, 2004)

Basım ve

Promosyon

On-Line Sipariş

Verme B2C ve

B2B

E-Devlet

Kişiselleştirme

Elektronik Pazar

E-Mobil E-CRM

E-Öğrenme

Multikanal

Tedarikçi ve

Satın almacının İşbirliği

Entegrasyon Web Servisi

Uzman Sistemler Uzman

Satış Sistemleri

1 inci 2 inci 3 inci 4 inci 5 inci

Jenerasyon Jenerasyon Jenerasyon Jenerasyon Jenerasyon

1998 1999 2000 2001 2002 ve Ötesi

2.7.2. Firma-Tüketici (B2C)

Web siteleri üzerinden tüketicilerin her türlü mal veya hizmete erişmesi, mal

ya da hizmet hakkında bilgi ve fiyat alması, rakip firmalarla kıyaslama yapabilmesi,

elektronik ödeme, elektronik bankacılık ve sigortacılık, danışmanlık işlemleri, vb.

yapılabilmesidir. B2C e-ticarette iki çeşit ürün grubu vardır. Bunlar a) Elle

tutulamayan ürünler; bu tür ürünler olarak, seyahat, eğlence, finans hizmetleri,

gazete/dergi, e-posta gibi ürünlerdir ve b)Elle tutulur ürünler; kitap, CD, elektronik

ürünler, yiyecek, giyim malzemeleri, bilgisayarlar ve bununla ilgili parçalar, vs.

sayılabilir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 44

2.7.3. Firma-Devlet (B2G)

Elektronik ortamda vergi, sosyal güvenlik, istatistiki bilgiler, vs. gibi firma ile

devletin arasındaki faaliyetlerin sanal ortamda yapılması, izlenmesi, denetlenmesi ve

düzenlenmesi, takip edilebilmesi, interaktif hizmetler alınabilmesidir. Ayrıca,

elektronik imza, şifreleme, elektronik noter, onay kurumu, elektronik ticarette

kullanılacak standartlar, dış ticaret işlemleri, elektronik gümrükleme, sigortacılık,

kamu ihalelerinin elektronik ortamda duyurulması, elektronik ortamda hukuki ve

cezai sorumluluğun düzenlenmesi, elektronik sözleşme vb. gibi bir çok konu bu

kapsama girmektedir.

2.7.4. Vatandaş (Tüketici, Birey)-Devlet (C2G)

Bu kapsamda, kamunun vatandaşlara sunduğu her türlü hizmetin; pasaport

hizmetlerinden, sigortaya, vergiden, nüfus konularına, enformasyona kadar çok

çeşitli kamu hizmetlerinin sanal ortamda tüketicilere verilmesidir.

2.7.5. Tüketici-Tüketici (C2C)

Açık artırma pazarlarında tüketicilerin birbirlerine çeşitli mal veya hizmetleri

alıp/satmasına sanal ortamda aracılık eden bazı web siteleri üzerinden yapılan e-

ticaret türüdür.

2.7.6. Devlet-Devlet (G2G)

Devlet kavramı burada kamu kurum ve kuruluşlarıdır. Kamunun kurum ve

kuruluşları arasında da birtakım ilişkiler bulunmaktadır. Bunlar arasında, bilgi-belge

akışı, koordinasyon, mal veya hizmet alışverişi, ortak projeler, ortak çalışmalar,

yazışmalar vb. sanal ortamda yapılmasıdır.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 45

Çizelge 2.11. Firma-Tüketici-Devlet Etkileşimi

 Devlet Firma Tüketici/Birey/

Vatandaş

Devlet G2G G2B G2C

Firma B2G B2B B2C

Tüketici/Birey/Vatandaş C2G C2B C2C

2.8. B2B ve B2C’nin Farkı

B2B ile B2C aralarındaki en büyük fark; B2B elektronik ortamda şirketler

arası yapılan ticaret iken B2C firmalar ile tüketici arasında yapılan ticarettir. B2B

şirketler arasında yapılan ticaret olduğundan dolayı hacimsel olarak B2C’ye oranla

çok daha büyük hacimde gerçekleşmektedir. YKB’ye göre 2004 yılı sonu itibarıyla

3.235 milyon USD B2B yapılacağı öngörülürken, B2C için öngörülen rakam sadece

614 milyon USD’dir. Bir araştırma şirketi olan Forrester Research ; 2006 yılı sonu

itibarıyla B2B Elektronik Ticaret dünya genelinde 12.275 Milyar USD olarak tahmin

ederken, B2C için 565 Milyar USD olarak tahmin etmiştir. Bu araştırma sonucunda

da gösterdiği üzere B2B, B2C’ye oranla çok daha büyük hacimlerde (22 kat)

gerçekleşmektedir (Kaynak:UNCTAD,2002).

Kaplan, 2000 tarafından B2B ve B2C kıyaslaması Çizelge 2.12’de

verilmiştir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 46

Çizelge 2.12. B2B ve B2C Arasındaki Fark (Kaplan, 2000)

 B2C B2B

Müşteri Kazanım Metoduna

göre

Kitlesel komünikasyon Kişisel satış: direk satış gücü,

ticaret şovu

Rekabetçiler için bariyerler Düşük Yüksek

İlişki Türüne göre Katalog tarama

Sipariş verme

Ödeme

Statü izleme

İşletme Malzemeleri Tedariki

Direk Tedarik

Ödeme

Statü izleme

Katalog Bilgi Yönetimi

Sipariş Doldurma

Promosyon Yönetimi

İşbirliği Yönetimi

Dizayn İşbirliği

Planlama Yönetimi İşbirliği

Satış Küçük Alıcılar Büyük Alıcılar

Pazar Büyüklüğü Tüketici pazarı

milyonlarla ölçülür

B2B firmaları binlerle ölçülür

2.9. B2B’nin Karakteristikleri

Kaplan ve Sawhnney (1999) B2B elektronik ticareti Çizelge 2.13’deki gibi

sınıflandırmışlardır:

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 47

Çizelge 2.13. B2B’nin Sınıfları (Kaplan ve Sawhney, 1999)

 YATAY PAZAR DİKEY PAZAR

 Sistematik

İŞLEM

TÜRÜ

Spot Tedarik

 Operasyon Girdileri İmalat Girdileri

 MALZEME TÜRÜ

Turban ve diğerleri (2004) B2B elektronik ticareti şu şekilde sınıflandırmıştır:

İşlem Türü: B2B işlem türüne göre ikiye ayrılmaktadır. Bunlar, spot

satınalma ve stratejik tedariktir.

Spot satınalma, ihtiyaç duyulan malzemenin veya servisin ihtiyaç duydukları

an satın alınmasıdır. Tedarikçi ve satın almacı birbirlerini tanımak zorunda

değillerdir. Spot satınalma örnek olarak yağ, şeker, kâğıt alımını örnek verebiliriz.

Sistematik tedarik ise, tedarikçi ve satın almacı arasında yapılan uzun süreli

kontratlarla ve anlaşmalarla yapılan tedarik sistemidir.

Malzeme Türü: B2B işlem türüne göre ikiye ayrılmaktadır. Bunlar direk ve

endirekt olarak ayrılmaktadır.

Direk malzemeler, ürün yapımında kullanılan, örneğin araba için çelik veya

kitap için kağıt gibi malzemelerdir.

İndirekt malzemeler, ise bakım, onarım ve operasyonel işlerde kullanılan

örneğin, ofis için lamba, bilgisayar, sarf malzemesi gibi malzemelerdir.

Ticaret Şekli: B2B ticaret şekline göre dikey ve yatay pazar alanı olmak

üzere iki gruba ayrılır.

Bakım Onarım ve

İşletme Malzemeleri

Katalog Ürünleri

Operasyon

malzemeleri

Pazar Yeri

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 48

Dikey Pazar alanı, farklı endüstriler arasındaki pazar alanıdır. Örneğin, cam,

araba, çelik sektörü vb.

Yatay Pazar alanı, Tüm endüstriler için kullanılan Pazar alanıdır. Örneğin,

bilgisayar, kağıt, ofis malzemeleri gibi.

2.10. B2B’de İşlem Türleri

B2B’de işlem türleri 4 ana başlıkta toplanmıştır. Bunlar:

• Alış Merkezli: Alış Merkezli B2B’de tek bir alıcı ve birçok satıcı mevcuttur.

• Satış Merkezli: Satış Merkezli B2B’de tek bir satıcı ve birçok alıcı

mevcuttur.

• Elektronik Pazar: Birçok sayıda alıcı ve satıcı bulunmaktadır

• Ticari İşbirliği: Şirketler arası bilgi, tasarım ve iş ortakları arasındaki

planların paylaşımı ve iletişimdir.

Şekil 2.4. B2B’de İşlem Türleri

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 49

Akyokuş ve Kilimci (2001), Alış merkezli (buy-side) çözüm modeli, Satış

merkezli (sell-side) çözüm Modeli ve Elektronik pazar (e-pazar, e-marketplace)

çözüm modelini şu şekilde tanımlamışlardır:

Çizelge 2.14. B2B’de İşlem Türleri
(Kaynak: http://sakyokus.ce.dogus.edu.tr/Presentations/b2bpresent.ppt)

Alış merkezli

(buy-side) çözüm modeli

•Alış merkezli çözüm modelinde

amaç şirketin alış işlemlerindeki

verimliği artırmaktır.

•Bu model için diğer bir isim e-

procurement olarak

geçmektedir. Bu model birden-

çoğa (one-to-many) model

olarak ta tanımlanmaktadır.

•Alış merkezli modelde iş

mantığı alış yapan şirket

tarafında bulunur. Şirket değişik

tedarikçilerden aldığı katalog

bilgilerini sisteminde tutar.

Değişik formatta gelen bilgilerin

birleştirilmesini ve sürekli

güncellenmesini gerektirir

•Alış merkezli çözümler aynı

zamanda alış iş akış süreci ile

ilgili alış siparişi, onay ve ürün

kabul gibi işlemleri de

gerçekleştirir.

Satış merkezli (sell-side)

çözüm Modeli

•Satış merkezli model çözümleri

satış süreci verimliğini artırmak

ve maliyetleri düşürmek için

alıcılar ile elektronik etkileşim

sağlar.

•Bu model çoktan-bire (many-

to-one) model olarak ta

tanımlanmaktadır. Bu modelde

tek bir tedarikçi ürün kataloğunu

birçok alıcıya özel fiyatlandırma

şartları içinde sunarlar.

•Satış merkezli model çözümleri

bir çok erişim noktası sunar.

Bunlar

–tarayıcı tabanlı web çözümleri,

–alıcıya özel veya

–elektronik pazarlara yönelik

entegrasyon çözümleri olabilir.

•Bu çözümler tedarik zinciri

yönetimindeki satış sipariş,

sevkiyat ve lojistik gibi

süreçlerin tamamının

entegrasyonunu gerektirir.

Elektronik pazar (e-pazar, e-

marketplace) çözüm modeli

•Elektronik pazarlar satıcı ve

alıcı şirketlerinin hizmet ve

ürünlerinin ticareti için

oluşturulan aracı sitelerdir.

•Bu model çoktan-çoğa (many-

to-many) model olarak da

tanımlanır. Bu konu için online

exchange, infomediary, I-

market, digital marketplace, net

hub, trading hub gibi bir çok

terimler kullanılmaktadır.

•Bu modelde e-Pazar

tedarikçilerin sağladığı ürün

kataloglarını birleştirerek

kullanıma sunar.

•Bu yapı bilgilerin tutarlı bir

şekilde kullanıcılara sunulması,

aranmasını ve alıcı ve satıcı

arasındaki entegrasyonu sağlar.

Aynı zamanda alıcı ve satıcı

taraflarındaki yükü azaltır.

•Bu modelde fiyat isteme, açık

artırma, ters açık artırma bir çok

işlem kolay bir şekilde

gerçekleştirilir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 50

2.11. B2B’nin Avantajları

B2B elektronik ticaretin faydaları üzerine yazılan birçok makale ve yazıyı

aşağıdaki şekilde özetleyebiliriz:

• Alıcılar ve satıcılar herhangi bir fiziksel kısıtlama olmadan birbirlerine bu

ortamdan kolayca ulaşabilmektedirler.

• Standart ve sık tekrarlanan ticari işlemler elektronik ortamda otomatik hale

getirilerek zamandan kazanç sağlanmaktadır.

• Yapılan işlemlerin geçmişe dönük takibi ve raporlanması, anında, kolayca ve

hatasız mümkün olmaktadır.

• Kullanıcıların 7 x 24 kesintisiz hizmet alabilecekleri bir ortam sunulmaktadır.

• Bu tip sistemler bağımsız kuruluşlar tarafından kurulduğunda daha çok alıcı

ve satıcı çekilerek daha rekabetçi bir ortam oluşmakta ve böylece pazarın

daha likidite kalması sağlanmaktadır.

• Normal şartlarda ulaşılamayacak bir alıcı ya da satıcı kitlesine

ulaşılabilmektedir.

• Nakliye, sigorta, finansman gibi yan servislerin de bu ortama kolayca entegre

edilmesiyle şirketler zaman ve iş gücü tasarrufu sağlayarak maliyetlerini

düşürmektedirler.

• Kağıt ve idari maliyetleri düşürür.

• Stok seviyesini ve maliyetini düşürür.

• İşbirliği fırsatlarını arttırır.

• Müşteri ilişkilerini geliştirir.

• Bilginin güncelleştirilmesi çok daha kolay ve ucuzdur (ör: fiyat, katalog

bilgileri).

• İletişim masraflarını düşürür.

• Büyük şirketlerin tedarik zincirine girmeye fırsat tanır.

• Ürünün kolayca pazara girmesini sağlar.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 51

2.12. B2B’de Karşılaşılan Sorunlar

Teo ve Ranganathan (2004), B2B’de karşılaşılan problemleri şu şeklide

tanımlamışlardır:

• B2B’nin sağlamış olduğu faydanın ölçülememesi,

• Firmanın sisteminin tedarikçilere ve müşterilere açılmasından doğan korku,

• B2B Elektronik ticareti geliştirmek için yeteri kadar zamana sahip olamamak,

• Web uygulamalarının tüm müşteri ve tedarikçilere uygulanamaması,

• Mevcut firma kültürünün değiştirilmesinde karşılaşılan zorluklar,

• Mevcut sistem ve uygulamaların Web’e entegrasyonunda karşılaşılan zorluk,

• Mevcut veritabanı altyapısındaki sınırlamalar,

• Organizasyonel üyeler arasındaki iletişim bozukluğu,

• Kanunların yetersizliği ve yeteri kadar anlaşılamaması,

• Yetersiz personel,

• Verilerin korunmasına yönelik yetersiz altyapı,

• B2B Elektronik ticaretteki yetersiz stratejik vizyon,

• Üst yönetimin B2B Elektronik Ticareti yeteri kadar desteklememesi.

2.13. B2B Entegrasyonu

Akyokuş ve Kilimci’ye (2001) göre B2B elektronik ticaret çok değişik

teknolojileri alt yapısında bulundurduğundan bu teknolojilerin birbiri ile uyum

sağlayacak şekilde birleştirilmesi ve entegrasyonu büyük önem arz etmektedir.

Bugünkü bilgisayar iletişiminin ve teknolojisindeki çok büyük gelişimlere ve

birikime rağmen, bilgisayar sistemlerindeki ve veritabanlarındaki farklı

formatlardaki verilerin şirket içi ve şirketler arası taşınması ve işlenmesi en büyük

problemlerden birisidir. B2B elektronik ticaretin bir çok faydasına rağmen çok fazla

yaygınlaşamamasının nedeni uygulamalar arası uyum sağlayacak B2B entegrasyon

standartlarının oluşmamasıdır. XML B2B entegrasyon standartlarının oluşumundaki

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 52

temel anahtar teknolojidir

(http://sakyokus.ce.dogus.edu.tr/Presentations/b2bpresent.ppt).

B2B entegrasyon uygulamalarının başarılı olabilmesi için elektronik ortamda

haberleşen ortakların aynı dili konuşması gerekir. XML bir meta dildir. Yani, yeni

işaretleme dillerini tanımlamamızı sağlayan bir dildir. Belirli bir endüstri veya

uygulama alanında kullanım amacıyla birçok XML işaretleme dilli standardı

geliştirilmiş ve geliştirilmektedir. Bu diller XML şema, XML sözlüğü veya XML

uygulaması olarak anılmaktadır. XML Şemaları DTD (Document Type Definition)

veya XSDL (XML Schema Definition Language) ile tanımlanır.

B2B entegrasyon sunucuları kurumlar arası veri değişimi için karmaşık iş

süreçleri otomasyonu ve yönetimi, kullanılan farklı sistemlerin, standartların ve

protokollerin uyumunu sağlayan yazılımlardır.

Bu sunuculardan beklenen bazı özellikleri şunlardır:

– Çoklu protokol desteği (HTTP, HTTPS, FTP, SMTP, JMS, ..)

