

T.C.

SÜLEYMAN DEMĠREL ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠġLETME ANABĠLĠM DALI

PERAKENDE SEKTÖRÜNDE STOK YÖNETĠMĠ VE

ALOKASYON

YÜKSEK LĠSANS TEZĠ

Hazırlayan

Ramazan ATÇA

1330201528

DanıĢman

Dr. Öğr. Üyesi Sonay Zeki AYDIN

Isparta, 2018

iii

ATÇA, Ramazan, Perakende Sektöründe Stok Yönetimi ve Alokasyon,

Yüksek Lisans Tezi, Isparta, 2018.

ÖZET

Bu çalıĢmada, perakende sektöründe alokasyon uygulamaları ile stoğun

mağazalar arasında en verimli Ģekilde dağıtılması ve yönetilmesi ile satan - satmayan

ürünler için alınması gereken aksiyonlar üzerinde durulmuĢtur. ÇalıĢmada

perakendeciliğe genel bir bakıĢ yapılmıĢ, Dünya‟da ve Türkiye‟deki tarihsel geliĢimi

incelenip mevcut durumu değerlendirilmiĢtir. Perakendecilik Sektöründe Stok

Yönetimi baĢlığı altında stok kavramı incelenmiĢ. Stoğun planlanması,

sınıflandırılması ve maliyetlerine değinilmiĢtir. Alokasyonun amacı, sevk edilecek

ürünlerin ve mağazaların sınıflandırılması, sevk kararını etkileyen faktörler ile sevk

yöntemleri, satıĢ performansını iyileĢtirmek için gerçekleĢtirecek transfer ve indirim

faaliyetleri, stok maliyetinden kurtulmak için gerçekleĢtirilecek iade yöntemi

üzerinde durulmuĢtur. Vaka analizinde ise yurtiçinde ve yurtdıĢında toplam 700

mağaza ile faaliyet gösteren Türk tekstil perakende sektörünün en büyük firmasında

(X), müĢterinin satın alma kararını etkileyecek değiĢkenler göz önünde alınarak

yapılan sevk planları ve sevk sonrası aksiyonlar örneklerle incelenmiĢtir. Aynı

firmanın benzer özellikler taĢıyan iki farklı mağaza grubunun birinde alokasyon ile

diğerinde standart tek düze dağıtım ile stok paylaĢımı yapılmıĢ ve karlılık açısından

sonuçları incelenerek alokasyonun pozitif etkisi hesaplanmıĢtır.

Anahtar Kelimeler: Perakendecilik, Stok Yönetimi, Alokasyon, Tedarik

Zinciri, Sevkiyat.

iv

ATÇA, Ramazan, Stock Management & Allocation in Retail Sector, Msc.

Thesis, Isparta, 2018.

ABSTRACT

In this study, it is focused on applications of allocation in retail sector,

delivering of stock between stores by the most efficient way and managing of them,

and actions to take for sold – unsold products. In the study; there has been made an

overview to retailing, examined historical development in the world and Turkey and

then considered actual situation. Under the title of Stock Management of Retail

Sector, notion of stock has been examined. There has been referred to stock

planning, classification and their costs to business. In the allocation section of these

is, topics such as aim of allocation, sorting of stores and products to be dispatched,

evaluating factors that affect the decision of dispatching and determining shipping

methods, deciding of transfer and discounts for improvements of sales performance,

getting grid of stock cost fore turn methods has been examined. In the case analysis,

the biggest company (X) of the Turkish Textile Retail Sector that operating with

totally 700 stores, including domestic and international, has been examined with

examples of before and after dispatching actions with taking in to consideration

variables that affect customer‟s purchasing decision. Stock has been shared with

allocation in one of the two different store group switch similar characteristics of the

same company, while the monotonous stock sharing has been applied too there one.

Results of this application are evaluated in terms of profit and positive effect of

allocation to business.

Keywords: Retailing, Stock Management, Allocation, Supply Chain, Cargo.

v

ĠÇĠNDEKĠLER

ÖZET.. iii
ABSTRACT ... iv

ĠÇĠNDEKĠLER .. v
TABLOLAR LĠSTESĠ ... vii
ġEKĠLLER LĠSTESĠ .. viii
KISALTMALAR LĠSTESĠ .. ix
GĠRĠġ .. 1

BĠRĠNCĠ BÖLÜM
PERAKENDECĠLĠK

1.1. Perakendeciliğin Tanımı .. 3
1.1.1. Perakendeciliğin Fonksiyonları .. 4

1.2. Perakendeciliğin Tarihsel GeliĢimi ... 4
1.3. Türkiye‟de Perakendeciliğin GeliĢimi ... 6

1.3.1. Osmanlı Döneminde Perakendecilik .. 6
1.3.2. Cumhuriyet Döneminde Perakendecilik ... 8

1.3.3. Türkiye‟de Perakendecilik Sektörü .. 8
1.4. Perakendecilikte Tedarik Zinciri Yönetimi ... 11

1.4.1. Tedarik Zinciri Yönetiminin Amaçları ... 12

1.4.2. Tedarik Zinciri Yönetiminin Önemi ... 13
1.5. Perakendecilikte Ürün Yönetimi ... 13

1.5.1. Ürün Yönetiminin Temel Prensipleri ... 14
1.5.1.1. Doğru Ürün ... 14
1.5.1.2. Doğru Yer.. 15

1.5.1.3. Doğru zaman ... 15

1.5.1.4. Doğru miktar ... 15
1.5.1.5. Doğru fiyat .. 16

ĠKĠNCĠ BÖLÜM
PERAKENDECĠLĠK SEKTÖRÜNDE STOK YÖNETĠMĠ

2.1. Perakende Stok Kavramları ... 17
2.2. Stok Yönetimi ve Stok Kontrolü ... 17

2.3. Stok Planlama .. 20
2.4. Stokların Sınıflandırılması .. 20
2.5. Stok Maliyetleri ... 21

2.5.1. Stok Maliyetlerinin DüĢürülmesi .. 22

ÜÇÜNCÜ BÖLÜM
ALOKASYON PLAN

3.1. Alokasyon Kavramı ... 23
3.2. Ürünlerin Sınıflandırılması .. 24

3.2.1. Ürün Ana Kategorilerinin OluĢturulması ... 24
3.2.2. Alt Kategorilerin OluĢturulması ... 25

vi

3.3. Mağazaların Sınıflandırılması ... 27

3.3.1. Kapasite Sınıflandırması ... 27
3.3.2. Coğrafi Bölge sınıflandırması ... 28
3.3.3. MüĢteri Profili Sınıflandırması ... 29

3.3.3.1. Cinsiyet ... 29
3.3.3.2. YaĢ Grubu ... 30

3.3.3.3. Gelir Seviyesi .. 31
3.3.4. Hız Grubu Sınıflandırması .. 33

3.4. SatıĢ Tahminlerinin Belirlenmesi .. 33
3.5. Sevk Kararının Verilmesi .. 34

3.5.1. GeçmiĢ Dönem Veri Analizleri .. 34

3.5.2. Pazar AraĢtırmaları ... 35
3.5.3. Rakip Analizleri .. 35
3.5.4. Trend Analizi .. 36

3.6. Ürün YaĢam Eğrisi .. 36
3.6.1. GiriĢ Dönemi .. 37
3.6.2. GeliĢme / Büyüme Dönemi .. 37
3.6.3. Olgunluk Dönemi ... 38

3.6.4. Gerileme Dönemi .. 38
3.7. Ürün Ġlk Sevkiyatı ... 38

3.7.1. Paket Sevkiyat .. 39
3.7.2. Parça Sevkiyat .. 40

3.8. SatıĢ Desteği .. 40

3.8.1. Otomatik SatıĢ Desteği ... 41
3.8.2. Manuel SatıĢ Desteği .. 42

3.9. Transfer ÇalıĢmaları .. 42
3.9.1. Otomatik Transfer ... 42
3.9.2. Manuel Transfer .. 43

3.10. Ġndirim ÇalıĢmaları .. 43
3.11. Devir ÇalıĢması ... 44

3.12. Ġade ÇalıĢması ... 44

DÖRDÜNCÜ BÖLÜM
ALOKASYON PLAN ÖRNEK UYGULAMASI

4.1. GeçmiĢ Yıl Verilerinin Sevk Kararına Etkisi .. 46
4.2. Ġklim ġartlarının Sevk Kararına Etkisi .. 48

4.3. Mağazalar Bazında Özel Dönemlerin Sevk Kararına Etkisi 49
4.4. Yabancı Turistlerin Sevk Kararına Etkisi.. 51
4.5. Özel Dönemlerin Sevk Kararına Etkisi ... 53

4.6. Paket Sevkiyat ... 53
4.7. SatıĢ Desteği .. 54

4.8. Transfer ÇalıĢması ... 55
4.9. Ġndirim ÇalıĢması .. 56

4.10. Alokasyon‟un Karlılığa Etkisinin Ġncelenmesi ... 57

SONUÇ .. 59
KAYNAKLAR ... 63

ÖZ GEÇMĠġ ... 67

vii

TABLOLAR LĠSTESĠ

Tablo 1.1. Perakende Sektörü Ciro GeliĢimi ... 9
Tablo 1.2. Perakende büyüklükleri karĢılaĢtırmaları-2008 (Milyar $) 10
Tablo 1.3. Sektörlere Göre Mağaza Bazlı Perakende SatıĢlar (Milyon TL) 10

Tablo 1.4. 2014 Küresel Perakende GeliĢim Endeksi .. 11
Tablo 2.1. Stok bulundurma maliyetleri .. 22
Tablo 3.1. HesaplanmıĢ cover değeri ... 41
Tablo 4.1. Birinci Grup Mağazalar .. 45
Tablo 4.2. Sevki Planlanan Ürünler. .. 46

Tablo 4.3. Seçili Mağazalarda Stok SatıĢ Değerleri KarĢılartırması. 47
Tablo 4.4. Ġran Resmi Bayramları. ... 50
Tablo 4.5. Nevruzdan Etkilenen Mağazaların Nevruz Dönemi SatıĢ DeğiĢimi 51

Tablo 4.6. Antalya Mağazaları Turistli Turistsiz dönem KarĢılaĢtırması. 52
Tablo 4.7. Kombinlebilen Ürünler. .. 54
Tablo 4.8. Farklı Modellerin Sevk Bilgileri. .. 55
Tablo 4.9. Ürünlerin Transfer Sonuçları. ... 56

Tablo 4.10. Ürünlerin Ġndirime Tepkileri. ... 57

Tablo 4.11. Alokasyon Uygulanan ve Uygulanmayan Mağazaların KarĢılaĢtırması. 58

viii

ġEKĠLLER LĠSTESĠ

ġekil 1.1. Geleneksel Tedarik zinciri ... 12
ġekil 3.1. Penti ve Altınyıldız Logoları ... 30
ġekil 3.2. Zara Çocuk YaĢ Gruplaması .. 31

ġekil 3.3. LC Waikiki MüĢteri YaĢ Gruplaması .. 31
ġekil 3.4. Bir tekstil perakende mağazasından aktif spor temalı line paketi örneği .. 40
ġekil 4.1. Türkiye Geneli 5 Günlük Hava Tahmini ... 48
ġekil 4.2. Türkiye Yıllık Maximum Sıcaklık Ortalaması .. 49

ix

KISALTMALAR LĠSTESĠ

AB : Avrupa Birliği

ABD : Amerika birleĢik Devletleri

AR : Auto Replenishment

BDY : Body

CRM : Customer Relationship Marketig-MüĢteri ĠliĢkileri Yönetimi

HRK : Hırka

ĠTO : Ġstanbul Ticaret Odası

KBN : Kaban

KZK : Kazak

MGM : Meteoroloji Genel Müdürlüğü

PNT : Pantolon

SLP : Salopet

SS : Stok SatıĢ Oranı

SWT : Sweat

TYT : Tayt

TZ : Tedarik Zinciri

TZY : Tedarik Zinciri Yönetimi

UK : Uzun Kollu

1

GĠRĠġ

Türkiye‟de 1950li yıllardan itibaren geliĢmeye baĢlayan perakendecilik

sektörü geliĢmiĢ ülkelerdeki perakendecilik ile rekabet edecek konuma gelmiĢtir.