– Güvenlik

– Mesaj Yönlendirme ve Filtreleme

– Veri biçimi dönüştürme

– Yüzlerce EDI ve XML biçimi desteği

– Süreç otomasyonu ve yönetimi

– İş akışı otomasyonu ve yönetimi

– İşlem yönetimi

– Konfigürasyon, yönetim ve kontrol araçları

– Görsel geliştirme araçları

Birçok firma B2B entegrasyon sunucuları geliştirmiştir. Bunlara örnek

vermek gerekirse Microsoft tarafından Microsoft Biztalk 2000, Oracle tarafından

Oracle E-Business Suite, HP firması tarafından HP Bluestone Total-e-Business

kullanılan sunucuların bir kısmıdır.

2.14. B2B’de Güvenlik

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 53

Elektronik ticarette alıcı ve satıcı birbirlerini görmeksizin iş yaptıklarından

karşılıklı olarak güvenin sağlanması için ek bir takım önlemler almaya ihtiyaç

duyarlar. Öncelikle alıcı ve satıcı taraflar birbirlerinin kimliklerinden emin olmak

isterler. İşte bu ihtiyaçtan dolayı daha sonra bahsedeceğimiz “dijital imza” ve “dijital

sertifika” kavramları geliştirilmiştir. Bunlar aracılığıyla iki taraf birbirlerinin

kimliğinden emin olabilmektedir. Türkiye'de şu anda dijital sertifikalar ile ilgili yasal

altyapı henüz oluşturulmadığı için alıcı tarafında bulunan bireysel kullanıcılar henüz

dijital sertifika kullanmaya başlamamışlar, satış yapan siteler de müşterilerine bunu

şart koşmamışlardır. Bu nedenle satıcılar alıcıların kimliklerini kontrol

edememektedirler. Bazı özel kuruluşlar, özel sistemler geliştirerek bu kuşkuyu

ortadan kaldırmaya çalışmaktadır.

Elektronik ticarette güvenlik konusunda değerlendirilmesi gereken diğer bir

konu da alıcıların elektronik ticaret sitelerinden alışveriş yapmak için vermek

durumunda kaldıkları kredi kartı vb. bilgilerin İnternet üzerinden iletilirken üçüncü

şahısların eline geçmesi riskidir. Özellikle telefonla yapılan satışlarda (gazeteye ilan

vermek, katalog satışları vb) kredi kartı numarası ve son kullanma tarihi alışveriş için

yeterli olmaktadır. Bu yüzden bu bilgilerin korunması e-ticaretin gelişimi için büyük

önem taşımaktadır.

Ancak e-ticarette kredi kartı bilgilerinin başkalarının eline geçme riski günlük

hayattakine göre çok daha azdır. Günlük hayatta ödeme yaparken kredi kartı bir

başkasına verilmekte, bu yüzden kredi kartının üzerindeki bilgilerin gizliliği büyük

oranda ortadan kalkmaktadır. Sanal alışveriş hizmeti veren firmalar, kredi kartı

bilgilerinin güvenliği ve gizliliğini sağlamak için yaygın olarak SSL ve SET gibi

güvenlik standartlarını kullanmaktadırlar. Kullanıcı, işyeri ve banka arasındaki veri

akışı sırasında bilgilerin şifrelenerek aktarılması esasına dayanan güvenlik sistemleri

sayesinde bilgilerin başka bir kişinin eline geçmesi durumunda çözülebilmesi (yani

kullanılabilmesi) önlenir. Böylece kart bilgilerinin gizliliği ve alışverişin güvenliği

sağlanmış olur. Burada önemli bir noktada, gizlilik sağlansa da müşteriye itiraz

hakkının verilip verilmeyeceğidir (Kuruluşlar genelde itiraz hakkı verirler).

İnternet üzerinde dolaşan bilgi paketleri, bir takım güvenlik protokolleri

yardımıyla "şifrelenerek" gönderilir. Bunlardan en popülerleri SSL (güvenlikli web

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 54

oturumu ve karşılıklı bilgi değiş-tokuşu) ve SET (kredi kartı uygulamaları) dir. SSL

(Secure Sockets Layer) ve SET (Secure Electronic Transaction) sayesinde, bilgi

güvenli bir şekilde "sadece" doğru kişiye iletilir ve bilgiyi gönderen bilgisayar ile

alan bilgisayar arasında güvenli bir veri iletişimi kurulur.

Kredi kartı numarası, isim, adres vb gibi bilgiler güvenli olarak iletilir.

İnternet üzerinde alışveriş yapılan tüm merkezlerde alışveriş yapılırken bu tip

güvenlik sistemleri kullanılır. 128 bir şifreleme algoritmaları kullanan bu sistemler,

e-ticaret için gerekli "güvenli iletişim" ortamını sağlarlar. Anahtarlar üretilirken

kullanılan bazı popüler algoritmalar olarak, DES (Data Encryption Standard), RSA,

IDEA verilebilir. Bunlardan RSA'nın RC4 algoritması (128 bit şifreleme olarak)

Netscape ve İnternet Explorer'da da kullanılan bir algoritmadır.

Sanal Mağazaya müşterilerin güvenli erişimi için, SSL standartı

kullanılmaktadır. Satıcı firma, bir onay kurumundan aldığı elektronik web sitesi

kimliği ile mağazasının sanal dünyadaki kaydını gerçekleştirmektedir. Müşteri ile

Satıcı Firma arasındaki iletişimde güvenliği sağlayan SSL; İnternette ulaşılan adresin

gerçekten aranan mağaza olup olmadığını kontrol etmekte ve bilgilerin şifrelenerek

gönderilmesini sağlamaktadır.

 Satıcı firma ile banka arasındaki iletişimin güvenliği ise SET protokolü ile

gerçekleştirilmektedir. Müşteriden SSL ile alınan ödeme bilgileri (kredi kartı), satıcı

firma tarafından bankaya SET protokolü ile şifrelenerek gönderilmektedir. Banka,

müşterinin hesabının uygun olması durumunda, alışverişini onaylamakta ve

provizyon bilgisini satıcı firmaya göndermektedir. Satıcı firma, müşterisine siparişin

tamamlandığını bildirdikten sonra bankaya bağlanarak alışveriş tutarını hesabına

aktarmaktadır. Ülkemizde kitap, kaset, CD, çiçek, elektronik, giyim, bilgisayar, gıda,

vb. ürünlerin İnternette doğrudan müşteriye satışını yapan sanal mağaza sayısı 250’yi

aşmıştır.

2.14.1. Güvenli Yuvalar Katmanı-Secure Sockets Layer (SSL)

SSL (Secure Sockets Layer), ağ üzerindeki web uygulamalarında güvenli

bilgi aktarımının temini için (bilginin doğru kişiye güvenli olarak iletimi),

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 55

"Netscape" firması tarafından geliştirilmiş bir program katmanıdır. Burada, bilgi

iletiminin güvenliği, uygulama programı (web browser, HTTP) ile TCP/IP

katmanları arasındaki bir program katmanında sağlanmaktadır. SSL, web

sunucularına (Apache vb), bir modül olarak yüklenir ve böylece web sunucuları

güvenli erişime uygun hale gelir. SSL, hem istemci (bilgi alan) hem de sunucu (bilgi

gönderen) bilgisayarda bir doğrulama (authentication: iki bilgisayarın karşılıklı

olarak birbirini tanıması) mekanizması kullanır. Böylece, bilginin doğru

bilgisayardan geldiği ve doğru bilgisayara gittiği teyit edilir.

Bilgisayarların birbirlerini "tanıma" işlemi, açık-kapalı anahtar tekniğine

dayanan bir kripto sistemi ile sağlanır. Bu sistemde, iki anahtardan oluşan bir anahtar

çifti vardır. Bunlardan açık anahtar herkes tarafından bilinebilen ve gönderilen

mesajı "şifrelemede" kullanılan bir dijital anahtardır. (Burada anahtardan kasıt,

aslında bir şifreleme -kriptolama- algoritmasıdır. Bu algoritma (yani, anahtar)

kullanılarak gönderilecek bilgi şifrelenir). Ancak, açık anahtar ile şifrelenen mesaj

sadece bu anahtarın diğer çifti olan "kapalı anahtar" ile açılabilir. Kapalı anahtar da,

sadece sahibi tarafından bilinen bir anahtar olduğundan, mesaj güvenliği sağlanmış

olur. Örnek olarak, mesaj göndermek isteyen birine kişi kendi açık anahtarını

gönderir. Karşı taraf bu anahtarı kullanarak mesajını şifreler ve geri gönderir.

Şifrelenen mesajı, sadece ilgili kişide olan ikinci bir anahtar çözebilir ve bu anahtarı

sadece ilgili kişi bilmektedir.

SSL, web sunucusunu tanımak için, dijital olarak imzalanan sertifikalar

kullanır. Sertifika, aslında, o organizasyon hakkında bazı bilgiler içeren bir veri

dosyasıdır. Aynı zamanda da, kuruluşun açık-kapalı anahtar çiftinin "açık" anahtarı

da sertifika içinde yer alır. Sunucu sertifikası da, o sunucuyu işleten kuruma ait

bilgiler içeren bir sertifikadır. Sertifikalar, "güvenilir" sertifika kuruluşları tarafından

dağıtılır (Örneğin VeriSign vb.).

İstemci (bilgi alan) bilgisayar, SSL destekleyen bir sunucuya bağlandığı anda,

(bu, https:// ile başlayan URL satırları ile gerçekleşir) doğrulama işlemi başlar.

İstemci, kendi açık anahtarını sunucuya gönderir. Sunucu ise, bu anahtarı kullanarak

şifrelediği bir mesajı istemciye geri gönderir. Bir sonraki adımda istemci sadece

kendinde olan kapalı anahtarı kullanarak gelen şifreli mesajı çözer ve sunucuya geri

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 56

gönderir. Mesajı alan sunucu ise, bunu kendisinin gönderdiği orijinal mesaj ile

karşılaştırır ve eğer iki mesaj "aynı" ise "doğrulama" işlemi başarıyla tamamlanmıştır

ve sunucu bu noktadan itibaren "doğru bilgisayarla/kişiyle" iletişimde olduğunu

anlar. Daha sonra sunucu istemciye o an gerçekleşen web oturumunda kullanılacak

tüm önemli anahtarları gönderir ve güvenli iletişim başlar.

SSL, bugün için yaygınlıkla kullanılan ve birçok yazılımın desteklediği bir

standart haline gelmiştir. Özellikle İnternet üzerinden bankacılık, elektronik kimlik

belgesi çıkartma gibi hizmetler veren siteler SSL kullanmaktadırlar.

2.14.2. Güvenli Elektronik İşlem-Secure Electronic Transaction (SET)

SET (Secure Electronic Transaction), elektronik ticarette, İnternet üzerinde

güvenli bilgi aktarımını sağlamak amacıyla aralarında VISA, MasterCard ve IBM'in

de olduğu kuruluşlar tarafından geliştirilen bir protokoldür. SET uyumlu ilk alışveriş,

18 Temmuz 1997'de San Francisco'da yapılan tanıtımla İspanya ve Singapur'da

bulunan sanal mağazalardan gerçekleştirilmiştir. Garanti Bankası Şubat 1998'de

gerçekleştirdiği SET uyumlu alışverişle, bu protokolü kullanmaya başlayan Dünya'da

yedinci, Avrupa'da dördüncü ve Türkiye'de ilk kuruluş olmuştur.

 Amaç, İnternet üzerinden kredi kartıyla güvenli ödeme yapabilmektir. Diğer

bir deyişle, kullanıcının kredi kartı ikinci taraflarca okunmamalı ve ödeme emrindeki

mal miktarı, ödeme miktarı zaman bilgisi vb. diğer bilgiler, hem alıcı, hem satıcı hem

de aracı kurum olarak banka tarafından inkar edilemez nitelikte olmalıdır.

Uygulanma aşamasında, bir takım yazılımların birleştirilmesi ile yapılır.

Bunlardan ilki, İnternet tarayıcı cüzdanı ya da elektronik cüzdandır. Tarayıcı

cüzdanı, bir İnternet tarayıcısı ile birlikte çalışan ve kredi kartı sahibinin alış-veriş

yaparken kredi kartlarını ve elektronik kimlik belgelerini taşımasını sağlayan

yazılımdır. Satıcıdan gelen SET mesajlarına cevap olarak, alıcıya hangi kredi kartıyla

alışveriş yapmak istediğini sorar ve tanımlı olan bütün SET protokolü işlemlerini

yerine getirir. Diğer yanda, satıcılar ve satıcı sunucusu yazılımı kullanırlar. Bu

yazılım, alıcı ödemelerini karşılar, satıcının iş yaptığı veya anlaşmalı bankası ile

iletişime geçer, ödeme ve sipariş ile ilgili benzeri işlemler yapar. Bankalar ise,

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 57

satıcının yaptığı kredi kartı işlemlerinin doğrulanması ve ödemelerin bankalar arası

takasını sağlamak üzere bir yazılım kullanırlar.

SET, özellikle on-line (gerçek zamanda) kredi kartı bilgileri iletimi için

geliştirilmiş bir standarttır. SET, kredi kartı ile yapılan online ödemelerde, bilgilerin

İnternet üzerinden aktarımında gizlilik ve güvenlik entegrasyonunu sağlar. SET

protokolü sadece müşteri (ürün siparişi veren kredi kartı sahibi) ile sanal dükkan (e-

dükkan) ve kredi kartı şirketi arasındaki ödeme fazını şifreler.

SET ile ödeme işlemine taraf olan herkes (müşteri, dükkan sahibi, kredi kartı

şirketi), birbirlerini tanırlar ve bu ispatlanabilir. "Tanıma" işlemi, SSL’ dekine benzer

bir dijital sertifikasyon sistemi ile yapılır. Yani, ödeme fazına dahil bütün taraflar

kendi kimliklerini belirten dijital bir sertifika kullanır.

Mevcut güvenlik sistemlerinden SET’i farklı kılan sebep; alıcı ile satıcıyı bir

finanssal kurum ile ilişkilendiren sertifikaların varlığıdır.

SET güvenli bir iletişim altyapısı sağlamasına karşın, beklendiği hızda

yaygınlaşamamıştır. Bunun nedenleri uzmanlar tarafından, kullanıcı kolaylığında

yaşanan sıkıntılar ve bahsedilen yazılımların dağıtımı ile ilgili zorluklar olarak tespit

edilmiştir.

2.14.3. Dijital İmza

Günlük hayatta kullanılan imzalarda olduğu gibi, dijital imzalar da elektronik

ortamda gönderilen bilginin veya e-postanın kime ait olduğunu göstermek için

kullanılır. Dijital imzaların oluşturulmasında ve doğrulanmasında dijital sertifikalar

kullanılır. Gönderdiğiniz veriyi imzalamak için kendinize ait bir dijital sertifikanız

bulunmalıdır.

Dijital imzanın başlıca özellikleri uzmanlar tarafından şöyle sıralanmaktadır:

1. Dijital imza bir kullanıcı, sunucudan gönderilen bilgilerin kesinlikle o kuruma

veya kişiye ait olduğunu doğrulayarak, verinin başkası tarafından

yollanmadığını garanti eder.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 58

2. Dijital imza, veri akışı sırasında bilgilerin içeriğini korur, bir başka kişinin eline

geçmesini ya da değiştirilmesini engeller, bilginin sadece alıcıya gittiğini ve

sadece alıcı tarafından okunacağını garanti eder.

3. Dijital imza, veriyi gönderenin ve alanın kim olduğunun kanıtlanmasına imkan

tanır. Yani imzalanmış bir dokümanı yollayan kişi onu yolladığını inkar edemez

ve alıcı da aldığını inkar edemez.

Dijital imzanın nasıl doğrulanıp kullanıldığını bilmek için Çizelge 2.15’deki

kavramları bilmekte fayda vardır:

Gönderilecek mesaj özgün bir biçimde kısaltılarak mesajın yeni bir versiyonu

elde edilir, buna "hash" adı verilir. Sonra saklı anahtar kullanılarak bu "hash"

kodlanır. Bu kodlanmış "hash" dijital imza olarak kullanılır. Mesaj iletilirken bir

şekilde değişirse bunun "hash"i ilk mesajdan farklı olur. Yani dijital imza mesaj ve

saklı anahtara özgüdür. Dijital imza mesaja eklenir ve mesajla birlikte alıcıya gider.

Alıcı mesajı, şifrelenmiş "hash"i yollayan kişinin açık anahtarını kullanarak çözer.

Bu iki "hash" aynı ise saklı anahtarı sadece gönderen bildiği için bu mesajın

gönderen kişiye ait olduğu ve mesajın değişmeden geldiği onaylanmış olur.

Elektronik ticaretin trilyon dolarlarla hesap edilmesi, esasında insanların e-

ticarete olan güvenlik dirençlerinin kırıldığını, aynı zamanda da e-ticaretin güvenli

olduğunu gösterdiği düşünülmektedir. Kaldı ki, fiziksel ortamlarda bir restaurantta,

bir kafede veya bir mağazada kredi kartı bilgilerimizi orada bulunan görevliye

rahatlıkla verebilmekte ve hiçbir endişe duyulmamaktadır, fakat İnternet üzerinden

aynı bilgileri belki daha güvenli olan firmalara vermekte tereddüt edilmektedir.