Türkiye‟deki nüfus yapısı ve yoğunluğu, coğrafi ve iklim koĢullarının çeĢitliliği,

turizm sektörünün hacmi ve tekstil üretimindeki kalifikasyonun artması ile

perakendecilik sürekli geliĢim göstermektedir.

Günümüzde örgüt anlayıĢı içinde çalıĢan, sürekli geliĢerek çeĢitlenen ve artan

büyük perakendeciler, Türkiye‟deki hizmet sektörünün en önemli kurumlarını

oluĢturmaktadır. YaklaĢık 200 milyar dolarlık yıllık ticaret hacmi bulunan

perakendecilik sektörü, mağazalı veya mağazası çeĢitlenerek geliĢmeye ve büyümeye

devam etmektedir. Son yıllarda yabancı ortaklı süpermarket ve hipermarketlerin

artması ile birlikte bu sektörde rekabet yoğunlaĢmıĢ, tüketici daha önemli bir hale

gelmiĢtir.

Türkiye‟de perakendecilik sektörünün en önemli kollarını hızlı tüketim ve

hazır giyim oluĢturmaktadır. Büyük Ģehir sayısı arttıkça dev alıĢveriĢ merkezlerinin

de sayısı çoğalmaktadır. Teknolojinin sunumu geliĢimi de hesaba katıldığında hızlı,

güvenli ve kaliteli hizmet yapılması için Türkiye‟de perakende sektörünün geliĢmiĢ

ülkelerin seviyesine ulaĢması ve devamlı olarak teknolojik yeniliklerin takip edilerek

sektöre entegre edilmesi gerekmektedir.

Hazır giyim perakendeciliğinde marka sayısının çoğalması, satıĢ hacimlerinin

artması, mağaza sayılarının ve metrekareleri artmıĢtır. Bununla birlikte müĢteri

sınıflandırılmasına gidilmiĢ bu sayede arz talep dengesi modern mağazacılık

sistemleri ile sağlanmıĢtır. Hacimsel olarak geniĢleyen sektörde ürün çeĢitliliği,

dolayısıyla stok miktarı artmıĢtır. Artan bu stoğun müĢteri talebinin oluĢtuğu yerde

bulundurulması kilit önem kazanmıĢtır. Bu nedenle Türkiye‟de kurumsal

mağazacılık sistemi yürüten firmalarda alokasyon önemli bir birim haline gelmiĢtir.

BaĢarılı bir alokasyon uygulaması firmaların karlılığını artırmakta, müĢteri

memnuniyetini sağlamakta ve firmanın pazardaki rekabet gücünü artırmaktadır.

2

ÇalıĢma üç teorik bir pratik olmak üzere toplam dört bölümden oluĢmaktadır.

Birinci bölümde perakendeciliğe genel bir bakıĢ yapılmıĢ, Dünya‟da ve

Türkiye‟deki tarihsel geliĢimi incelenip mevcut durumu değerlendirilmiĢtir.

 Ġkinci bölümde Perakendecilik Sektöründe Stok Yönetimi baĢlığı altında stok

kavramı incelenmiĢ. Stoğun planlanması, sınıflandırılması ve maliyetlerine

değinilmiĢtir.

Üçüncü bölümde ise Alokasyonun amacı, sevk edilecek ürünlerin ve

mağazaların sınıflandırılması, sevk kararını etkileyen faktörler ile sevk yöntemleri,

satıĢ performansını iyileĢtirmek için gerçekleĢtirecek transfer ve indirim faaliyetleri,

stok maliyetinden kurtulmak için gerçekleĢtirilecek iade yöntemi üzerinde

durulmuĢtur.

Dördüncü bölüm vaka analizinde ise yurtiçinde ve yurtdıĢında toplam 700

mağaza ile faaliyet gösteren Türk tekstil perakende sektörünün en büyük firmasında

(X), müĢterinin satın alma kararını etkileyecek değiĢkenler göz önünde alınarak

yapılan sevk planları ve sevk sonrası aksiyonlar örneklerle incelenmiĢtir. Aynı

firmanın benzer özellikler taĢıyan iki farklı mağaza grubunun birinde alokasyon ile

diğerinde standart tek düze dağıtım ile stok paylaĢımı yapılmıĢ ve karlılık açısından

sonuçları incelenerek alokasyonun pozitif etkisi hesaplanmıĢtır

3

1. BĠRĠNCĠ BÖLÜM

PERAKENDECĠLĠK

1.1. Perakendeciliğin Tanımı

Perakendecilik, en temel anlamda üretici ile tüketici arasında malların naklini

sağlayan aracılık faaliyetidir. Tüketim mallarının dağıtımı, dağıtım kanalının ilk

üyesi olan üretici ile baĢlar, nihai tüketici ile sona erer; ama çoğu zaman arada en az

bir aracı vardır ki o da perakendecidir. Üreticiler ve toptancılar nihai tüketiciye mal

satarlar. Ancak en çok perakendeciler tarafından perakende ticaret iĢi yapılmaktadır

(Perakendecilik, 2000:8)

Ġnsanlık tarihinde Ģehirlerin geliĢmeye ve büyümeye baĢlamasıyla birlikte

ticaret hayatı da bununla paralel olarak geliĢim göstermiĢtir. Ticaretin vazgeçilmez

unsurlarından biri olan perakendecilik de ilk olarak milattan önceki birkaç yüz yıl

içerisinde Ģekillenmeye baĢlamıĢtır. Tarihsel kaynaklar incelendiğinde Ġlkel alım-

satım ve takas yöntemiyle gerçekleĢtirilen bu sistemin ilk örnekleri Çin, Mısır ve

Mezopotamya‟da görülmektedir (Perakendecilik, 2000:8).