Esasında güvenlik konusu göreceli bir konu olmakta ve fiziksel ortamlarda

yapılan hilelerin boyutu düşünüldüğünde e-ticaretin güvenlik konusunun fiziksel

ortamdaki ticaretten daha güvenli olduğu kanısı ortaya çıkmaktadır. Çünkü e-

ticarette ticari riskler büyük oranda minimize edilebilmektedir.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 59

Çizelge 2.15. Dijital İmza Kavramları

E-ticarette firmalar, iş ortakları, müşterileri ve ilişkide bulundukları diğer

birimlerin e-ticaret konusundaki endişelerini yok etmek veya en azından minimize

etmek amacıyla web sitelerini çok iyi güvenlik sistemleriyle korumaları

gerekmektedir. Web siteleri üzerinden insanların güvenlik endişeleriyle ilgili soru

işaretlerini kaldırmak için, gizlilik ve güvenlikle ilgili insanları bilgilendirici tekstler,

Şifreleme nedir?

Şifreleme tekniği, sizin

okuduğunuz bilgiyi bir

başkasının okuyamayacağı

bir yapıya dönüştürmek

için kullanılır. Bu

yöntemde bilgi, alıcı

dışında başka bir kişi

tarafından okunamaması

yada değiştirilememesi

için kodlanır. Bilgi,

transfer sırasında bir

başkasının eline geçse bile

şifrelenmiş olduğundan

okunması güçtür.

Şifreleme ve şifreyi çözme

için bir matematiksel

algoritma ve bir anahtar

gereklidir. Anahtar bir

metin ile birlikte bir mesaj

veya dijital imzayı

şifrelemek üzere

kullanılan özel bir sayı

olarak nitelenebilir.

Açık anahtar şifrelemesi

nedir?

Bu sistemde bilgilerin güvenli

bir ortamda iletimi için açık ve

gizli anahtarlar kullanılır. Bir

anahtarın diğerinden

türetilmesi veya hesaplanması

mümkün değildir. Açık

anahtarın başkaları tarafından

bilinmesinin bir sakıncası

yoktur fakat saklı anahtarınızı

kesinlikle bir başkası

bilmemelidir. Dijital anahtarlar

açık-gizli anahtar şifreleme

algoritması üzerine

kurulmuştur. Bir açık-gizli

anahtar çifti bir sayı çiftinden

ibarettir. Gizli anahtar sadece

sahibi olan kişi ya da kurum

tarafından bilinir ve dijital

imzayı oluşturmak için

kullanılır. Açık anahtar ise

dijital imzaların doğrulanması

için kullanılır. Bir dijital

imzanın doğrulanması mesajın

geldiği kişinin kimliğinin

doğrulanması anlamına gelir.

Anahtar nedir?

Anahtar, şifrelemek veya

deşifre etmek için

kullanılan sayısal

karakterler dizisidir.

Simetrik anahtar

algoritmasında

şifrelemek ve deşifre

etmek için aynı anahtar;

açık anahtar

algoritmasında

şifrelemek için açık

anahtar, deşifre etmek

için ise gizli anahtar

kullanılır. Dijital imzalar

açık anahtar

algoritmasını kullanır.

Dijital imza imzanın

sahibinin gizli anahtarı

kullanılarak oluşturulur.

Alıcı da imza sahibinin

açık anahtarını

kullanarak imzasını

kontrol eder.

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 60

grafikler vs. web sitelerinde ifade edilmelidir, bilgisayar sistemleri sürekli olarak

güncellenmelidir.

Mart 2000’de, ABD ve Avrupa Komisyonu’nun Temsilcileri, tüketici

bilgilerinin gizliliğinin korunması ve güvenlikle ilgili konularda yapılan ilk ortak

anlaşmayı onaylamışlardır ve gizlilik konusunda belirlenen standartlara uymayan

firmaların varolan hukuk kuralları çerçevesinde cezalandırılması kararı verilmiştir.

Ülkemizde firmaların, özellikle de dış ticaret yapan veya yapmak isteyen

firmalarımızın e-ticarette güvenlik konusunda müşterilerinin güvenini kazanmak için

firmalar web sitelerinden;

• Müşterilerine kim olduklarını anlatmalı, diğer bir deyişle, firmanın adı,

adresi, iletişim bilgileri, telefon, faks, vs. gösterilmelidir,

• Ürün veya hizmetler hakkında detaylı bilgiler sunulmalıdır, bunlar basit bir

dille, herkesin anlayabileceği şekilde yapılmalıdır,

• İş prosedürü, satın alma, işlem yapma gibi konular müşterilere sunulmalı,

fiyatlar, şartlar ve işlem metotları açıklanmalıdır,

• Sürekli müşteriler için çabuk alışveriş imkanı sağlayan seçenekler

sunulmalıdır,

• İşlemlerin güvenliği hakkında müşterilere bilgi verilmeli, nasıl çalıştığı

belirtilmelidir,

• Genelde endişe duyulan gizlilik konusu müşterilere bildirilmelidir,

• Web sitesinin doğruluğu konusunda bilgiler verilmeli, müşterilere isterlerse

web sitesinin doğruluğunun kanıtlanması için yapılacak işlemler hakkında

bilgi sunulmalıdır,

• Müşteri şikayet, istek, endişelerine cevap verilmelidir,

Güvenlik konusunda genellikle insanların büyük endişeleri olduğundan

hükümetlerin bu konuda gerekli düzenlemeleri yapmaları gerekmekte, bu konuda

belirlenen kurallara uyulmaması halinde buna ceza uygulamasına gidilmelidir. Bu e-

ticaretin kullanımı konusunda, hem iç ticaret, hem de dış ticaret işlemlerinde büyük

önem arz etmektedir.

Elektronik ticaret konusunda yasal düzenlemelerini tamamlamış örnek bir

ülke(şu an için) olmadığı gibi, uluslararası platformlarda, bu konuda tartışmalar da

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 61

devam etmektedir. Türkiye gibi gelişmekte olan ülkelerin, gelişmiş ülkelere göre

geride kaldığı söylenemez. Ancak, elektronik ticarette yaşanan hızlı gelişme,

ülkemizde, fiziki alt yapı eksikliklerinin hızla tamamlanmasını ve gerekli yasal

düzenlemelere ilişkin çalışmaların bir an önce başlatılmasını zorunlu kılmaktadır.

2.15. Türkiye’nin E-ticaret ve E-devlette Güçlü Yanlar, Zayıf Yanlar, Fırsatlar,

Tehditler (SWOT) Analizi

Türkoğlu (2004), Türkiye’nin e-ticaret ve e-devlette SWOT Analizini

aşağıdaki şekilde ifade etmiştir:

Güçlü Yanlar
• Politik istek,

• Kamu özel sektör işbirliğinde dış ticaret işlemlerinin elektronik ortamda

yapılabilmesi,

• Hızlı gelişen Bilgi İşlem Teknolojisi sektörü Yüksek oranda mobil telefon

abonelerinin bulunması,

• Özellikle genç nüfus arasında İnternet kullanımının yaygınlaşması, işlerini

online ortamda yapma arzusu,

• E-ticarette gelişimin sağlanması için devlet desteğinin bulunması ve ARGE

teşvik mekanizmalarının varlığı,

• Gelişmiş ve yeni teknolojilere açık, adaptasyon yeteneği yüksek, genç ve

dinamik nüfus,

• Uluslararası topluma entegre bir bilim ve teknoloji toplumunun varlığı,

• Yurt içi ve yurt dışında stratejik teknoloji alanlarında çalışan, uluslararası

nitelikte bilim ve sanayi insanlarının varlığı,

• Gelişmiş ülkelere göre genç nüfusun yarattığı rekabetçi işgücü maliyetleri.

Zayıf Yanlar

• Kamuda e-iş, e-ticaret, e-hizmet anlamında mükerrer işler yapılması, sınırlı

kaynakların israfı ve/veya verimsiz kullanılması,

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 62

• Telekomünikasyon hizmetlerinin liberalleşmesine rağmen henüz uygulamaya

geçilememiş olması,

• Bilgi İşlem Teknolojisine yeterli bütçenin ayrılamaması,

• Üretim, satış, pazarlama, vb. e-ticaret ve teknolojinin öneminin tam olarak

anlaşılamamış olması,

• E-iş, e-ticaret uygulamaları hakkında toplumun bilgi eksikliği,

• Bilgi İşlem Teknolojisi alanında kalifiye eleman açığı,

• Altyapı eksikliği, İnternete bağlanmada yaşanan sorunlar, kesintiler,

• Halkın İnternete giriş noktalarının olmaması ve/veya yetersiz olması,

• Halk arasındaki sayısal uçurumun varlığı,

• Firmaların e-ticarete bakışı ve geleneksel yöntemlerden vazgeçememesi,

• Düşük bilgisayar ve İnternet penetrasyon oranları,

• Güvenlik, Gizlilik, Fikri Mülkiyet Hakları, vb. gibi konularda gerekli

düzenlemelerin eksikliği,

• Ekonomik sorunlar ve halkın gelir seviyesinin düşük olması,

• Teknoloji üretim ve uygulamaları için gerekli ara eleman eğitiminin yetersiz

olması,

• Yabancı yatırımları zorlaştıran bürokratik alt yapı,

• Ülke genelinde ve her alanda bilgi ve verilerin toplanması, depolanması,

işlenmesi ve herkesin kullanımına açılmasını sağlayacak ulusal ağ yapı ve

veritabanlarının yetersizliği.

Fırsatlar

• Global anlamda e-ticaretin gelişme trendinin sürmesi,

• Dünyada bilişim teknolojilerindeki hızlı gelişiminin yeni hizmet ve uygulama

alanlarına girme fırsatı yaratması,

• Ülkemizin rekabete açık yapısı ve yeni teknolojiye adaptasyonu,

• E-ticaret ortamının bulunması,

• Avrupa Birliği üyeliği ve Avrupa Birliği e-Avrupa+ Programı’na katılım,

• Kamunun e-iş uygulamalarla artan şeffaflığı,

• 7/24 hizmetlere giriş yapabilme imkanı,

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 63

• Önde gelen teknoloji firmalarının ülkemizde bulunmaları,

• Eğitim sisteminin modernleştirilmesi, okullardaki bilgisayar sayısının

artırılması ve İnternet erişiminin sağlanması,

• Finansal imkanların artması ve kullanılması,

• İnternet ve e-ticaret yöntemleri kullanılarak yüksek işlem maliyetlerinin

azaltılması,

• Telekom sektöründeki rekabet,

• Her geçen gün artan talep karşısında sayıları artan web siteleri, portalller,

sanal pazaryerleri, vs.

• Elektronik iletişim ağı ve hizmetlerinin yeni AB çerçevesine adaptasyonu,

• Kamu yönetimindeki karar verme süreçlerindeki optimizasyon,

• Kullanıcı dostu teknolojilerin gelişimi.

Tehditler

• Yeterince profesyonelleşememiş çok sayıda e-ticaret firmasının bulunması,

• İnternet, e-ticaret gibi yeni teknolojilerin sunduğu olanaklardan yararlanma

konusundaki yeteneksizlikler,

• Güvenlik, gizlilik, yanılma, vb. gibi endişeler,

• Yönetim kademelerinde değişime karşı direnç gösterme,

• Bilgi İşlem Teknolojisi profesyonellerinin beyin göçü,

• Ağa ve hizmetlere giriş problemleri,

• Altyapı ve eğitimdeki sayısal uçurum, tabana yayılmadaki zorluk ve

yetersizlik,

• Özellikle özel sektördeki düşük Ar-Ge harcamaları,

• Teknoparkların yeterince bilinmemesi ve/veya bilgi eksikliği,

• Firma, Üniversite, Ar-Ge Enstitüleri arasındaki işbirliği eksikliği,

• Yasal düzenlemelerin gecikmesi,

• Bilgi İşlem Teknolojisi alanında yeteri kadar dış yatırımın yapılmaması,

• Kullanıcıların özellikle genç nüfusun e-iş, e-ticaret ve teknoloji alanındaki

eğitiminin yeterince sağlanamaması,

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 64

• Organizasyonel değişimin iş süreçlerine olumlu katkılarının düşük olarak

değerlendirilmesi.

2.16. B2B ve Elektronik Ticarette Kritik Başarı Faktörleri

Kritik Başarı Faktörleri yaklaşımı, iyi bir sistem geliştirilip geliştirilmediğini

ortaya koyan, başarıldığında iş sürecinin başarısından emin olunmasını sağlayan

kriterlerden oluşmaktadır. Endüstrinin KBF’leri, işletmenin KBF’leri, üst düzey

yöneticilerin KBF’leri, alt organizasyonun KBF’leri ve fonksiyon yöneticilerinin

KBF’leri gibi çeşitli düzeylerde hazırlanarak KBF hiyerarşisi oluşur. KBF’nin

yararları şunlardır (Rockart ve Bullen (1981); Yüreğir, 2004’den):

• Organizasyonun daha iyi planlama yapmasına yardımcı olur.

• KBF hiyerarşisi yönetim içindeki iletişimin artmasını sağlar.

• Yöneticilerin bu faktörleri devamlı gözleyerek önemli konulara dikkatini

toplamasına yardımcı olur.

• Bu faktörlerin ölçülebilmesi için performans ölçütlerini bulmaya zorlayarak

organizasyonun fonksiyonel bazda ve genel olarak başarısının ölçülmesini

sağlar.

• Organizasyonun dış etkileri daha sağlıklı dikkate almasını ve sistemin günün

koşullarına uyum göstermesini sağlar.

İşletme yöneticileri e-ticaretin KBF’lerini saptarken öncelikle bulundukları

endüstrinin yani sektörün analizini de iyi yapmış olmalıdır. Endüstri için KBF’leri

hazırladıktan sonra işletme için KBF’leri hazırlamalı ve bu KBF’ler üst yönetim

tarafından genel kabul gördükten sonra sırası ile üst düzey yöneticileri, fonksiyon

yöneticileri, operasyonel düzey yöneticileri ve işverenler için hazırlanmalıdır.

Hiyerarşik düzey dışında KBF’lerin belirlenmesinde elektronik işin modeli ve

çeşidi de rol oynamaktadır. Bu nedenle Çizelge 2.16’da elektronik işin elektronik

ticaret modeline ait B2C ve B2B elektronik iş çeşidini kullanan işletmeler için genel

KBF örneği verilmiştir (Yüreğir, 2004).

Yapılan bir çalışmada, B2B implementasyonu için KBFler şu şekilde

belirtilmiştir: Kullanıcı ile geliştirici arasındaki etkin iletişim, işlemlerin azalan

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 65

süreleri, işlemlerin azalan maliyeti, işlem verilerinin doğruluğu, güvenliği ve

güvenilirliği, kısalan sistem geliştirme süreleri. Bu KBF’leri yerine getirmek için de

ortaya konan performans ölçütlerinden bazıları ise şunlardır: işbirlikçi itibar

mekanizmaları, elektronik komisyonculuk mimarisi, bütünleşik güvenlik araçları, vb.

Çizelge 2.16. Elektronik Ticaretin Kritik Başarı Faktörleri (Yüreğir, 2004)

KBF

ANA KARARLAR/PERFORMANS ÖLÇÜTÜ

1. Etkin Bilişim
Stratejisi ve
Uygulamaları

-Bilişim altyapısının yeterliliği (bilgisayar sayısı, ağ, entegre
bilişim sistemleri, vb)
-e-ticaret yazılımı seçimi
-bilişim güvenliğinin sağlanması
-e-ticaret bütçesi / BT bütçesi

2. Strateji ve üst
yönetim

-E-ticaret stratejisinin varlığı ve açıklığı
-Üst yönetimin konuya inancı ve desteği
-E-ticaret stratejisinin işletme hedeflerini destekleme oranı
-E-ticaret uygulaması için fayda maliyet ve risk analizinin
yapılması (yatırımın geri dönüş oranı, yatırımın geri dönüş süresi)

3. E-ticaret
organizasyonu

-e-ticaret implementasyonu için doğru kişinin lider seçilmesi
-Bilişim bölümünün reorganizasyonu (ağ uzmanı, web tasarımcısı,
vb. yeni işler)
-Pazarlama bölümünde CRM bölümünün oluşturulması
-Lojistik uzmanın olması

4. Yeni iş
anlayışı ve
süreçlerin
yeniden tasarımı

-kurum iş süreç ve veri haritasının olması
- lojistik ve CRM süreçlerinin yeniden tasarımı --İyileştirilen
süreçlerin tüm süreçlere oranı
- performans ölçüm, kontrol ve izleme sisteminin bulunması
-azalan iş süreci zamanları
-azalan iş süreç maliyetleri

5. E-devlet
altyapısı

-E-noter, e-imza, e-sözleşme gibi hukuksal düzenlemeler,
-İnternet omurgasının bant genişliği
-Kamu-Net çalışmalarının tüm kamu kurumlarını içermesi ve
bütünleşik çalışması
-Diğer ülkeler ile e-Türkiye’nin bütünleşik çalışabilmesi

6. Güvenlik -Verilerin ve işlemlerin güvenliği,
-Alışveriş yapan kişilerin doğru kişiler olduğunu saptanması.
-SEC, Set vb kullanımı

Bir diğer çalışmada ise elektronik ticaretin kritik başarı faktörleri iş

zorunlulukları, organizasyonel zorunluluklar ve teknolojik zorunlulukları olmak

üzere 3 ana başlıkta toplanmıştır. Kurum işbirliği, müşteri ilişkileri yönetimi (CRM)

ve yatırımın geri dönüş oranı iş zorunluluklarını ölçmede yardımcı olurken;

uzmanlaşma, yetenek yönetimi, süreç görüşü, öğrenen organizasyon olma ise

organizasyonel zorunluluklar için performans yönetiminde kullanılmıştır. Teknolojik

2.ÖNCEKİ ÇALIŞMALAR Fatih SÖYLEMEZ

 66

zorunluluklar ise şunları içermektedir: güvenlik, standart yönetimi, teknolojinin

uyumu ve teknolojinin birbirine yakınlaşması.