Ticaretin büyük geliĢim ve dönüĢümler göstermesi ancak ulaĢım araçlarının

büyümesi ve daha uzun mesafelerin kat edilmesiyle oluĢmuĢtur. Buharlı gemilerin

yapılmasıyla daha uzak ülkelere seferler yapılmıĢ, kara yoluyla at veya deve üzerinde

yapılan ulaĢımın yerini trenler almaya baĢlamıĢtır. Ancak bu durum insanlık

tarihinde son birkaç yüz yıla tekabül etmektedir ki perakende sektörünün büyümesi

de ulaĢım araçlarının değiĢimine bağlı olarak büyümüĢtür (Özgür, 2011:1).

Perakendecilik, kiĢisel ve aile kullanımı için tüketicilere satılan mal ve

hizmetlere değer katan iĢletme faaliyetlerinin oluĢturduğu bütündür. Genel bir algı

olarak perakendecilik sadece mağazadaki malların satılması olarak düĢünülmektedir.

Ancak konaklama hizmetleri, muayene hizmetleri ve kapı teslimi satıĢlar da

perakendeciliğin birer değiĢik çeĢitleridirler (Perakendecilik, 2000:8). “Nihai

tüketiciye” satıĢ yapan herhangi bir organizasyon perakendecilik yapıĢ olur.

4

Ayrıca perakendecilik marka değerinin tanımlanması ve kavramsallaĢması

konusunda önemli bir iĢlev görmektedir. Pazar araĢtırmaları, hizmet kalitesi ve

verimlilik konusunda perakendecilik belirleyici bir faktördür. Ürün marka değerinin

artıĢında perakendecilik faaliyetleri önemli bir yer tutmaktadır. Diğer firmalarla

Pazar üzerinde daha iyi rekabet etmek, marka değerinin ölçmek ve aynı zamanda

tüketici davranıĢlarını saptamak açısından perakendecilik (Troıvılle; Clıquet,

2016:309).

1.1.1. Perakendeciliğin Fonksiyonları

Perakendeciler, tüketicilere sattıkları ürün yâda hizmetlerin değerini arttırmak

için bazı iĢletme faaliyetlerini üstlenir ve bazı fonksiyonları yerine getirirler.

Bir perakende mağaza aĢağıdaki hizmetlerin bir kısmını ya da hepsini

müĢterileri için sağlayabilir (Aydın, 2005:15).

 Pazarın belli bir bölümüne yönelik uygun ürün çeĢitlerini seçme olanağı

 Küçük miktarlarda satılması için büyük hacimdeki ürünlerin parçalara

ayrılması

 Ürünlere farklı biçimler verilerek daha kabul görür hale getirilmesi

 Sabit fiyatlarla ürünleri daima hazır tutmak için stok taĢımak

 Ürün sahipliklerinin değiĢimini sağlamaya yardım etmek

 Ürünlerin dağıtım sistemi boyunca hareket etmelerine katkı sağlamak

 Satın almalarda kredilendirme ve taksitlendirme olanağı sağlamak

 Tüketicilere ve tedarikçilere bilgi sağlamak

Bu hizmetler günümüzde modern perakendecilik geliĢtikçe daha da

fazlalaĢmaktadır. Semt ve ana merkezlerde perakendecilik ticaret hayatının can

damarını oluĢturmaktadır (Aydın, 2005:15).

1.2. Perakendeciliğin Tarihsel GeliĢimi

Perakendecilik, dünyadaki birçok ekonominin temel taĢlarından birisini

oluĢturmaktadır. Özellikle gıda ve tekstil-hazır giyim perakendecileri, küresel

boyutta Amerika‟dan Çin‟e dünyanın dört bir yanına yayılmıĢ ve binlerce satıĢ

5

noktalarıyla son tüketiciye ürün grupları ulaĢtırmaktadırlar. 1990‟lı yıllardan itibaren

özellikle geliĢmiĢ ülkelerde büyük ölçekli perakendecilerin sayısı giderek artmıĢtır.

Birçok firma üretim faaliyetlerinden vazgeçerek perakende sektörüne kaymaktadır

(Özgür, 2011:1).

Perakendecilik; mal ve hizmetlerin, bir firma aracılığıyla küçük parçalar veya

limitler halinde son tüketiciye satılmasıdır. Gelir Vergisi Kanununda (GVK)

perakende satıĢ, satıĢı yapılan madde veya malzemenin aynen veya iĢlendikten sonra

satıĢını yapan kimseler dıĢındakilere satılmasıdır. Burada kastedilen kiĢi müĢteridir

(MEB, 2011:3).

Perakendecilik alanı rekabetin çok yoğun olarak yaĢandığı bir alandır. Bu

nedenle perakendeciliği pazarlama Ģemsiyesi altında değerlendirmek gerekir.

Perakendecilik sektöründe kalitenin, ürün çeĢidinin, fiyatın, ürünün satıĢ yerinin ve

sergileme Ģeklinin, güvenilir olmanın ve bütün bunların pazarlamasının doğru

yapılmasının önemi çok büyüktür (MEB, 2011:3).

Fiyat ve ödeme stratejileri perakende sektörünün en önemli pazarlama

araçlarıdır. Bir mal ya da hizmetin değiĢim değeri olan fiyat belirlenirken birçok

değiĢik faktör etkili olur. Fiyatların belirlenmesinde en önemli faktör, doğal olarak

satın alınan malların maliyetidir. Bundan baĢka müĢterilerden gelen talep durumu,

talebin fiyat esnekliği, stok devir hızı, mevsimlik indirimler, rekabet, fiyatın

psikolojik etkisi, yasal sınırlamalar, mal ya da hizmetin arzı, mağazalar arasında

gerçekleĢen yatay fiyat anlaĢmaları, dağıtım kanallarının tutum ve davranıĢları fiyatı

belirlemede etkilidir. Dünyada Modern mağazacılık Ģehir nüfuslarındaki olağanüstü

geliĢimlerle birlikte oluĢmuĢtur. 17. Yüzyılda Osmanlı Ġmparatorluğu, Büyük

Britanya Ġmparatorluğu, Fransa‟da Ġstanbul, Paris, Londra gibi Ģehirlerde nüfus

yoğunluğu açısından büyük bir artıĢ görülmüĢtür. Bu Ģehirlerin göç almasında

sanayileĢme ve ticaretin hız kazanması etkili olmuĢtur. Ayrıca kamu hizmeti veren

Hastane, posta ve okul gibi kurumların ilk önce büyük Ģehirlerde kurulmasının da

etkisi bulunmaktadır. Perakendecilik bakkal tipi esnaf yapılanmasından mağazacılık

ve zincir mağazacılık sistemine 17. Yüzyılın sonlarına doğru geçmeye baĢlamıĢtır.