Viehland e-ticaret için 6 KBF belirlemiştir: müşteri merkezli strateji

oluşturulması, iş performansının artması için dış kaynaktan sağlamaya fırsat tanıma,

pazara yeni giren biri gibi davranma, ürünü farklılaştırmak için bilgi yönetimini

kullanma, e-iş ortamının parçası olma, icraatçı lider olma.

Kalakota ve Robinson’a (1999) göre ise elektronik işin ve ticaretin 8 başarı

kuralı bulunmaktadır (Yüreğir, 2004’den):

• Kural 1: Teknoloji artık iş stratejisi saptanırken ek bir ayrıntı gibi

düşünülmemeli, asıl neden ve uygulatıcı olarak kabul edilmelidir.

• Kural 2: Bilginin akışının kontrolünü, etkisini ve yapısını basitleştirme

yeteneği, ürünlerin fiziksel olarak üretiminden ve taşınmasından çok daha

güçlü ve maliyet düşürücü etkiye sahiptir.

• Kural 3: Baskın ve modası geçmiş iş tasarımındaki başarısızlık çoğu zaman

işte başarısızlığa yol açar.

• Kural 4: Yeni iş tasarımlarının hedefi, şirketler arasında esnek dışarıdan

hizmet alımı anlaşmaları yaratarak hem maliyetleri paylaşma yolunu açmak

hem de müşterilerin heveslendirilmesini sağlamaktır.

• Kural 5: Elektronik iş, şirketlerin müşterilerinin isteklerini dikkate

almalarını, böylece ya “en ucuz” ya “en alışılmış” ya da “en iyi” duruma

gelmelerine neden olur.

• Kural 6: Teknolojiyi sadece ürünü yaratmak için kullanmayın. Teknolojiyi

yenilikler, eğlendirme, ürünü çevreleyen tüm deneyimleri (seçme, sipariş

vermeden teslim almaya tüm hizmetler) iyileştirmek için kullanın.

• Kural 7: Geleceğin iş tasarımı, giderek yeniden biçimlendirilen e-iş ortamı

modeline yönelerek müşteri gereksinimine en iyi hizmet etme amacını

taşımaktadır.

• Kural 8: İş yönetimi için en zor görev iş stratejilerini, süreçlerini ve

uygulamalarını hızlı biçimde doğru ve hepsini birlikte başarmak olarak ortaya

çıkmaktadır. Güçlü liderlik bir zorunluluktur.

3.MATERYAL VE METOD Fatih SÖYLEMEZ

 67

3. MATERYAL VE METOD

3.1. Materyal

Araştırmanın amacı; Türkiye’deki büyük işletmeler tarafından B2B şirketler

arası Elektronik Ticaret’in ne kadar bilindiğinin ortaya çıkarılması, B2B

kullanmayan firmaların neden kullanılmadığının öğrenilmesi, kullanan firmaların

B2B’den ne fayda bekledikleri ve B2B kullanımı sonrası ne fayda sağladıklarının

ortaya çıkarılmasıdır. Bunun yanı sıra B2B e-ticarette Kritik Başarı faktörlerinin

neler olduğunun belirlenmesi, B2B’nin gelecekte firmalar için gerçekten gerekli olup

olmadığı konusunda fikir sahibi olmaktır.

Tüm bu bilgilere ulaşmadan önce B2B hakkında yazılmış uluslararası

makaleler incelenmiş ve incelenen makaleler neticesinde anket soruları

oluşturulmuştur. Oluşturulan anket soruları İstanbul Sanayi Odası tarafından

yayınlanan 2004 yılının ilk 1.000 büyük işletmesi olarak belirlenen firmalara

gönderilmiştir.

Anketlerin doldurulması sırasında ilgili firmalardaki satınalma bünyesinde

veya bilgi işlem departmanı bünyesinde çalışan ve B2B hakkında bilgilere sahip

olabilecek kimselere ulaşılmaya çalışılmıştır.

Anketlerin kolay doldurulabilmesi için faksın (EK-1) yanı sıra bir İnternet

sayfası üzerinde anket formu (EK-2) hazırlanmıştır. Anketin gönderildiği 1.000

büyük işletmeden, 111 firmanın anketi geçerli sayılmıştır.

Geri dönen anketlerin büyük bir çoğunluğu özel firmalardan oluşmuş olup, bu

firmaların yine büyük bir çoğunluğu Marmara Bölgesi ve tekstil alanında faaliyet

gösteren firmalardan oluşmuştur.

Araştırmada örneklem sayısının doğru seçilmesi araştırmanın geçerliliği

açısından önemli olduğundan, örneklem sayısının genel formülü aşağıdaki formül

uygulanarak bulunmuştur.

 Z2 p q
n0 = e2 (Kaynak: Israel, 2003)

n0 = Örneklem Sayısı

3.MATERYAL VE METOD Fatih SÖYLEMEZ

 68

Z = Z değeri (ör: 1,96 %95 güven aralığında)

q = 1-p

p = Topluluk oranı veya tahmini

e = Güven aralığı

α = 0,10 , p=0.5, q=0,5 ve %10 örneklem hatası için örneklem büyüklüğü:

n0 = (1.96)2 * (0,5)* (0,5) / (0,1)*(0,1)

n0 = 96 bulunur.

Örneklem sayısının sınırlı olduğu durumdaki formül ise:

 n0

n=

 1 + (n0 – 1)

 N

Yapmış olduğumuz çalışma 1.000 büyük işletmeye uygulandığından ve sınırlı

olduğundan N=1.000 olur ve buradan formülde yerine konulduğunda:

n = 96 / 1 + (96–1/1000)

n = 88 olarak bulunur.

Yani 88 adet anketin geri dönmesi çalışmanın yürütülmesi için yeterli olacaktır.

Yapılan bu çalışmada 111 anket geri döndüğünden minimum örneklem sayısı aşılmış

olacaktır.

3.2. Araştırmanın Metodu

3.2.1. Metodoloji

Yapılan çalışma aşağıdaki aşamalardan oluşmaktadır:

3.MATERYAL VE METOD Fatih SÖYLEMEZ

 69

• B2B Elektronik ticaret hakkında literatür taramasının yapılması,

• Literatür taraması sonucunda elde edilen bilgiler doğrultusunda anket

sorularının hazırlanması,

• Anket sorularının Türkiye’deki 1.000 büyük büyük işletmesine faks veya e-

posta yoluyla gönderilmesi,

• Anket sorularının doldurulması için bir web sayfası üzerinde anket

sorularının yayınlanması,

• Geri dönen anket cevaplarının SPSS’de kodlanması ve istatistiki analizlerinin

yapılması,

• Elde edilen sonuçların değerlendirilmesi, hipotezlerin test edilmesi ve

yorumlanması

3.2.2. Anket Genel Bilgileri

Gerçekleştirilen anket (Ek–1) toplam 29 sorudan oluşmakta olup, bu

sorulardan ilk 14 sorusu tüm firmalara sorulmuş olup, geri kalan 15 soru ise B2B

kullanan firmalara sorulmuştur. Tüm firmalara sorulan sorular firmaların genel

bilgileri, yer aldığı sektör, çalışan sayısı, tedarikçi sayıları bilgi teknolojileri

yatırımları ile ilgilidir. Bunun yanı sıra B2B’ye olan ilgileri ve kullanım seviyeleri

sorulmuştur.

15.sorudan itibaren ise firmaların B2B’yi kullanmaya nasıl karar verdikleri,

kaç yıldır kullandıkları, portal (yüklü miktarda içerik sunan web sitesi) kullanıp

kullanmadıkları, ne tür bir altyapıya sahip oldukları,B2B’nin kendilerine ne fayda

sağladığı ve Türkiye’de B2B önemine inanıp inanmadıkları vb gibi sorular

sorulmuştur.

3.2.3. Hipotezler

Test edilen hipotezler şunlardır;

1) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde Bilgi Teknolojisine

yapılan yatırım ile B2B’nin bilinmesi ve ilgi duyulması arasında bir ilişki yoktur.

3.MATERYAL VE METOD Fatih SÖYLEMEZ

 70

2) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B hakkında bilgi

sahibi olan firma sayısı bilgisi olmayanlardan çoktur.

3) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B kullanan

firmalarda, B2B’nin yeteri kadar fayda sağladığını düşünenlerin sayısı aksini

düşünenlerden daha çoktur.

4) Ho: Türkiye’deki büyük işletmeler içerisinde B2B kullanan firmalarda,

B2B için XML altyapısını kullanan firmaların sayısı kullanmayanlardan daha çoktur.

5) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde, tedarikçi sayısı ile

B2B kullanımı arasında ilişki yoktur.

3.2.4. Araştırmada Kullanılan İstatistiksel Analiz Teknikleri

Hipotezlerin test edilmesinde Ki-Kare ve işaret testi uygulanmıştır.

Ki–Kare dağılımı ilk olarak 1900’lü yıllarda Pearson tarafından ortaya

atılmıştır. Ki-Kare dağılımı oldukça yaygın olarak ve birçok maksatla kullanılan bir

dağılımdır. Çoğu araştırmada çeşitli kategorilere giren deneklerin, nesnelerin veya

cevapların sayısı ile ilgilenilir. Meselâ, bir grup insan belli bir anketin sorularına

verdikleri cevaplara göre sınıflandırılabilirler. Araştırmacı belli bir tip cevabın

diğerlerine kıyasla daha sık ortaya çıkıp çıkmayacağını belirlemek isteyebilir. Bu

gibi durumlarda ve özellikle de sayımla belirlenen niteleyici özelliklerle ilgili

testlerde daha ziyade Ki-Kare testi kullanılır (Bircan ve diğerleri, 2003).

Ki-Kare dağılımı; uygunluk, bağımsızlık, varyans, homojenlik ve bağımlı

grupların testinde oldukça sık kullanılır. Ki–Kare; aritmetik ortalaması sıfır ve

varyansı bir olan normal bölünmeli bir ana kütleden her biri diğerinden bağımsız

olarak seçilen n birimli bir örnekleme ait değerlerin karelerinin toplamı demektir

Yani, i Z ,i = 1 , ..., n olmak üzere, n tane bağımsız standart normal dağılım için

Z1
2, Z2

2, …,Zn
2 toplamı ile, n serbestlik dereceli Ki-Kare dağılımı elde edilir.

3.MATERYAL VE METOD Fatih SÖYLEMEZ

 71

Yani,

(3.1)

olur.

Ki–Kare; iki veya daha fazla veri seti arasında önemli farkın olup olmadığını

belirlemede araştırmacının kullanabileceği bir istatistiki analiz. Bu yöntemde

gözlenen değerler ile beklenen değerler kıyaslanır.

Uygunluk testi belli bir hipoteze uygunluk ve ihtimal dağılımlarına uygunluk

testi olarak iki kısımda incelenmektedir. Bu çalışmada belirli bir hipoteze uygunluk

testi üzerinde durulacaktır.

Belirli bir hipoteze uygunluk testinde; gözlenen frekansların (oi), belli bir

hipoteze göre elde edilen beklenen frekanslara (ei) uygun olup olmadığı araştırılır.

N birimlik veri, r kategoriden oluşmak üzere, bu testin safhaları aşağıdaki

gibi olur.

1-Hipotezler:

 H0 : oi = ei , i = 1, 2,…, r (o1 = e1, o2 = e2 ,…, or = er) (Gözlenen

frekanslar beklenen frekanslara uygundur)

 H1 : oi ≠ ei (Gözlenen frekanslar beklenen frekanslara uygun değildir.

Fark önemlidir)

2-Test İstatistiği:

Test istatistiği aşağıdaki eşitlik yardımıyla hesaplanır

(3.2)

Görüldüğü gibi oi’lerin ei’lere yaklaşması durumunda χ2 istatistiği sıfıra

yaklaşacaktır.

3.MATERYAL VE METOD Fatih SÖYLEMEZ

 72

Ki-Kare uygunluk testi sağ kuyruk testidir. Çünkü oi − ei farklarının kareleri alınarak

χ 2 test istatistiği hesaplanır. Fark büyüdükçe, farkların kareleri pozitif yönde

sonsuza doğru büyür. Böylece red bölgesi daima dağılımın sağ kuyruğunda olur.

Buna göre karar modeli aşağıda gösterilmiştir.

Kritik değer (K.D), α önem seviyesi ve s.d = r - ı -m serbestlik derecesine

göre hazırlanmış χ2 kritik değerler tablosundan belirlenir. Burada m tahmin edilen

parametre sayısıdır. Örnek olarak; normal dağılım için tahmin edilen parametreler µ

ve σ olduğundan m = 2 alınır. Bu sebeple, kritik değer,

K. D. = χα2 ;
 r – 1- m olarak sembolize edilir (3.3)

Test istatistiğinde hesaplanan χ2 değeri ile kritik χα2 ;
 r – 1- m değeri, karar

modeline göre mukayese edilerek karar verilir. Buna göre,

χ2 < χα2 ;
 r – 1- m ise, H0 hipotezi kabul edilerek gözlenen değerlerle

beklenen değerlerin birbirine uygun olduğuna, görülen farklılığın önemsiz olduğuna

α önem seviyesinde karar verilir.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 73

4. BULGULAR VE TARTIŞMA

 4.1. Genel Anket Bilgileri

Anketler, İSO (İstanbul Sanayi Odası) tarafından 2004 yılında belirlenen yurt

çapındaki ilk 1.000 büyük firmaya elektronik posta, faks yoluyla gönderilmiş, ayrıca

anketin İnternet üzerinden doldurulması için web sayfası hazırlanmıştır. Anket

çalışmaları neticesinde 111 adet anket geri dönmüş ve geçerli sayılmıştır.

Anket dönüş oranlarının bölgelere göre dağılımı Çizelge 4.1’de gösterilmiştir.

Çizelgeden de görüldüğü üzere gönderilmiş olan anketler içerisinde en fazla geri

dönüş Marmara Bölgesinden gelmiştir. Hemen ardından da Akdeniz Bölgesi yer

almıştır. Tabii bu geri dönüşümde ilk 1.000’de yer alan firmaların bölgelere göre

dağılımın da Marmara Bölgesinden fazla sayıda firma olmasının da önemi vardır.

Çizelge 4.1. Bölgelere Göre Anket Cevaplama Oranları

BÖLGELER
 Frekans

Yüzde
%

B2B

Kullanan
Firma Sayısı

(Adet)

B2B
Kullanan

Firma
Yüzdesi

(%)
MARMARA 54 48,7 16 %30
AKDENIZ 20 18,0 5 %25
EGE 16 14,4 3 %19
IC ANADOLU 9 8,1 1 %11
KARADENIZ 8 7,2 0 %0
G.DOGU ANADOLU 3 2,7 1 %33
DOGU ANADOLU 1 0,9 0 %0
TOPLAM 111 100,0 26

Anketi cevaplayan firmalar sektörlere göre dağıtıldığımda anketi dolduran

firmaların büyük bir çoğunluğunun özel sektörden olduğu gözlemlenmiştir.

Çizelge 4.2’de anketi cevaplayan firmaların sektörlere göre dağılımını

göstermektedir. Çizelgeden de görüldüğü üzere anketi yanıtlayan firmaların büyük

çoğunluğu özel sektörden yer almaktadır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 74

 Çizelge 4.2. Firmaların Sektörel Yapısı

FİRMANIN
YAPISI Frekans

%
(Yüzde)

B2B
Kullanan

Firma Sayısı
ÖZEL 93 83,8 20
ULUSLARARASI 12 10,8 5
JOINT VENTURE 4 3,6 1
DEVLET 2 1,8 0
TOPLAM 111 100 26

Çizelge 4.3’de anketi cevaplayan firmaların faaliyet alanları görülmektedir.

Çizelgeden de görüldüğü üzere anketi cevaplayanların büyük bir kısmını tekstil

firmaları olmuştur ve hemen ardından gıda sektöründeki firmalar yer almıştır.

Faaliyet alanlarına bakıldığında anketi cevaplayan inşaat firmalarının %67’sinin

B2B’yi kullandığı görünmektedir. Bu da faaliyet alanları içerisinde en fazla oranı

sahip olanıdır. Hemen ardından % 60 ile enerji sektörü yer almaktadır.