Ġlk olarak iki Fransız kardeĢin 1670 yılında Kanada‟da kürk ticareti için kurdukları

6

Hudson's Bay Company Toronto ve Ontario‟da mağaza açmıĢlardır. Daha sonra kürk

ticaretini geniĢleterek Kanada‟dan Alaska‟ya geçmiĢlerdir (MEB, 2011:26).

1.3. Türkiye’de Perakendeciliğin GeliĢimi

Türkiye‟de perakendecilik Osmanlı döneminde bakkallar ve kapalı çarĢılar,

Cumhuriyet döneminde semt pazarları, 1950‟li yıllarda geliĢmiĢ ülkelerdeki

perakende ticaret düzeninden etkilenme, 1970‟li yıllarda belediyelerce kurulan

tanzim satıĢ mağazaları ve çok katlı mağazaların kurulmaya ve Ģubeler açmaya

baĢlaması Ģeklinde olmuĢtur (Varlı ve Özbay, 2011:2412).

1.3.1. Osmanlı Döneminde Perakendecilik

Osmanlı dönemi kapalı çarĢılar, meyve sebze hallerinin yanı sıra seyyar

perakendeciler de önemli bir iĢlev görmekteydi. Kapalı ÇarĢı, Eminönü ve Tahtakale

gibi geleneksel ticaret merkezlerinde yüzyıllardır ve geleneksel yöntemler ile çalıĢan

Osmanlı esnaf ve zanaatkârları bulunmaktadır. Büyük Ģehirlerden aldıkları ürünleri

küçük Ģehirlere ve köylere getirip satıĢ yapan tüccarlar oldukça fazlaydı. Bu nedenle

ticaret yollarının üzerinde pek çok hanlar ve konaklama yerleri kurulmuĢtu (Varlı ve

Özbay, 2011:2412).

18.Yüzyıldan itibaren Osmanlı ticaret hayatının da yoğunlaĢmasıyla beraber

tüketim kültürünün oluĢmasında rol oynayan perakende mal ve hizmet ticareti

Ġstanbul‟da etkin olmaya baĢlamıĢtır.Avrupalı gezginler, tüccarlar, gayrimüslimler ve

yönetici Osmanlıların alıcısı olduğu tüketim malları piyasası mal çeĢitlenmesi ile

beraber müĢteri artıĢı da sağlayarak 19.yüzyıl boyunca geliĢmeye devam

etmiĢtir.19.Yüzyılın son çeyreği ile 20. yüzyılın ilk çeyreği arasında tüketim mal ve

hizmetleri piyasasında; Avrupa menĢeli ürünlere iliĢkin pazarlama stratejileri ve

reklamları aracılığıyla genelde tüketim kültürü, özelde ise perakende ticaret

geleneğindeki değiĢimleri incelemek kolaylaĢmaktadır (Varlı ve Özbay, 2011:2411).

Osmanlıda Denizcilik ticareti de önemli bir yer tutmuĢtur. Gerek doğu

Akdeniz‟deki Tartus, Beyrut, hayfa, Lazkiye, Tel Aviv gibi limanlardan, hurma,

zeytin, Narenciye ve çay gibi gıda ürünleri getirilirken, Güney Akdeniz‟deki

Ġskenderiye, Port Sait, Trablus gibi liman kentlerinden altın, bakır ve değerli

7

madenlerin ticareti yapılmaktaydı. Avrupa liman kentlerinde ise Anadolu‟ya pek çok

saat, mobilya, iplik, pamuklu dokumalar, madeni eĢyalar, Ģarap, bira, ilaç, mürekkep

ve kibrit gibi ürünler ithal edilmekteydi. Ancak On yedinci ve on sekizinci

yüzyıllarda limanların eksikliği ve gümrük iĢlemlerinin yetersizliği Avrupa ile

denizyolu ticaretinin yeterince yapılmasının önünde önemli bir engel olmuĢtur. On

dokuzuncu yüzyılda Osmanlı Ġmparatorluğu toprak olarak küçülmesine rağmen

ticaret hacmi iki kat artmıĢtır. Osmanlı döneminde Avrupa‟da Ġngiltere, Ġtalya,

Almanya ve Avusturya ile önemli ticaret iĢleri yapılmıĢtır (Baskıcı, 2009:43).

Satın alma gücünün son derece düĢük olduğu Osmanlı piyasasında

tutunmanın temel Ģartı ucuz mal getirip satmaktı. Kalite genelde ikinci plandaydı.

Soba, mobilya ve lamba gibi ithal ürünler zenginlerin evlerinde bile, oldukça düĢük

kalitedeydi. Pazarlarda Ġngiliz mallarının oranı azdır. Daha çok ucuz Alman,

Avusturya-Macaristan ve Ġtalyan mallarıdır (Baskıcı, 2009:44).

Ġthal edilen ürünler liman kentlerindeki toptancı pazarlarından tüccarlar

vasıtasıyla tüm Anadolu‟ya dağılmaktaydı. Tüccarlar toptancı pazarlarından para,

altın ve gümüĢ sikkelerle aldıkları ürünleri kırsal kesimde takas yoluyla da

satmaktaydılar. Örneğin hangi yörede elde edilen ürün neyse onunla bir değer

karĢılığında değiĢtiriyorlardı. Getirdikleri ürünleri, yün, halı, kilim veya canlı hayvan

ile takas yapabiliyorlardı (Varlı ve Özbay, 2011:2414).