 Çizelge 4.3. Firmaların Faaliyet Alanı

 FAALİYET ALANI
Frekans

A
%

(Yüzde)

B2B Kullanan
Firma Sayısı

B

B2B Kullanan
Firma Yüzdesi

(%)
B/A

TEKSTIL 29 26 3 10%

GIDA 14 13 4 29%

DIGER 10 9 3 30%

INSAAT 9 8 6 67%

KIMYA 9 8 2 22%

METAL 8 7 1 13%

OTOMOTİV 8 7 3 38%

ENERJİ 5 5 3 60%
TAŞ VE TOPRAĞA
DAYALI SANAYİ 5 5 0 0%

DEMİR ÇELİK 4 4 0 0%

PLASTİK SANAYİ 4 4 1 25%

MADEN 3 3 0 0%

ORMAN ÜRÜNLERİ 3 3 0 0%
TOPLAM 111 100,0 26

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 75

Çizelge 4.4’de anketi cevaplayan firmaların çalışan sayıları görülmektedir.

Çizelgede de görüldüğü üzere anketi cevaplayan firmaların %50’ye yakınının 500

kişiden fazla çalışanı olduğu görülmektedir.

Çizelge 4.4. Firmada Çalışan Sayısı

ÇALIŞAN SAYISI Frekans
%

 (Yüzde)

B2B
Kullanan

Firma Sayısı
> 500 54 48,6 14
151-500 32 28,8 6
51-150 17 15,3 5
1-50 8 7,3 1
TOPLAM 111 100,0 26

Ankete katılan firmalara ihracat yapıp yapmadıkları sorulmuş ve elde edilen

cevaplar Şekil 4.1’de gösterilmiştir. Anketi cevaplayan firmaların büyük bir

çoğunluğunun %85,6’sının ihracat yapmış oldukları görülmektedir.

Yine ankete katılan firmalara ithalat yapıp yapmadıkları sorulmuş ve Şekil

5.1’de görüldüğü üzere anketi cevaplayan firmaların %86,4’ünün ithalat yaptığı

görülmüştür.

İHRACAT - İTHALAT YAPAN FİRMALAR

95

16

95

15

0

20

40

60

80

100

EVET HAYIR

F
İR

M
A

 S
A

Y
IS

I

İHRACAT

İTHALAT

 Şekil 4.1. İhracat - İthalat Yapan Firmalar

% 85,6 % 86,4

% 14,4 % 13,6

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 76

Çizelge 4.5’de anketi cevaplayan firmaların Bilgi İşlem Departmanı olup

olmadığı görülmektedir. Anketi cevaplayan 111 firmadan 98’inin yani %88,3’ünün

Bilgi İşlem Departmanının olduğu görünmektedir.

Çizelge 4.5. Bilgi İşlem Departmanı Olan Firmalar

BİLGİ İŞLEM DEPARTMANI Frekans
%

(Yüzde)

B2B
Kullanan

Firma
Sayısı

Bilgi İşlem Departmanı Var 98 88,3 25
Bilgi İşlem Departmanı Yok 13 11,7 1
TOPLAM 111 100,0 26

Bilgi İşlem Departmanı olan firmaların Bilgi İşlem Departmanında çalıştırmış

oldukları kişi sayıları Şekil 4.2’de gösterilmiştir. Cevap veren firmaların çalışan

sayılarının ortalaması 9 kişi etmektedir.

BİLGİ İŞLEM DEPARTMANI ÇALIŞAN SAYILARI

7 8

21

13

5 5 4
2 3

1

6
3

1
3

1 2
4 4

1 1 1

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10 12 13 15 17 19 20 30 40 60 150

ÇALIŞAN SAYISI

F
İR

M
A

 S
A

Y
IS

I

Şekil 4.2. Bilgi İşlem Departmanı Çalışan Sayıları

İnternetin yaygınlığı ile birlikte firmalar artık kendi web sayfalarını

oluşturmuşlar ve her geçen gün kendi web sayfası olan firmalar artmaktadır. Artık,

çok küçük şirketler ve hatta kişiler dahi kendi web sayfalarını oluşturmaktadırlar.

Çizelge 4.6’da görüldüğü üzere anketi cevaplayan firmalardan %98,2 sinin kendi

web sayfası bulunmaktadır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 77

 Çizelge 4.6. Web Sayfası Olan Firmalar

WEB SAYFASI Frekans

%
(Yüzde)

Web sayfası var 108 98,2
Web sayfası yok 2 1,8
TOPLAM 110 100,0
Cevaplanmayan 1

Firmaların sahip oldukları tedarikçi sayıları Şekil 4.3’deki gibi değişim

göstermektedir. Anketi cevaplayan firmaların %36,4 oranıyla 300’ün üzerinde

tedarikçi ile çalıştığı görünmektedir. Toplama bakıldığında 150’nin üzerinde

tedarikçi ile çalışan firma sayısı oranı %47,3 olarak görünmektedir.

16
12

18

12

4
8

40

0

5

10

15

20

25

30

35

40

45

1-25 26-50 51-100 101-150 151-200 201-300 >300

TEDARİKÇİ SAYISI

F
İR

M
A

 S
A

Y
IS

I

Şekil 4.3. Firmaların Tedarikçi Sayısı

Çizelge 4.7’de görüldüğü üzere anketi cevaplayan firmaların %85,8 inde yurt

içindeki tedarikçi sayılarının yurt dışındaki tedarikçi sayısından daha fazla olduğu

görülmektedir.

%14,50

%10,90

%16,40

%10,90

%3,60

%7,30

%36,40

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 78

Çizelge 4.7. Yurtiçi - Yurtdışındaki Tedarikçi Sayısı

Yurtiçi Tedarikçi Sayısı,
Yurtdışındaki Tedarikçi
sayısından fazla mıdır? Frekans

%
(Yüzde)

EVET 91 85,8
HAYIR 15 14,2
TOPLAM 106 100,0
Cevaplanmayan 5

TEDARİKÇİLERLE GÖRÜŞME YÖNTEMİ

0

1

2

3

4

5

TELEFON FAKS E - POSTA MEKTUP INTERNET

Şekil 4.4. Tedarikçilerle Görüşme Yöntemi (5-En Çok 1-En Az)

Şekil 4.4’de firmaların tedarikçilerle görüşme yöntemleri gösterilmiştir.

Şekilde de görüldüğü üzere firmalar tedarikçilerle en çok telefonla, ardından faks ve

e-posta ile görüşmektedirler.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 79

BİLGİ TEKNOLJİSİ YILLIK YATIRIM TUTARI (YTL)

32

27

8
10

22

0

5

10

15

20

25

30

35

<50.000 YTL 50-100.000 YTL 100-250.000 YTL 250-500.000 YTL >500.000 YTL

F
İR

M
A

 S
A

Y
IS

I

Şekil 4.5. Bilgi Teknolojisine Yıllık Yatırım Tutarı(YTL)

Şekil 4.5’de görüldüğü üzere firmaların büyük bir çoğunluğu 50.000 YTL’nin

üzerinde Bilgi Teknolojisine yıllık yatırım yapmaktadır. Buradan da geçen yıllarla

birlikte bilgi teknolojisine önemin arttığı ve gelecekte birçok işlemin İnternet

üzerinden yapılacağı varsayımına gidilebilir.

ŞİRKETLERİN B2B'YE İLGİSİ VE KULLANIMI

COK
ILGILENIYORUZ

5%

HIC ILGIMIZ YOK/
BILMIYORUZ

34%

UYGULAMA
ASAMASINDAYIZ

5%

UYGULAMAKTAYIZ

23%

KISMEN
ILGILENIYORUZ

33%

Şekil 4.6. Şirketlerin B2B’ye İlgisi ve Kullanımı

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 80

Şekil 4.6’da şirketlerin B2B’ye ilgisi ve kullanımı görülmektedir. Yapmış

olduğumuz değerlendirme neticesinde anketimize cevap veren 111 firmadan 26

tanesi B2B’yi kullanmakta, 6 firma uygulama aşamasında, 5 firma çok ilgilenmekte,

37 firma kısmen ilgilenmekte; ancak yine 37 firmanın hiç ilgisinin olmadığını veya

B2B’yi bilmediği ortaya çıkmıştır.

1999 yılında Singapur’da yapılan bir çalışmada (Wirtz ve Kam, 1999) 658

seçilmiş firmaya yapılan anket neticesinde firmaların sadece %8,5’inin B2B’yi

uyguladığı , %64’e yakının B2B’yi hiç bilmediği veya ilgilenmediği ortaya çıkmıştır.

Buradan da anlaşılacağı üzere geçen yıllarla birlikte B2B kullanımının ve B2B’nin

bilinmesinin sadece Türkiye’de bile %66’lara vardığını görmekteyiz. Bugün

Singapur’da yapılacak yeni bir çalışmada B2B’nin çok daha yüksek oranlarda

bilindiğine veya uygulandığına hiç şüphe yoktur.

KAÇ YIL İÇERİSİNDE B2B KULLANMAYI
PLANLIYORSUNUZ?

HIC
DUSUNMUYOR

7%
HENUZ

PLANLANMADI
6%

3-5 YIL
ICERISINDE

44%

1-2 YIL
ICERISINDE

43%

Şekil 4.7. Şirketlerin Kaç Yıl İçerisinde B2B Kullanmayı Planladığı

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 81

B2B kullanmayan ancak B2B ile ilgilenen firmaların büyük bir çoğunluğunun

önümüzdeki birkaç yıl içerisinde B2B kullanmayı düşündüğünü Şekil 4.7’de

görebilmekteyiz.

Çizelge 4.8’de firmaların B2B ile ilgilenmelerine rağmen neden

kullanmadıkları görülmektedir. Çizelgeden de görüldüğü üzere bunun en büyük

birinci sebebi %62,32 ile tedarikçilerin hazır olmaması, ikincisi ise müşterilerin hazır

olmaması olarak görülmektedir. Yine B2B kullanılmamasının önemli sebeplerinden

güvenlik problemleri ve B2B’nin yeteri kadar tanıtılamaması da %33,3 oranında yer

almaktadır.

Benzer bir uygulama Hindistan’da Arora ve Banwet tarafından 2003 yılı

içerisinde 200 farklı faaliyet alanında olan firmalara yapılmış ve Elektronik Ticaretin

uygulanmamasının sebepleri araştırılmıştır.

Yapılan çalışma neticesinde 103 firmanın anketi geçerli sayılmış ve bu

firmaların Elektronik Ticareti uygulamama sebepleri sıralanmıştır. 20 farklı sebep

üzerinde durulmuştur. Çalışmada, Elektronik Ticaretin kullanmamasının başında

gümrük, banka ve limanların hazır olmaması gelmemekte, bunların ardından yapılan

işlemlerin kanunen geçerli olmaması ve güvenlik problemleri yer almıştır. Altyapı

yetersizliği ve yine İnternetin yaygın olmayışı da sebepler arasında ilk 10 arasında

yer almıştır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 82

Çizelge 4.8. B2B İle İlgilenen Fakat Kullanmayanların Sebepleri

Firmaların B2B ile ilgilenip

kullanmamalarının sebepleri

Cevap

Veren

Firma

Sayısı

Evet Hayır

B2B

Kullanmama

Sebebi %’si

(Yüzde)

Tedarikçilerimizin hazır olmaması 69 43 26 62,31

Müşterilerimizin hazır olmaması 69 28 41 40,58

B2B kullanımının tanıtılamaması 69 23 46 33,33

Güvenlik problemleri 69 23 46 33,33

Kanunların yetersizliği, açık

olmaması
69 19 50 27,54

Yeni teknolojik yatırım maliyeti 69 19 50 27,54

Şirketin B2B ile ilgili yetersiz

vizyona sahip olması
69 16 53 23,19

Teknik altyapı yetersizliği 69 16 53 23,19

B2B'nin sağladığı faydanın

ölçülememesi
69 15 54 21,73

Firma içi eğitim sorunları 69 11 58 15,94

Üst yönetimin yetersiz destek

sağlaması
69 8 61 11,59

Yetersiz Bilgi İşlem uzmanı 69 7 62 10,15

Bilgilerin ve işlemlerin

saklanamaması
69 6 63 8,7

Diğer 69 2 67 2,9

Anketi cevaplayan 111 firmadan 26 tanesi B2B’yi kullandıklarını

belirtmişlerdir. Bu 26 firmaya B2B kullanmaya nasıl karar verdikleri sorulmuş ve

yanıtları Çizelge 4.9’da gösterilmiştir. Çizelge 4.9’da da görüldüğü üzere firmaların

B2B kullanmalarındaki en büyük etkenin yönetimlerin aldıkları karar olması ve bağlı

bulundukları holdinglerden kaynaklanmaktadır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 83

Çizelge 4.9. Firmaların B2B Kullanmaya Nasıl Karar Verdikleri

B2B Kullanmaya Nasıl Karar

Verdikleri

Cevap

Veren

Firma

Sayısı

Toplam

Uygulayan

Firma

Sayısı

Cevaplayan

Firmalar

İçerisindeki

Frekansı

%

(Yüzde)

Şirket yönetiminin aldığı karar sonrası 26 26 17 65,38

Bağlı bulunduğumuz holdingin

kararı sonrası
26 26 14 53,85

B2B hizmeti sağlayan firmanın

firmamızı ziyareti sonrası
26 26 7 26,92

Tedarikçimiz veya müşterimizin

zorlaması ile
26 26 5 19,23

Rakip firmaların kullandığını

gördükten sonra, B2B hizmeti

veren firma ile görüşerek

26 26 4 15,38

Çizelge 4.10. Firmaların Kaç Yıldır B2B Kullandığı

Kaç Yıldır B2B Kullanıyorsunuz? Frekans

%

(Yüzde)

1 yıldır kullanıyoruz 3 11,5

2 yıldır kullanıyoruz 6 23,1

3 yıldır kullanıyoruz 9 34,6

4 yıldır kullanıyoruz 3 11,5

5 yıldır kullanıyoruz 2 7,7

5 yıldan fazla süredir kullanıyoruz 3 11,6

TOPLAM 26 100

B2B kullanan firmaların büyük bir çoğunluğunun %65,4’ünün 3 ve üzeri

yıllar B2B kullandığı Çizelge 4.10’da görülmektedir. Bunun sebebi olarak da büyük

kuruluşların daha erken B2B’ye adapte olmuş olmaları gösterilebilir. Teo ve

Ranganathan, (2004) , 2003 yılında Singapur’da yapmış oldukları araştırmada

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 84

araştırma yaptıkları 103 firmanın %52.8’i B2B kullanmakta ve bunların % 40’ı 2

yıldır, %8’i 5 yıldır ve %2’si 7 yıldır B2B kullandıklarını belirtmişlerdir. İlgili

çalışmayı günümüze uyarladığımızda, firmaların nereyse tamamımın 5 yıldan fazla

süredir B2B kullandıkları ortaya çıkmaktadır.

Çizelge 4.11. Firmaların B2B İçin Portal Kullanma Tablosu

B2B için bir portal

kullanıyor musunuz? Frekans

%

(Yüzde)

Evet 23 89,0

Hayır 3 11,0

TOPLAM 26 100

Çizelge 4.11’de görüldüğü üzere B2B kullanan firmaların büyük bir kısmı

yaklaşık %89’u portal (hizmetlere erişilebilen giriş noktası) kullanmaktadır. Anketi

cevaplayan firmaların %32’si kullanılan portallar arasında yabancı portallar

olduğunu da belirtmişlerdir.

Çizelge 4.12. Firmaların B2B İçin Yabancı Portal Kullanma Tablosu

Kullandığınız portallar
arasında yabancı portal var
mı? Frekans

%
(Yüzde)

Evet 8 32

Hayır 17 68

TOPLAM 25 100

Cevaplanmayan 1

Çizelge 4.13’de firmaların B2B kullanımı için nasıl bir altyapı kullandıkları

gösterilmektedir. Çizelgede de görüldüğü üzere firmaların yaklaşık %70’i XML yani

İnternet üzerinden B2B kullanımı gerçekleştirmektedirler. Bunun ardından %26,92

ile VAN yer almaktadır. Yüksek maliyeti nedeniyle EDI’ın ve yine X.12’nin artık

firmalar tarafından tercih edilmediği de çizelgeden anlaşılmaktadır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 85

Çizelge 4.13. Firmaların B2B İçin Altyapı Kullanma Tablosu

B2B kullanımı için

aşağıdaki hangi altyapıları

kullanıyorsunuz? Evet Hayır Toplam

Kullanım

%’si

(Yüzde)

XML 18 8 26 69,23

Kiralık Hat 7 19 26 26,92

VAN 5 21 26 19,23

EDI 3 23 26 11,53

X.12 0 26 26 0

EDIFACT 0 26 26 0

B2B kullanan firmaların B2B’yi satın alma işlemlerinde satış işlemlerinden

daha çok kullandıkları Çizelge 4.14’den ve Çizelge 4.15’den anlaşılmaktadır. B2B

kullanan firmaların %26,93’ünün satın alma işlemlerinde %50’sinden fazlasını B2B

üzerinden gerçekleştirdikleri ancak satışlarının ise sadece %7,69’unun %50’nin

üzerindeki satışlarının B2B ile gerçekleştirdikleri görünmektedir. Tabi örneklem

sayısı arttıkça bu oranın daha da aşağıda olacağı tahmin edilmektedir. Bunun sebebi

olarak da bu firmaların daha çok büyük bayilerle çalışıyor olmaları ve perakende

satış yapmamaları sebep gösterilebilir.