19.Yüzyılın sanları ile 20.yüzyılın ilk çeyreğinde Osmanlı pazarında yabancı

markalar ve uluslararası ticaret geliĢmeye ve çeĢitlenmeye baĢlamıĢtır. Buna bağlı

olarak pazarlama stratejileri geliĢtirilmiĢ ve reklamcılık bir sektör olarak ortaya

çıkmıĢtır. Osmanlı döneminde Tanzimat döneminden sonra özellikle Ġstanbul‟da

yaĢayan yönetici sınıfların ve daha sonra orta tabakanın tüketim kalıplarındaki

değiĢim görülmeye baĢlanmıĢtır. Tüketim malı ithalatındaki artıĢlar onar yıllık

zaman dilimi içinde en fazla artıĢı göstererek, tüketim malı ithalatı yapan iĢletme

sayısı 1868‟te 587‟den,1909‟da 1833‟e çıkmıĢtır. Tüketim malı pazarının

Ġstanbul‟daki bu artıĢının, yeni bir hayat tarzı ile ilgili hizmetleri kapsayan

mesleklerin artması ile doğrudan ilgili olmuĢtur (Varlı ve Özbay, 2011:2414).

8

1.3.2. Cumhuriyet Döneminde Perakendecilik

Türkiye‟de cumhuriyet dönemi perakendeciliği, Osmanlı dönemi

perakendeciliğin devamı niteliğindeydi. SavaĢtan yeni çıkan ülkede satın alma

gücünün son derece düĢük olduğu bu dönemde, organize perakendecilik henüz

geliĢmemiĢ ve çoğunlukla bakkal tipi esnaf perakendeciliğiydi. Kalite bilincinin

henüz tam oluĢmadığı bir dönem olarak nitelendirilebilir. Büyük Ģehirlerde kapalı ve

açık çarĢılar küçük Ģehirlerden ve kırsal kesimden alım yapan küçük esnaflar için

toptancılık görevini üstlenmiĢtir. Kuyumcular çarĢısı, bakırcılar çarĢısı, demirciler

çarĢısı, giyimciler çarĢısı, balık hali, sebze hali gibi büyük çarĢılar hem imalat, hem

de toptan ve perakende satıĢı bünyesinde bulunduran ticaret kültürü günümüze kadar

gelmiĢtir (Aydın, 2005:7).

Cumhuriyet döneminde bakkallar ve marketler büyük mağaza zincirlerine

dönüĢememiĢtir. Daha çok yerli üretimin doğurduğu tüketim tercih edilmiĢtir. Ayrıca

büyük metropollerin ve mağaza zinciri oluĢumuna yön veren Ģehir yerleĢimlerinin

olmayıĢı da bu durumu etkilemiĢtir.

1.3.3. Türkiye’de Perakendecilik Sektörü

Türkiye‟de perakendeciliğin geliĢimi 1950- 1960 yılları arasında oluĢmaya

baĢlamıĢtır. Dağınık ve düzensiz perakende faaliyetleri yapılmaktaydı. Devletin

giriĢimleri sonucu Migros ve Gima gibi birkaç büyük mağaza açılmaya baĢlamıĢtır

(MEGEP, 2007:15).

 1960 „tan 1980 yılına kadar bazı küçük aile giriĢimleri (Beymen, ĠGS

gibi) ön plana çıkmaktadır.

 1980 yılından itibaren baĢlayan liberal ekonomi ve serbest dıĢ ticaret

perakendecilikte de değiĢimleri getirmiĢtir.

 1984 yılından itibaren yabancı markalar Türkiye pazarına girmeye

baĢlamıĢtır.

 1987 yılında modern anlamda ilk alıĢveriĢ merkezi (Galleria) açılmıĢtır.

 1993 yılından itibaren alıĢveriĢ merkezleri (Capitol, Akmerkez gibi)

perakendecilik sektöründeki yerlerini almaya baĢlamıĢtır.

9

 1996 yılında AB ile Gümrük Birliği anlaĢması imzalanmıĢtır.

 1996‟dan itibaren perakendecilikte önemli yabancı markalar Türkiye

pazarına girmeye baĢlamıĢtır.

 2000‟li yıllardan itibaren, perakendecilikte yeni eğilimlerle birlikte

modern mağazacılık anlayıĢı, alıĢveriĢ merkezleri ve cadde mağazacılığı

baĢlamıĢtır

Hem yeni müĢteriler kazanmak hem de ellerindekini tutmak ve rekabet

avantajı yakalamak gibi hedefleri olan bu perakendeciler, kendi mağaza markaları

altında ürünler sunmak; perakendeci kredi kartları, hipermarket üye kartları,

internette alıĢveriĢ gibi çok çeĢitli pazarlama yöntemlerini kullanmaya baĢlamıĢlardır

(Yıldız, 2008:1).

Perakendecilerin rekabetin giderek arttığı bir pazar ortamında faaliyetlerini

sürdürmeleri, tüketicilerin sosyo-demografik özelliklerinde ve yaĢam tarzlarında

meydana gelen değiĢimler ve teknolojide yaĢanan geliĢmeler sonucunda

perakendecilik sektöründe yaĢanan geliĢme ve değiĢimler önemli boyutlara

ulaĢmıĢtır (Yıldız, 2008:1).