Çizelge 4.14. Firmaların B2B ile Yıllık Satın Alma Yüzdeleri Tablosu

Yıllık satın alma tutarının

ne kadarını B2B ile

yapıyorsunuz?

Frekans
%

(Yüzde)

% 1-5 6 23,07

% 6-15 6 23,07

% 16-30 1 3,85

% 31-50 2 7,70

> % 50 7 26,93

Bilgim Yok 4 15,38

TOPLAM 26 100,00

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 86

Çizelge 4.15. Firmaların B2B ile Yıllık Satış Cirosu Yüzdeleri Tablosu

Yıllık satış cironuzun ne

kadarını B2B ile

yapıyorsunuz? Frekans

(Yüzde)

%

%1-5 3 11,54

%6-15 5 19,23

%16-30 1 3,85

%31-50 2 7,69

>%50 2 7,69

Bilgim Yok 13 50,00

TOPLAM 26 100

Anketi cevaplayan ve B2B kullanan firmaların B2B kullanmaya başlamadan

önce B2B’den bekledikleri faydalar Çizelge 4.16’da gösterilmiştir. Çizelgede de

görüldüğü üzere firmaların büyük bir çoğunluğunun %80,77’sinin B2B’den

sağlanacak ilk fayda beklentisinin “komünikasyon giderlerinde sağlanacak fayda”

olduğu ve hemen ardından da “müşteriye sunulan hizmette iyileştirme” ve “yeni

müşteri edinme” içerisinde oldukları gözlenmektedir.

Çizelge 4.17’de firmaların B2B kullandıktan sonra, B2B kullanımının onlara

sağladıkları faydalar gösterilmektedir. Çizelge 4.17’de görüldüğü üzere B2B’nin

kullanılmadan önceki beklentileri karşıladığı ve özellikle komünikasyon giderlerinde

bir maliyet azalması gördüklerini belirtmişlerdir. Yine müşteriye sunulan hizmette ve

stok kontrolünde belirgin bir fayda sağladıkları görülmektedir.

Teo ve Ranganathan (2003), tarafından yapılan çalışmada firmaların B2B’den

beklentilerinin başında operasyon giderlerinde sağlanacak fayda ve müşteriye

sunulan hizmette iyileştirme birinci sırada olup, B2B sonrası müşteriye sunulan

hizmette iyileştirme, çevrim sürelerinde iyileşme ve müşteriye sunulan hizmette

iyileşme ilk sıraları almıştır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 87

Çizelge 4.16. Firmaların B2B Kullanmadan Önceki Fayda Beklentilerinin
Tablosu

B2B kurulmadan önce aşağıdaki

alanlardan hangilerinde size fayda

sağlayacağını düşünüyordunuz?

Cevap

Veren

Firma

Sayısı Evet Hayır

Fayda

Sağlama

%’si

(Yüzde)

Komünikasyon maliyetlerini azaltma 26 21 5 80,77

Müşteriye sunulan hizmette iyileştirme 26 14 12 53,85

Yeni müşteriler edinme 26 13 13 50,00

Tedarikçilerle daha iyi ilişki 26 11 15 42,31

Satışlarımızı arttırma 26 10 16 38,46

Satış süresini kısaltma 26 10 16 38,46

Daha iyi stok kontrolü 26 10 16 38,46

Pazarlama ve promosyon

maliyetlerini azaltma
26 9 17 34,61

Seyahat masraflarını azaltma 26 9 17 34,61

Piyasa analizi 26 8 18 30,77

İş ve işçi verimliliğini arttırma 26 8 18 30,77

Stok maliyetini azaltma 26 8 18 30,77

Üretim verimliliğini arttırma 26 5 21 19,23

Arora ve Banvet (2003) , Hindistan’da yapmış oldukları çalışmada Elektronik

Ticaret’ten sağlanan faydada birinci sırayı rekabette ilerleme, ardından sırasıyla

komünikasyon giderlerinde azalma, stratejik faydada ilerleme ve işte gelişme olarak

belirtmişlerdir. Bunun sebebi olarak da IDC yapılan araştırma neticesinde

Hindistan’da 1.750 milyar dolarlık bir e-ticaret hacmi olması ve dolayısıyla bu kadar

büyük bir pazarda rekabetin önemli bir yeri olması sebep olarak gösterilebilir.

Türkiye pazarında B2B yeteri kadar kullanılmadığı için; firmaların rekabetten çok

komünikasyon alanında sağlayacakları faydayı göz önünde bulundurdukları

görülmektedir.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 88

Çizelge 4.17. Firmaların B2B Kullandıktan Sonra Sağlanan Fayda

B2B’den Sağlanan

Fayda
Değerlendirme Kriteri

0 1 2 3 4

Sağlanan

Fayda

Ortalaması

Cevap

Veren

Firma

Sayısı

Toplam

Firma

Sayısı

Komünikasyon maliyetlerini

azaltma
4 1 4 12 5 2,50 26 26

Müşteriye sunulan hizmette

iyileştirme
5 0 8 10 3 2,23 26 26

Daha iyi stok kontrolü 5 1 10 7 3 2,08 26 26

Yeni müşteriler edinme 7 4 5 5 5 1,88 26 26

Seyahat masraflarını azaltma 8 5 5 5 3 1,62 26 26

Pazarlama ve promosyon

maliyetlerini azaltma

11 2 4 5 4
1,58 26 26

Tedarikçilerle daha iyi ilişki 12 3 3 4 4 1,42 26 26

Stok maliyetini azaltma 9 7 5 3 2 1,31 26 26

Satış süresini kısaltma 12 4 5 1 4 1,27 26 26

İş ve işçi verimliliğini arttırma 9 7 6 2 2 1,27 26 26

Satışlarımızı arttırma 13 2 6 2 3 1,23 26 26

Piyasa analizi 12 4 4 4 2 1,23 26 26

Üretim verimliliğini arttırma 15 3 4 2 1 0,84 26 26

 (0 = Bilgim yok; 1 = Hiç Fayda Sağlamadı; 2 = Kısmen Fayda Sağladı;
3 = Oldukça Fayda Sağladı; 4 = Çok fayda sağladı)

Chen ve diğerleri (2005), Çin’de 100 büyük perakendeci ile yaptıkları anket

çalışmasında B2B sonrası elde edilen faydaları lojistikte verimlilik ve lojistik

maliyetlerinde azalma, B2B’ye geçmemenin başlıca sebepleri olarak da yetersiz

insan kaynağı ve yüksek donanım ve yazılım maliyeti olarak belirtmişlerdir.

Anketi cevaplayan ve B2B kullanan firmaların B2B kullanımı sonrası

karşılaştıkları sorunlar Çizelge 4.18’de gösterilmiştir. Özellikle karşılaşılan

sorunların başında tedarikçilerin hazır olmaması %69,23 ile yer almaktadır. Buradan,

B2B’nin ülkemizde yeteri kadar bilinmediği ve ülkemizde B2B’nin tanınması için

çok daha fazla reklama ve tanıtıma ihtiyaç duyulduğu ortaya çıkmaktadır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 89

Çizelge 4.18. B2B Kullanım Sonrası Yaşanan Sorunlar

B2B sonrası yaşanan sorunlar

Cevap

Veren

Firma

Sayısı

Toplam

Firma

Sayısı

Cevaplayan

Firmalar

İçerisindeki

Frekansı

%

(Yüzde)

Tedarikçilerimizin hazır olmaması 26 26 18 69,23

Müşterilerimizin hazır olmaması 26 26 12 46,15

Firma içi eğitim sorunları 26 26 8 30,77

Yeni teknolojik yatırım maliyeti 26 26 8 30,77

B2B'nin sağladığı faydanın ölçülememesi 26 26 7 26,92

Teknik altyapı yetersizliği 26 26 6 23,08

B2B kullanımının tanıtılamaması 26 26 6 23,08

Şirketin B2B ile ilgili yetersiz vizyona sahip

olması
26 26 5 19,23

Güvenlik problemleri 26 26 5 19,23

Üst yönetimin yetersiz destek sağlaması 26 26 3 11,54

Bilgilerin ve işlemlerin saklanamaması 26 26 2 7,69

Kanunların yetersizliği, açık olmaması 26 26 2 7,69

Yetersiz Bilgi İşlem uzmanı 26 26 1 3,85

Teo ve Ranganathan (2004), yaptıkları çalışmada B2B sonrası karşılaşılan

sorunların başında B2B'nin sağladığı faydanın ölçülememesi ilk sırayı almış;

ardından firma bilgilerinin tedarikçi ve müşterilere açık olmasından kaynaklanan

korku yer almıştır. Aynı çalışmada, Çizelge 4.18’de de görüldüğü gibi yetersiz bilgi

işlem uzmanı olmayışı son sıralarda yer almıştır.

Çizelge 4.19’da B2B’de Kritik Başarı Faktörleri yer almaktadır. İnternetin bu

kadar yaygın olmasına karşın İnternetin yaygınlığı %69,23 ile ilk sırada yer almakta

ve hemen ardından da %65,38 ile Üst Yönetimin desteği yer almaktadır. 2004 yılı

sonu itibarıyla 450.000 olan ADSL kullanıcısının, 2006 sonu itibarıyla 3 milyona

ulaşacağı göz önüne alındığında, artan kullanımla birlikte internetin ve B2B’nin daha

yaygın olacağı kanısına varılmaktadır. (Kaynak:www.turktelekom.com.tr)

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 90

Çizelge 4.19. B2B’de Kritik Başarı Faktörleri

Kritik Başarı Faktörleri

Cevap

Veren

Firma

Sayısı

Toplam

Firma

Sayısı

Cevaplayan

Firmalar

İçerisindeki

Frekansı

%

(Yüzde)

İnternetin yaygınlığı 26 26 18 69,23

Üst Yönetimin Desteği 26 26 17 65,38

Teknolojik Altyapı 26 26 12 46,15

Ticari İşbirliği 26 26 10 38,46

Stratejik Hedeflerin Belirlenmesi 26 26 10 38,46

Müşteri tarafından kabul ve müşterinin

oryantasyonu
26 26 10 38,46

Eğitim 26 26 10 38,46

Pazarlama Stratejisi ile

İnternetin Entegrasyonu
26 26 9 34,62

B2B kullananların dinlenmesi 26 26 8 30,77

Tedarikçi ve Müşteriye Güven 26 26 8 30,77

Kurum kültürü 26 26 8 30,77

Güvenlik sağlanması 26 26 7 26,92

Çalışanlar arası başarılı ilişkiler 26 26 7 26,92

Web sayfası tasarımı 26 26 7 26,92

Web sayfasının etkin tanıtımı 26 26 6 23,08

Küresel çalışmak için kaynakların

yeterliliği
26 26 4 15,38

Çok dilde web sitesi 26 26 4 15,38

Uluslararası teslimat olanağı 26 26 3 11,54

Yabancı Pazarların anlaşılması 26 26 2 7,69

Uluslararası kültür bilgisi 26 26 2 7,69

Satış Gücü Rolü 26 26 1 3,85

Arora ve Banvet’in (2003) yapmış oldukları çalışmada da, üst yönetimin

desteği, Elektronik Ticaretin uygulanmasında ilk sırada yer almıştır.

Eid ve Trueman’ın (2004) yapmış oldukları çalışmada; Çizelge 4.19’da

belirtilen Kritik Başarı Faktörleri 5 ayrı grupta toparlanmıştır. Bunlardan Web

sitesinin etkinliği ilk sırada yer alan KBF olmuş ve ardından üst yönetimin desteği,

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 91

stratejik hedeflerin belirlenmesi, işbirliği, pazarlama stratejisi ile İnternetin

Entegrasyonu ve B2B kullananların dinlenmesinin yer aldığı pazarlama stratejisine

bağlı faktörler ana başlıklı KBF yer almıştır. Belirtilen faktörler Türkiye’de yapılmış

olan çalışma ile de uyumluluk göstermektedir.

Türkiye’deki firmaların yeteri kadar B2B’yi bilmediğine inanan firmaların

yüzdesi %88,5 ile oldukça yüksek görünmektedir. Demek oluyor ki B2B’nin çok

daha yaygın bir şekilde tanıtılmasının gerektiği ortaya çıkmaktadır.

Çizelge 4.20. Türkiye’deki Firmalarda B2B’nin Yeteri Kadar Bilinmesi

B2B yeteri kadar bilindiğine

inanıyor musunuz? Frekans

%

 (Yüzde)

Evet 3 11,5

Hayır 23 88,5

TOPLAM 26 100

Çizelge 4.21. Türkiye’de B2B Kullanımının Önümüzdeki Yıllarda Artması

B2B'nin kullanımının

önümüzdeki yıllarda

artacağına inanıyor mu? Frekans

%

 (Yüzde)

Evet 26 100

Hayır 0 0

TOPLAM 26 100

Ancak B2B kullanan firmalar her ne kadar B2B yeteri kadar tanınmasa da

önümüzdeki yıllarda B2B kullanımının artacağına Çizelge 4.21’de de görüldüğü

üzere %100 katılmaktadırlar. Yine B2B kullanan firmalar gelecekte firmalarının

geleceği için B2B kullanımının önemine %92,3 oranında inanmaktadırlar.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 92

Çizelge 4.22. Türkiye’de Firmaların Geleceği İçin B2B Kullanımının Önemi

Firmaların geleceği için

B2B kullanımının önemine

inanıyor mu? Frekans

%

(Yüzde)

Evet 24 92,3

Hayır 2 7,7

TOPLAM 26 100

Anketi cevaplayan ve B2B kullanan firmalara B2B kullanımının

beklentilerinin ne kadarını karşıladığı sorulmuş ve %50’nin üzerinde firma

beklentilerinin %50–100 arasında karşılandığını belirtmişlerdir.

Çizelge 4.23. B2B Kullanımının Firmalarda Beklentilerinin Karşılanması

B2B kullanımın şirketinize

sağladığı fayda beklentinizin

ne kadarını karşıladı Frekans

%

(Yüzde)

%75-100 4 15,4

%50-75 10 38,5

%25-50 9 34,6

%0-25 3 11,5

TOPLAM 26 100

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 93

4.2. Hipotezlerin Test Edilmesi

Çalışmanın bu bölümünde hipotezlerin test edilmesi gerçekleştirilmiştir.

 Test edilen hipotezler aşağıda verilmiştir.

1) H0: Türkiye’deki ilk 1.000 büyük işletme içerisinde Bilgi Teknolojisine

yapılan yatırım ile B2B’nin bilinmesi ve ilgi duyulması arasında bir ilişki

yoktur.

2) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B hakkında bilgi

sahibi olan firma sayısı bilgisi olmayanlardan çoktur.

3) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B kullanan firmalarda,

B2B’nin yeteri kadar fayda sağladığını düşünenlerin sayısı aksini

düşünenlerden daha çoktur.

4) Ho: Türkiye’deki büyük işletmeler içerisinde B2B kullanan firmalarda, B2B

için XML altyapısını kullanan firmaların sayısı kullanmayanlardan daha

çoktur.

5) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde, tedarikçi sayısı ile B2B

kullanımı arasında ilişki yoktur.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 94

1) H0: Türkiye’deki ilk 1.000 büyük işletme içerisinde Bilgi Teknolojisine

yapılan yatırım ile B2B’nin bilinmesi ve ilgi duyulması arasında bir ilişki

yoktur.

Türkoğlu, (2004) yapmış olduğu çalışmada, 2001 yılında kişi başına bilgi ve

bilgisayar teknolojileri harcamalarında Dünya ortalamasının 395,3 $ olduğunu

belirtmiştir. Harcamada önde gelen ülkelerin, İsviçre 3.618$, Japonya 3.256$,ABD

2.924$, Danimarka 2.804$ iken, ülkemizde yalnızca 143$ ile dünya ortalamasının

çok altında olduğunu belirtmiştir.

Çizelge 4.24. Bilgi Teknolojisine Yatırım ile B2B’nin Bilinmesi ve İlgi
Arasındaki İlişki

B2B’ye ilgi ve kullanım var

mı?

Yıllık Bilgi Teknolojisine Yapılan

Yatırım (YTL)

Hayır Evet Toplam

Sayı 24 35 59

Beklenen sayı 18 41 59

% Kendi İçinde 41% 59% 100%

0
-

10
0.

00
0

Y
T

L

% Toplam İçinde 25% 35% 60%

Sayı 7 33 40

Beklenen sayı 13 27 40

% Kendi İçinde 18% 82% 100%

>
 1

00
.0

00
 Y

T
L

% Toplam İçinde 7 % 33% 40%

Sayı 31 68 99

Beklenen sayı 31 68 99

% Kendi İçinde %32 %68 100% T
op

la
m

% Toplam İçinde %32 %68 100%

Pearson Ki-kare testine göre χ 2 = 5,95 P=0,014 Serbestlik Derecesi =1

Anket yaptığımız firmalarda ortalama çalışan sayısının 500 kişi olduğunu

hesaplayabiliriz ve her bir firma için 100.000 YTL (500 * 143$ = 70.150$

≈100.000YTL) temel alınmıştır. Bu hipotezin ki-kare testi ile test edilebilmesi için

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 95

100.000 YTL ve altında Bilgi Teknolojisine yatırım yapanlar bir tarafta birleştirilmiş,

diğer tarafta ise 100.000 YTL ve üstünde Bilgi Teknolojisine yatırım yapanlar

birleştirilmiştir.

İlgili hipotezin testi için hazırlanan kontenjans tablosu ve ki-kare değeri

Çizelge 4.24’de gösterilmiştir.

Hipotez %95 güven aralığı için test edildiğinde χ2 > χ2
1, 0.95 ise H0 hipotezi

reddedilir. χ2 < χ2
1, 0.95 ise H0 hipotezini reddetmek için yeterli delil yoktur. χ2

tablosundan serbestlik derecesi 1 ve α=0,05 önem derecesine göre bulunan değer

χ2
1, 0.95=3,84 iken anket sonuçlarından elde edilen değer Çizelge 4.24’de χ2 =5,95

olduğu görülmektedir. 5,95 >3,84 olduğundan H0 hipotezi red edilir.

Bilgi Teknolojisine yapılan yatırım ile B2B’nin bilinmesi ve ilgi duyulması

arasında anlamlı bir ilişki vardır. Bu ilişkinin yönü ve gücünün tespitinde SPSS’de

incelenen verilerin Pearson korelasyon katsayısı Φ = 0,292 olarak bulunmuştur.

Bunun anlamı, pozitif yönde bir korelasyon mevcut olduğudur. Bilgi teknolojisine

verilen önem ile B2B’nin bilinmesi ve uygulanması arasında bir bağlantı olması

doğaldır.

2) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B hakkında

bilgi sahibi olan firma sayısı bilgisi olmayanlardan çoktur.

Ek-1’de yer alan anketin 12.sorusunda verilen yanıtları değerlendirmek ve

yukarıdaki hipotezi test etmek amacıyla “işaret testi” kullanılmıştır. İlgi sorunun

cevapları “Hiç ilgimiz yok / Bilmiyoruz”,“Kısmen ilgileniyoruz”,“Çok ilgileniyoruz”

“Uygulama aşamasındayız” ve “Uygulamaktayız”’dan oluşmaktadır. ”,“Kısmen

ilgileniyoruz”,“Çok ilgileniyoruz” “Uygulama aşamasındayız” ve “Uygulamaktayız”

yanıtları “Yeterli bilgim var” olarak veri tabanında saklanmış ve “1” değeri verilmiş

“Hiç ilgimiz yok / Bilmiyoruz” ise “0” olarak kodlanmıştır. Aşağıdaki formülde “T”

değeri “artı” değer alan işletmelerin toplam sayısını gösterirken, “n” ise “artı” ve

“eksi” değer alanların toplan sayısını belirtir. (T=74, n=111).

H0= P(+)>=P(-) “+” “Yeterli B2B bilgisi var”

H1= P(+)< P(-) “-” “Yeterli B2B bilgisi yok”

t = ½ (n + Wα/2√n)

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 96

α=0.01 olduğunda Wα/2=(-2.3263) değeri tablodan bulunur. T ve n değeri

formülde yerine konulduğunda; t=1/2 (111+(-2.3263)√111), t=43,25 değeri bulunur.

T>t (74>43,25) olduğundan H0 kabul edilir. Yani Türkiye’deki ilk 1.000 büyük

işletme içerisinde B2B hakkında bilgi sahibi olan firma sayısı bilgisi olmayanlardan

çoktur.

Yüreğir, (1998) yapmış olduğu araştırmada Türkiye’deki tekstil sektöründe

“Elektronik Ticaret” hakkında bilgi sahibi olan firma sayısı olmayanlardan daha az

idi. Demek oluyor ki geçtiğimiz 8 yıl içerisinde durum tersine dönmüş ve bugün

“Elektronik Ticaret”i bilen firma sayısı diğerlerinden daha fazla hale gelmiştir.

3) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B’yi kullanan

firmalarda, B2B’nin yeteri kadar fayda sağladığını düşünenlerin sayısı aksini

düşünenlerden daha çoktur.

Ek-1’de yer alan anketin 29. sorusunda verilen yanıtları değerlendirmek ve

yukarıdaki hipotezi test etmek amacıyla “işaret testi” kullanılmıştır. İlgili sorunun

cevapları “%75-100” , “%50-75” ,“%25-50” ve “%0-25”’den oluşmaktadır.

“%75-100” , “%50-75”’i işaretleyenler “1” olarak kodlanmış, ,“%25-50” ve “%0-25”

işaretleyenler ise “0” olarak kodlanmıştır. Aşağıdaki formülde “T” değeri “artı”

değer alan işletmelerin toplam sayısını gösterirken,”n” ise artı” ve “eksi” değer

alanların toplan sayısını belirtir. (T=14,n=26).

H0= P(+)>=P(-) “+” “B2B Yeterli fayda sağladı”

H1= P(+)< P(-) “-” “B2B Yeterli fayda sağlamadı”

t = ½ (n + Wα/2√n)

α=0.01 olduğunda Wα/2=(-2.3263) değeri tablodan bulunur. T ve n değeri

formülde yerine konulduğunda; t=1/2 (26+(-2.3263)√26), t=7,07 değeri bulunur. T>t

(14>7,07) olduğundan H0 kabul edilir. Yani Türkiye’deki ilk 1.000 büyük işletme

içerisinde B2B’nin yeteri kadar fayda sağladığını düşünenlerin sayısı aksini

düşünenlerden daha çoktur.

Çizelge 4.17’de görüldüğü üzere firmaların B2B kullanımı sonrası,

komünikasyon giderlerinde belirgin oranda azalma sağlanmakta, bunun yanı sıra

müşteriye sunulan hizmette iyileşme ve daha iyi stok kontrolü sağlanmaktadır.

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 97

Türkiye’de B2B kullanımının artmasıyla birlikte firmalar özellikle satın alma

işlemlerinde büyük oranlarda tasarruf sağlayacaktır. Sağlanan tasarruf sadece yurt

içinde değil globalleşmeyle birlikte ithal edilen malzemelerde de olacaktır.

4) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B kullanan

firmalarda, B2B için XML altyapısını kullanan firmaların sayısı

kullanmayanlardan daha çoktur.

Ek-1’de yer alan anketin 19.sorusunda verilen yanıtları değerlendirmek ve

yukarıdaki hipotezi test etmek amacıyla “işaret testi” kullanılmıştır.İlgili sorunun

cevapları “EDI” , “XML” ,“VAN”, “Kiralık Hat”, “X.12” ve“Edifact”’den

oluşmaktadır. “XML”’i işaretleyenler “1” olarak kodlanmış, işaretlemeyenler ise “0”

olarak kodlanmıştır. Aşağıdaki formülde “T” değeri “artı” değer alan işletmelerin

toplam sayısını gösterirken,”n” ise artı” ve “eksi” değer alanların toplan sayısını

belirtir. (T=18,n=26).

H0= P(+)>=P(-) “+” “B2B Yeterli fayda sağladı”

H1= P(+)< P(-) “-” “B2B Yeterli fayda sağlamadı”

t = ½ (n + Wα/2√n)

α=0.01 olduğunda Wα/2=(-2.3263) değeri tablodan bulunur. T ve n değeri

formülde yerine konulduğunda; t=1/2 (26+(-2.3263)√26), t=7,07 değeri bulunur. T>t

(18>7,07) olduğundan H0 kabul edilir.Yani, Türkiye’deki ilk 1.000 büyük işletme

içerisinde B2B kullanan firmalarda, B2B için XML altyapısını kullanan firmaların

sayısı kullanmayanlardan daha çoktur.

www.ebxml.org sitesinde Gartner Group’un yapmış olduğu bir araştırmaya

göre, Fortune 500 firmasının %75’inden fazlası B2B’de altyapı olarak XML

standardını kullanmaktadırlar.

5) Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde, tedarikçi sayısı ile

B2B kullanımı arasında ilişki yoktur.

Bu hipotezin test edilmesi için firmaların Ek-1 ‘de yer alan anket sorularından

8. soruya vermiş oldukları cevaplar değerlendirilmiştir. 8. soruda tedarikçi sayısı

ortalaması yaklaşık 150 olduğundan 1–25, 26–50, 51–100, 101–150 arasında değişen

tedarikçi sayısı; 1-150 başlığı altında toplanmış, 151-200, 200-300 ve >300 arasında

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 98

değişen tedarikçi sayısı; >150 başlığı altında birleştirilmiştir. İlgili hipotezin testi

için hazırlanan kontenjans tablosu ve ki-kare değeri Çizelge 4.25’de gösterilmiştir

Çizelge 4.25. Tedarikçi Sayısı ile B2B Kullanımı Arasındaki İlişki

B2B kullanımı var mı? BÖLGELER

Evet Hayır Toplam

Sayı 12 50 62

Beklenen sayı 15 47 62

% Kendi İçinde %19 %81 %100

T
E

D
A

R
İK

Ç
İ

S
A

Y
IS

I

1–
15

0

A
R

A
S

IN
D

A

% Toplam İçinde %11 %45 %56

Sayı 14 34 48

Beklenen sayı 11 37 48

% Kendi İçinde %29 %71 %100

T
E

D
A

R
İK

Ç
İ

S
A

Y
IS

I

>
15

0

A
R

A
S

IN
D

A

% Toplam İçinde %12 %32 %44

Sayı 26 84 110

Beklenen sayı 26 84 110

% Kendi İçinde %24 %76 %100 T
op

la
m

% Toplam İçinde %24 %76 %100

Pearson Ki-kare testine göre χ2 = 1,44, P=0,23 Serbestlik Derecesi =1

Hipotez %95 güven aralığı için test edildiğinde χ2 > χ2
1, 0.95 ise H0 hipotezi

reddedilir. χ2 < χ2
1, 0.95 ise H0 hipotezini reddetmek için yeterli delil yoktur. χ2

tablosundan serbestlik derecesi 1 ve α=0,05 önem derecesine göre bulunan değer

χ2
1, 0.95=3,84 iken anket sonuçlarından elde edilen değer Çizelge 4.25’de χ2 =1,44

olduğu görülmektedir. 1,44 <3,84 olduğundan H0 hipotezi kabul edilir. Yani

Türkiye’deki ilk 1.000 büyük işletme içerisinde, tedarikçi sayısı ile B2B kullanımı

arasında ilişki yoktur.

İlgili hipotezin sonucundan çıkarılan sonuç, B2B kullanımı için çok fazla

tedarikçiye ihtiyaç duyulmadığı ve artan rekabet ile birlikte işletmelerin maliyetlerini

azaltmak amacıyla az sayıdaki tedarikçileriyle bile B2B kullanımına gittikleri

4.BULGULAR VE TARTIŞMA Fatih SÖYLEMEZ

 99

gözlemlenmektedir. Çizelge 4.26’da hipotez testleri sonuçları ve kullanılan istatistik

teknikleri toplu olarak bir özet niteliğinde gösterilmiştir.

Çizelge 4.26. Hipotezlerin Test Sonuçları Listesi

No Hipotez Açıklaması Hipotez

Sonucu

İstatistik

Tekniği

1 H0: Türkiye’deki ilk 1.000 büyük işletme içerisinde Bilgi

Teknolojisine yapılan yatırım ile B2B’nin bilinmesi ve ilgi

duyulması arasında bir ilişki yoktur.

Red Pearson

Ki-Kare

2 Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B

hakkında bilgi sahibi olan firma sayısı bilgisi olmayanlardan

çoktur.

Kabul İşaret Testi

3 Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B’yi

kullanan firmalarda, B2B’nin yeteri kadar fayda sağladığını

düşünenlerin sayısı aksini düşünenlerden daha çoktur

Kabul İşaret Testi

4 Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde B2B

kullanan firmalarda, B2B için XML altyapısını kullanan

firmaların sayısı kullanmayanlardan daha çoktur.

Kabul İşaret Testi

5 Ho: Türkiye’deki ilk 1.000 büyük işletme içerisinde, tedarikçi

sayısı ile B2B kullanımı arasında ilişki yoktur

Kabul Pearson

Ki-Kare

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 100

5. SONUÇLAR VE ÖNERİLER

5.1. Sonuçlar

Dünya’da artan İnternet kullanımı ile birlikte uygulamaya başlanılan B2B

şirketler arası elektronik ticaret hacminin Türkiye’de de dünya ile birlikte hızla arttığı

görülmektedir. Bugün gelişmiş ülkelerdeki elektronik ticaret seviyesine Türkiye’deki

firmaların hala ulaşamamasına rağmen; yapılan anket neticelerinden anlaşılacağı

üzere firmalar önümüzdeki yıllarda B2B kullanımının çok daha fazla hacimlerde

kullanılacağında hemfikirlerdir.

B2B kullanımının artmasının ve artacağının sebeplerinden birkaçı şöyle

sıralanabilir: B2B kullanımı ile birlikte, özellikle alıcılar ve satıcılar herhangi bir

fiziksel kısıtlama olmadan birbirlerine bu ortamdan kolayca ulaşabilmektedir,

kullanıcıların 7 x 24 kesintisiz hizmet alabilecekleri bir ortam sunulmaktadır; normal

şartlarda ulaşılamayacak bir alıcı ya da satıcı kitlesine ulaşılabilmektedir; kağıt ve

idari maliyetleri düşürür; ürünün kolayca pazara girmesini sağlar ve en önemlisi

büyük şirketlerin tedarik zincirine girmesine fırsat tanır.

Yapılan anket çalışması ile Türkiye’de faaliyet gösteren ve 2004 yılı

verilerine göre üretimden yapılan satışlarda ilk 1.000 firma arasına giren şirketlere

ulaşılmaya çalışılmıştır. Bu anket çalışması ile birlikte hem Türkiye’deki ilk 1.000

firmalar için B2B şirketler arası elektronik ticaret terimi bir şekilde tanıtılmaya

çalışmış, hem de B2B Şirketler arası Elektronik Ticaret kullanan firmaların

durumları tespit edilmeye çalışılmıştır.

5.1.1. B2B Şirketler Arası Elektronik Ticaret Uygulaması ile İlgili Genel Anket

Sonuçları

•••• B2B Şirketler arası Elektronik Ticaret en çok özel kuruluşlar tarafından

kullanılmakta olup, anketi cevaplayan devlet firmaları arasında B2B

kullanımına rastlanılmamıştır. Ancak, ilk 1.000 büyük firma arasında devlet

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 101

firmalarının az oluşu nedeniyle bu devlet firmalarına daha kapsamlı bir

araştırma yapmakta fayda vardır.

•••• B2B’en çok kullanımı İnşaat sektöründe görülmüş olup bunun ardından,

enerji, otomotiv ve gıda sektörü yer almaktadır. İnşaat ve otomotiv

sektöründe birçok tedarikçi ile çalışıldığı için B2B kullanımı ile arasında bir

bağlantı kurulabilir.

•••• Firmaların büyük bir çoğunluğunun (%85) ihracat ve ithalat yaptığı

görülmektedir. Özellikle devletin son yıllarda ihracata vermiş olduğu önem

ve küreselleşen dünya sayesinde neredeyse tüm firmaların ihracat-ithalat

yapması normal olarak görülebilir.

•••• Firmaların (%90) büyük bir çoğunluğunun bilgi işlem bölümü mevcuttur.

Artan teknoloji ile birlikte bilgisayar ve İnternet kullanımı arttığından dolayı

artık küçük işletmeler dahi kendi bilgi işlem bölümlerini kurmaya önem

vermektedirler

•••• Firmalarda ortalama 9 bilgi işlem sorumlusu çalışmaktadır.

•••• Firmaların (%98) neredeyse tamamının web sayfaları mevcuttur.

•••• Firmaların %47’sinin çalışmış olduğu tedarikçi sayısı 150’inin üzerindedir

•••• Firmaların yurt içerisindeki tedarikçi sayıları (%86), yurt dışındaki tedarikçi

sayılarından fazladır.

•••• Tedarikçilerle öncelikle telefon, ardından faks ve e-posta ile görüşülmektedir.

Önümüzdeki yıllarda İnternet kullanımının ve teknolojinin artmasıyla birlikte

tedarikçilerle İnternet üzerinden yapılan görüşmelerin ilk sırayı alacağı

düşünülmektedir.

•••• Firmaların Bilgi teknolojisine yapmış oldukları yatırım tutarlarında büyük bir

çoğunluğun yıllık 30.000$’in üzerinde yatırım yaptığı görülmektedir.

Teknolojinin sürekli yenilenmesiyle birlikte firmalar teknolojiye ayak

uydurmak anlamında sürekli yeni yatırımlar yapmak zorundadırlar. Ayrıca;

CRM ve ERP gibi kavramlarla birlikte de firmalar bu kavramları uygulamak

için belirli bir düzeyde bilgisayar donanımına sahip olmak zorundadırlar.

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 102

•••• Firmaların yarısından çoğunun B2B Şirketler arası Elektronik Ticaret

hakkında bilgi sahibi oldukları ve önümüzdeki birkaç yıl içerisinde

birçoğunun uygulamaya geçeceği görülmektedir.

•••• B2B kullanmayan firmaların kullanmama sebeplerinin başında henüz

tedarikçilerinin hazır olmaması yer almaktadır. Bunun dışında, B2B’nin

yeteri kadar tanıtılamamış olması ve B2B’ye duyulan güven eksikliği,

kanunların yetersizliği ve teknolojik altyapı yer almaktadır.