Tablo 1.1. Perakende Sektörü Ciro GeliĢimi

 Milyar TL (2014)

Milyar TL (2015)

 Toplam Ciro 608 %100 663 %100

Geleneksel Perakende 414 %68 446 %67

Organize Perakende 194 %32 217 %33

Gıda Perakendeciliği 367 %60 411 %62

Geleneksel Gıda 287 %47 316 %48

Organize Gıda 80 %13 95 %14

Gıda DıĢı Perakendecilik 241 %40 252 %38

Geleneksel Gıda DıĢı 127 %21 129 %19

Organize Gıda DıĢı 114 %19 123 %19

Kaynak:http://www.retailturkiye.com/kapak-konusu/sektor-turkiyenin-2-5-kati-9-buyudu

10

Tablo 1.2. Perakende büyüklükleri karĢılaĢtırmaları-2008 (Milyar $)

Ülkeler
Nüfus

Milyon

Tüketim

Harcamaları

Perakende

Harcamalar

Gıda

Harcamaları

Payı %

Gıda

Harcamaları

Gıda DıĢı

Perakende

Harcamalar

ALMANYA 82,2 1780 678 26 176 501

ĠNGĠLTERE 61,2 1673 644 19,2 123 521

FRANSA 61,9 1435 567 31,8 180 386

ĠTALYA 59 1264 395 42,7 169 226

ĠSPANYA 45,3 850 360 29,7 107 253

RUSYA 141,1 684 322 55,4 178 143

TÜRKĠYE 71,5 484 232 56 130 102

HOLLANDA 16,4 357 148 22,6 34 115

POLONYA 38 259 129 37,4 48 81

BELÇĠKA 10,6 229 94 28,8 27 67

YUNANĠSTAN 11,2 238 79 40,5 32 47

ĠSVEÇ 9,2 207 77 28,1 21 55

ĠRLANDA 4,4 113 60 13,6 8 52

PORTEKĠZ 10,7 150 49 49,3 25 25

ÇEK CUM. 10,3 86 48 25,6 12 39

Kaynak:http://v3.arkitera.com/news.php?action=displayNewsItem&ID=31364

Tablo 1.3. Sektörlere Göre Mağaza Bazlı Perakende SatıĢlar (Milyon TL)

Sektörlere Göre Mağaza Bazlı Perakende SatıĢlar (Milyon TL) 2013 2014 2015

Gıda, Yiyecek & Ġçecek Hizmet Perakendesi 322.072 367.128 411.340

Gıda Perakendesi 244.503 284.265 323.859

Yiyecek ve Ġçecek Hizmet Perakendesi 77.569 82.863 87.481

Gıda DıĢı 228.982 240.334 251.559

Mobilya, Ev Aletleri, KiĢisel Bakım, Ev Bakım 171.667 181.585 193.884

Hazır Giyim 57.315 58.749 57.675

Toplam 551.054 607.462 662.899

Kaynak: TAMPF

AT Kearney research kuruluĢunca hazırlanan “Küresel Perakende Gelişim

Endeksi” ile geliĢmekte olan ülkeler, perakende sektöründe yatırım fırsatlarını ölçen

bir dizi kritere göre değerlendirilmektedir Türkiye, 2014 yılında yapılan sıralamaya

göre perakende pazarı hızlı büyüyen ve yatırımcılar açısından çekiciliği artan

geliĢmekte olan ülkeler arasında yer almaktadır.2013 yılına göre 5 sıra gerilemekle

birlikte, Türkiye 11. sıradaki konumu ile büyüme potansiyeli yüksek pazarlar

arasında yer almayı sürdürmüĢtür (Sezgin, 2015: 8).

11

Tablo 1.4. 2014 Küresel Perakende GeliĢim Endeksi

2014 Sıra Ülke

Pazarın

Çekiciliği

(%25)

Ülke

Riski

(%25)

Pazarın

Doygunluğu

(%25)

Zaman

Baskısı

(%25)

KPGE

Puanı

DeğiĢim

(2014/2013)

1 ġili 100 100 13 47 65 1

2 Çin 61 52 44 100 64,25 2

3 Uruguay 93 57 70 32 63 -

4 BAE 98 82 17 43 60 1

5 Brezilya 99 59 48 33 59,75 -4

6 Ermenistan 26 35 81 86 57 4

7 Gürcistan 32 32 79 78 55,25 1

8 Kuveyt 78 72 33 31 53,5 1

9 Malezya 66 68 32 43 52,25 4

10 Kazakistan 45 38 72 54 52,25 1

11 Türkiye 84 50 46 30 52,5 -5

12 Rusya 94 38 30 46 52 11

13 Peru 46 43 61 51 50,25 -1

14 Panama 56 46 52 41 48,75 8

15 Endonezya 46 33 57 59 48,75 4

Kaynak: “The 2014 Global Retail Development Index” Full SteamAheadfor Global Retailers, AT

Kearney

1.4. Perakendecilikte Tedarik Zinciri Yönetimi

Tedarik Zinciri; organizasyonların tedarikçilerinin tedarikçilerinden,

müĢterilerinin müĢterilerine uzanan tüm ürün, hizmet, bilgi ve kaynak akıĢı olarak

tanımlanabilir (Civaroğlu, 2006:2).

Tedarik zinciri yönetimi terimi ilk olarak Oliver ve Weber (1982)tarafından

kullanılmıĢ daha sonra Houlihan (1988) tarafından, iĢletmeler arası malzeme akıĢ

yönetimini tanımlamak için kullanılmıĢtır. 1990 yıllardan itibaren iĢletmeler, tedarik

zincirlerinin bir üyesi olacak biçimde iĢletme faaliyetlerini geliĢtirme yollarını

araĢtırmaya baĢlamıĢlardır. Ürünleri müĢteriye ne zaman, nerede, nasıl ve istenen

miktarda, maliyet-etkin bir yöntemle ulaĢtırmak yeni baĢarı yöntemi olmuĢtur

(Tanrıverdi, 2010:13).

Tedarik Zinciri Yönetimi (TZY), geleneksel olarak hammaddenin ileri,

bilginin de geriye doğru gerçekleĢen akıĢını yönetme kabiliyetidir. Bir hammaddenin

temininden fabrikaya, fabrikadantedarikçilere ve tedarikçilerden de satıĢ noktalarına

kadar, müĢteri için değer üreten her faaliyet tedarik zinciri yönetiminin bir parçasıdır

(Civaroğlu, 2006:2).

12

Tedarik zinciri (TZ) tedarikçi ile baĢlayıp müĢterilere kadar uzanan

hammaddenin temin edilmesi, üretim sürecinde ürüne dönüĢtürülmesi ve müĢterilere

ulaĢtırılması faaliyetlerinin bütününü kapsayan bir organizasyondur. BaĢka bir

deyiĢle hammaddenin iĢlenerek ürün haline getirilip müĢteriye ulaĢtırılması sürecine

değer katan uygulamaların tümüne tedarik zinciri denir (Küçük, 2014:111).