•••• B2B’ye firmalar üst yönetimin aldığı karar ve bağlı bulundukları holdingin

kararı sonrası başlamışlardır.

•••• Firmaların büyük çoğunluğu 3 yılı aşkın bir süredir B2B Şirketler arası

Elektronik Ticaret kullanmakta olup, 5 yıldan fazla süredir de B2B kullanan

firmalara rastlanılmaktadır.

•••• Firmaların %90’a yakını B2B kullanımı için bir portal kullanmakta olup,

kullandıkları portallar çoğunlukla yerli portallerdir.

•••• Firmalar B2B kullanımı için % 70 oranında XML altyapısını

kullanmaktadırlar. XML altyapısının kullanılmasının sebeplerinin başında

kullanımının kolay ve EDI’ya göre çok daha ucuz kurulumundan

kaynaklanmaktadır.

•••• Firmaların yarısından çoğu yapmış oldukları satın almalarının % 30’undan

fazlısını B2B ile gerçekleştirmektedirler.

•••• Firmalarının B2B kullanmaya geçmeden önceki bekledikleri faydanın

başında %80 ile komünikasyon giderlerini azaltma, % 50 ile müşteriye

sunulan hizmette iyileştirme yeni müşteriler edinme yer almaktadır.

•••• Firmaların B2B kullanımı sonrası edindikleri faydanın başında da yine

komünikasyon giderlerinde azalma yer almaktadır.

•••• Firmaların B2B kullanımı sonrası karşılaştıkları sorunun başında

tedarikçilerin ve müşterilerinin hazır olmaması ve firma içi eğitim sorunları

yer almaktadır. Bunun dışında B2B’nin sağlamış olduğu faydanın

ölçülememesi ve B2B’nin yeteri kadar tanıtılamaması görülmektedir.

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 103

Yetersiz bilgi işlem uzmanı anlamında bir sorun yaşamadıkları

görülmektedir.

•••• Her ne kadar İnternetin ülkemizde yaygın olmasına karşın İnternetin

yaygınlığı KBF’nin (Kritik Başarı Faktörleri) başında yer almaktadır. Ayrıca

üst yönetimin desteği de B2B kurulumu açısından ilk sıralarda yer

almaktadır.

•••• B2B kullanan firmaların %90’ı ülkemizde B2B’nin yeteri kadar

bilinmediğine inanmaktadırlar.

•••• Ülkemizde B2B’nin yeteri kadar bilinmediğine inanılmasına karşın firmaların

tamamı (%100) önümüzdeki yıllarda B2B kullanımın artacağına ve %93’ü

firmaların geleceği için B2B kullanımının önemine inanmaktadırlar.

•••• Firmaların %50 ‘sinden fazla B2B kullanımı ile şirketlerine sağladığı fayda

beklentilerinin % 50’sini aştığını belirtmişlerdir.

5.1.2. Hipotez Testlerinin Sonuçları

•••• Bilgi Teknolojisine yapılan yatırım ile B2B’nin bilinmesi ve ilgi duyulması

arasında bir ilişki vardır. B2B kullanımı için belirli bir teknolojik altyapıya

sahip olunmalıdır.

•••• B2B hakkında bilgi sahibi olan firma sayısı bilgisi olmayanlardan çoktur.

Küreselleşen dünyada ülkemizdeki firmalar da çağı yakalamakta ve

teknolojik gereksinimlere önem vermektedirler.

•••• B2B kullanan firmalarda, B2B’nin yeteri kadar fayda sağladığını

düşünenlerin sayısı aksini düşünenlerden daha fazladır. B2B kullanımı ile

özellikle komünikasyon giderlerinde belirgin bir oranda maliyet azaltımı

sağlanmaktadır.

•••• B2B için XML altyapısını kullanan firmaların sayısı kullanmayanlardan daha

çoktur. Özellikle ucuz kurulum sayesinde firmaların tedarikçilerle ve

müşterileriyle İnternet üzerinden yapmış oldukları alışverişlerde XML

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 104

kullanımı ilk sırayı almaktadır. EDI, XML’e göre yüksek maliyet gerektiren

ve uzman kişilerin kullanması gereken bir altyapıya sahiptir.

•••• Tedarikçi sayısı ile B2B kullanımı arasında bir ilişki yoktur. Elde edilen

fayda ve düşük maliyetli kullanım olduğundan B2B için tedarikçi sayısının

fazla bir önemi yoktur.

5.2. Öneriler

İnternet artık hem firmalar hem de Türkiye’deki milyonlarca insan tarafından

da kullanılır hale gelmiştir. Bu kadar kullanılmasının sebeplerinin başında kolay

erişim ve neredeyse bedava denilecek kadar ucuza mal olması gelmektedir. Bugün

İnternet elektronik posta kullanımının yanı sıra, konuşma, faks ve elektronik ticaret

gibi birçok alanda firmalar, devlet daireleri, telekomünikasyon şirketleri vb.

tarafından kullanılmaktadır.

Artık küreselleşen dünya ile birlikte firmalar rekabet etmek açısından

maliyetlerini düşürmek ve rekabet edebilir hale gelmek zorundadırlar. Firmaların en

büyük maliyet kalemlerinin başında hammadde ve işçilik gelmektedir. Firmalar

maliyetleri azaltmak için teknolojiden yararlanmaktadırlar ve zorundadırlar.

Teknolojinin sağlamış olduğu faydalardan bir tanesi de elektronik ticarettir.

Firmaların tedarik edecekleri malzemeleri B2B Elektronik Ticaret ile daha ucuza ve

daha kısa sürede tedarik etmeleri mümkündür. İşte bu sebeplerden dolayı firmaların

Elektronik Ticarete geçmeleri firma açısından çok faydalı olacaktır.

B2B hizmetinden faydalanmanın en ucuz yolu belli bir portal üzerinden

sağlanan B2B hizmetinden faydalanmaktır. Bugün ülkemizde B2B hizmeti sağlayan

(pratis.net, b2bmigros, turkticaret.net vb.) birçok firma bulunmaktadır. Bu portallar

genellikle holdingler tarafından desteklenmektedirler. Bugün Koç ve Sabancı

Holding gibi Türkiye’nin önde gelen holdingleri B2B Elektronik Ticaret hizmeti

sunmaktadır.

Firmaların XML altyapısı kullanarak B2B hizmetinden faydalanmaları için

izleyebilecekleri kavramsal model Şekil 5.1’de gösterilmiştir.

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 105

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 106

Şekil 5.1. XML’de B2B Hizmeti Almak İçin Kavramsal Model Önerisi

Şekil 5.1’de de görüldüğü gibi B2B hizmeti almak için öncelikle gerekli

bilgisayar altyapısının kurulması bu amaçla bilgisayar ve bilgisayar malzemeleri

satan firmalardan destek alınması gerekmektedir. Daha sonra İnternet sağlayıcı

firmalardan İnternet hizmeti almak gerekmektedir. Firmanın kendisini tanıtması

5.SONUÇLAR VE ÖNERİLER Fatih SÖYLEMEZ

 107

açısından, web sayfası hazırlama hizmeti sağlayan firmalardan yardım alarak ya da

varsa kendi bilgi işlem departmanlarının yardımıyla kendi sitelerini oluşturmaları

gerekmektedir. Firma kendi web sayfasını oluşturduktan sonra XML altyapısında

B2B hizmeti sağlayan firmalar ile görüşülerek B2B hizmeti alır. Ülkemizde B2B

hizmeti veren birçok firma bulunmaktadır. B2B hizmetine geçişle birlikte, internet

üzerinden B2B işlemi gerçekleştirmek için var olan kanunların ve tüketici yasalarının

göz önünde bulundurulması gerekmektedir. Firma satışını yapacağı ürünler için ürün

kataloglarını oluşturmalı ve sürekli olarak güncellemelidir.

Firmanın B2B portalı üzerinden satın alma yapması durumunda, satın

alınacak malların siparişlerinin girilmesi, ardından tekliflerin toplanması ve en uygun

fiyatı veren firmadan satın alınması işlemi gerçekleşir. İlgili malın karşılığı ödeme

muhasebeye intikal ettirilir ve B2B portalı üzerinde satın alma gerçekleştirilir ve

işlem sona erdirilir.

Firmanın B2B portalı üzerinden satış yapması durumunda ise firmanın ürün

kataloğunda belirtilen sipariş alınır ve ilgili birimlere iletilir. Sipariş edilen malın

üretimi ya da tedariki sonrası mallar sevk edilir, faturalandırılır ve ödeme alınır,

işlem sona erdirilir.

5.3. Sonraki Çalışmalar

•••• Benzer anket çalışması KOBİ’lere uygulanarak Türkiye’deki KOBİ’lerin B2B

kullanımı ve ilgisi üzerine bir değerlendirme yapılabilir.

•••• B2B’nin sağladığı faydaların ölçülebilmesi için, B2B kullanan firmalar ile

görüşülerek bir çalışma yürütülebilir veya bir uzman sistem programı

hazırlanabilir.

•••• B2B hizmeti sağlayan firmaların müşterileri ile görüşülerek Türkiye’de B2B

üzerinden yapılan işlem hacmi ve B2B’de karşılaşılan sorunlar araştırılabilir.

 108

KAYNAKLAR

AKYOKUŞ S., KİLİMCİ P., 2001. Kurumlar Arası (B2B) Ticaret ve Biztalk

2000 Server İle Bir B2B Uygulaması, Inet-tr , İstanbul.

ARORA R., BANWET D.K., 2003, E-Commerce Implementation in India: A

Study of Selected Organizations, Asia Pacific Development Journal,Vol.10, No.1.,

s.69-95.

BAKOS Y. J., 1991. A Strategic Analysis of Electronic Marketplaces,

Journal of Management Information Systems Quarterly, 15(3) s. 295:310.

BAKOS Y. J., 1997. Reducing Buyer Search Costs: Implications for

Electronic Marketplaces, Journal of Management Science,Vol.43, No.12, s.1-27.

BİRCAN H., KARAGÖZ Y., KASAPOĞLU Y., 2003. Ki-Kare ve

Kolmogorov Smirnov Uygunluk Testlerinin Simülasyon ile Elde Edilen Veriler

Üzerinde Karşılaştırılması, Ç.Ü. İktisadi ve İdari Bilimler Dergisi, s 69-80.

CASATI F., DAYAL U., SHAN M.C., 2001. E-Business Applications for

Supply Chain Management: Challenges and Solutions, Journal of Institute of

Electrical and Electronics Engineers, 17th Inter. Conference on Volume, s71-78.

CHAN C., SWATMAN P.M.C., 2004. Management and business issues for

B2B e-Commerce implementation, Journal of Institute of Electrical and Electronics

Engineers, Vol.8, s: 1-10.

CHANG K., JACKSON J., GROVER V., 2002. E-Commerce and Corporate

Strategy: An Executive Perspective, Journal of Information Management, 40, s 663-

675.

CHEN W., HUANG L., LU X., 2005, The B2B Adoption in Retail Firms in

China: An Empirical Study, Journal of Institute of Electrical and Electronics

Engineers , Vol.2, s 1503-1505.

CLAYCOMB C., IYER K., GERMAIN R., 2004. Predicting the Level of

B2B e-commerce in Industrial Organizations, Journal of Industrial Marketing

Management, Vol.34, s 221-234.

EID R., TRUEMAN M., 2004. Factors affecting the success of B2B

international Internet marketing (B-to-B IIM): an empirical study of UK companies,

Journal of Industrial Management & Data Systems, Vol.104, No.1, s 16-30.

 109

EID R., TRUEMAN M., AHMED A.; 2002, A Cross Industry Review of

B2B Critical Success Factors, Journal of Internet Research, 12 (2) s 110-123.

ISRAEL D., 2003, Determining Sample Size, University of Florida, Institute

of Food and Agriculture, 5s.

KAEFER F., BENDOLY E., 2003, Measuring the Impact of Organizational

Constraints on the Success of Business-to-Business E-Commerce efforts: A

transactional focus, Journal of Information Management, Vol.41, s 529-541.

KAPLAN S., SAWWHNEY M., 1999. B2B E-Commerce Hubs: Taxonomy

of Business Models, Journal of Business, 2 , 1-10.

KAPLAN S.N., 2000. Business to Business e-commerce: overview,

Taxonomy, Appraisal", Working Paper, Graduate School of Business, University of

Chicago, Chicago, IL, .

KIRÇOVA İ., 2002. Mobil Ticaret Rehberi, İstanbul Ticaret Odası, 134 s.

KUO D., FEKETE A., GREENFIELD P., JANG J., PALMER D., 2003. Just

What Could Go Wrong In B2B Integration, Journal of Institute of Electrical and

Electronics Engineers.

NOORI B., SALIMI M.H., 2005. A decision-Support System for Business to

Business Marketing, Journal of Business & Industrial Marketing, Vol.20(4) s 226-

236.

PHAM T.T., FÜCHTER S.K., 2004. Implementation of Large Catalogs for

price Enforcement in B2B E-Commerce, Journal of Institute of Electrical and

Electronics Engineers, International Conference on E-Commerce Technology

(CEC'04), s 79-84.

POWER D., 2005. Determinants of business-to-business e-commerce

implementation and performance: a structural model, An International Journal, 10

(2), s 96-113.

SIMPSON M., DOCHERTY A.J., 2004.E-commerce adoption support and

advice for UK SMEs, Journal of Small Business and Enterprise Development, 11 (3),

s 315-328.

 110

STOCKDALE R., STANDING C., 2004, Benefits and barriers of electronic

marketplace participation: an SME perspective, Journal of Enterprise Information

Management, 17 (4) , s 301-311.

TASSABEHJI R., 2003. Applying E-Commerce in Business, Sage

Publications Ltd., London, s: 325.

TAVARES J., ARAUJO J., 2001. Trade And Competition in B2B Markets,

Organization of American States Trade Unit, First Edition, s 17.

TEO T.S.H., RANGANATHAN C., 2004. Adopters and Non-Adopters of

Business-to-Business Electronic Commerce in Singapore, Journal of Information

Management, s 89-102.

THATCHER M. B. S., FOSTER W., 2002. B2B e-commerce adoption

decision in Taiwan: The interaction of organizational, industrial, governmental and

cultural factors, Journal of Institute of Electrical and Electronics Engineers,

(HICSS’03) s.1-10.

TURBAN,E., KING D., LEE J., VIEHLAND D., 2004. Electronic

Commerce A Managerial Perspective, Prentice Hall, Upper Saddle River, NJ, 714s.

TÜRKOĞLU Y., 2004, T.C. Başbakanlık Dış Ticaret Müsteşarlığı İhracatı

Geliştirme Etüd Merkezi (İGEME), Uzmanlık Tezi, s 142.

UNCTAD, 2002. E-commerce & Development Report 2002.

VALLAMSETTY U., KANT K., MOHAPATRA P., 2002. Characterization

of E-Commerce Traffic, Journal of Institute of Electrical and Electronics Engineers,

s:1-8.

WIRTZ, J., KAM, W. P., 1999. An Empirical Study on Internet Based

Business to Business E-commerce in Singapore, Faculty of Business Administration,

National University of Singapore.

YÜREĞİR, O.H., FİSUNOĞLU, M., ve ŞEN, T., 1998. Türkiye'de

Elektronik Ticaretin Durum Değerlendirmesi, 6.Ulusal İşletmecilik Kongresi, 389-

399, Antalya.

 111

YÜREĞİR, O., 1998. Türkiye’de İhracat Sistemin Süreç Odaklı Yaklaşımla

Yeniden Yapılandırılması ve Tekstil Sektöründe KOBİ’lere Uygulanması, Doktora

Tezi, s 153.

YÜREĞİR, O., 2001. Bilişimde Sistem Analizi ve Tasarımı, Nobel Kitabevi,

185s.

YÜREĞİR, O., 2004. Elektronik İş ve Elektronik Veri Değişimi, Baki

Kitabevi, 172 s.

İnternet Adresleri:

http://www.buycomm.com

http://www.ykb.com/hizmetler/e_ticaret/

http://www.treda.com.tr

http://www.turktelekom.com.tr/webtech/default.asp?sayfa_id=402

http://sakyokus.ce.dogus.edu.tr/Presentations/b2bpresent.ppt

http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php? nt=504

http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php? nt=458.

 http://www.igeme.org.tr/tur/atn/eticaret.pdf

 http://www.ecom.jp

 http://www.tradenet.gov.sg

 http://www.oecd.org

http://www.igeme.gov.tr

 http://www.intracen.org

 112

ÖZGEÇMİŞ

1975 yılında Darende/Malatya’da doğdu.İlk orta ve lise eğitimini Adana’da

tamamladı.1993-1997 yılında Çukurova Üniversitesi Endüstri Mühendisliğinde

lisans eğitimini tamamladı. 1998 yılında Pilsa Plastik Sanayi A.Ş. de Pazarlama

Uzmanı olarak iş hayatına başlayan SÖYLEMEZ, halen aynı şirkette Pazarlama Şefi

unvanıyla çalışmaya devam etmektedir.

EKLER

EK-1

EK-2