Tedarik zinciri (TZ) örgütün farklı süreçlerine ve ürün-hizmet biçiminde

değer üreten faaliyetler üreten ağ veya iliĢkiler bütünüdür. Bu faaliyetler hammadde

tedariki, bu hammaddelerin yarı mamul ve bitmiĢ mamule dönüĢmesi ve bitmiĢ

ürünlerin son müĢteriye dağıtımını kapsamaktadır. Tedarik zinciri Yönetimi tedarik

zinciri boyunca ürün ve bilgi akıĢı ile ilgilenmektedir. Böylece doğru ürünler doğru

yer ve zamanda teslim edilmektedir (Küçük, 2014:111).

ġekil 1.1. Geleneksel Tedarik zinciri

1.4.1. Tedarik Zinciri Yönetiminin Amaçları

Tedarik zincirinin geleneksel amacı, sabit ve verilen talebi karĢılayan,

hammadde ve diğer girdi maliyetleri; gelen lojistik maliyetleri; tesis yatırım

maliyetleri; doğrudan ve dolaylı imalat maliyetleri; doğrudan ve dolaylı dağıtım

merkezi maliyetleri; stok taĢıma maliyetleri; tesisler arası taĢıma maliyetleri; giden

lojistik maliyetleri gibi maliyet kalemlerinden bir veya birkaçını içeren toplam

tedarik zinciri maliyetini en az yapmaktadır (Tanrıverdi, 2010:12).

Ürünlerin tüketici memnuniyetini sağlayacak Ģekilde müĢteriye

ulaĢtırılabilmesi için tekin bir tedarik zincirinin tasarlanması gerekir. Tedarik

zincirinin temel amaçları Ģu Ģekilde sıralanabilir (Küçük, 2014: 112);

 Stok seviyesinin minimizasyonu

 Kalitenin iyileĢtirilmesi

13

 Teslim sürelerinin iyileĢtirilmesi

 Esneklik

 Birimler arası koordinasyon

1.4.2. Tedarik Zinciri Yönetiminin Önemi

TZY‟nin görevi, son müĢteriye mal veya hizmetleri sağlama amacına yönelik

faaliyetleri etkili bir biçimde koordine etmektir. Bu konuda dikkat edilmesi gereken

temek fonksiyon stok yönetimidir. Burada hedef, müĢteri hizmet düzeyini uygun bir

seviyede tutarken tedarik zincirindeki toplam stokları minimize ederek tedarik

zincirinin hızını arttırmaktır (Küçük, 2014: 113).

TZY, tedarikçiden tedarikçiye, üreticiden müĢteriye uzanan süreçler boyunca

iĢ yapma Ģekillerinde önemli değiĢiklikler ortaya koymuĢtur. Mesela Ar-Ge

fonksiyonları pazarlama gruplarıyla koordineli bir Ģekilde çalıĢabilmektedir. Buda

müĢteri ihtiyaçlarının daha iyi anlaĢılmasına bağlı olarak performansta iyileĢtirme

sağlamaktadır (Küçük, 2014: 113).

TZY‟nin iĢletmelere sağladığı yararlar Ģöyle sıralanabilir; (Küçük, 2014: 113);

 Tedarik zinciri eylemlerinin sadeleĢtirilmesi

 Kapasite planlama

 Maliyetlerin azaltılması

 Teslim sürelerinin müĢteri beklentilerine göre ayarlanması

 Stok seviyelerinin düĢürülmesi

 Bütünsel olarak tedarik zincirinin fonksiyonlarının iyileĢtirilmesi

1.5. Perakendecilikte Ürün Yönetimi

Hızlı bir tüketim döngüsüne sahip olan perakendecilikte dinamik olarak

değiĢim olması gerekmektedir. ĠletiĢimin ve görsel araçların çok fazla kullanıldığı

günümüzde tüketicilerin tercihleri çok çabuk değiĢmektedir. Tekstil, kozmetik gibi

sektörlerde değiĢim çok hızlı olmaktadır. Bu değiĢim talebi müĢteriden baĢarılı bir

ürün yönetimi organizasyonlarda bir zorunluluk haline gelmiĢtir (Yurdakul, 2015:9).

14

Tekstil moda endüstrisinin, çok karmaĢık bir ürün sistemi bulunmaktadır.

Firmalar üretim ve reklam stratejisinin planlanmasında, geliĢmekte olan

tüketicilerinin taleplerini yerine getirilmesinde birçok parametreyi

değerlendirmektedirler (Chouprina, 2014:31).

Ürün yönetimi hem üreticiler hem de dağıtımcılar tarafından yararlanılan bir

kavramdır. Perakende ürün yönetimi, iĢletmenin çeĢitli seviyelerdeki diğer bölümleri

ile iĢbirliğini gerektirir. Ürün yönetimi iĢletmenin misyon, vizyon, hedefleri ve

kendini konumlandırması ile de yakından ilgilidir. Perakendeci, öncelikle

ihtiyaçlarını en iyi biçimde karĢılamayı düĢündüğü pazar bölüm ya da bölümlerini

kendisine hedef kitle olarak seçer. Daha sonra da hedef kitle olarak seçtiği bu tüketici

ya da müĢterilerin istek ve ihtiyaçlarını karĢılayacak ürün ve hizmetleri sunar. Bu

operasyonların hedefi de uzun dönemde Ģirketin karlılığı ve değer kazanmasıdır

(Aydın, vd. 2013:3).

Perakende ürün yönetimi, tüketicilerin istek ve ihtiyaçlarının belirlenmesi,

buna uygun ürünlerin tedarik edilmesi, stok seviyelerinin yönetimi, mağaza alanının

ürünlere dağıtılması ve ürünlerin mağazada satıĢa sunulması gibi operasyonları

kapsayan bir süreçtir (Aydın, vd. 2013:3).

1.5.1. Ürün Yönetiminin Temel Prensipleri

Bir perakende mağaza için etkin yönetim, perakende ürün yönetiminin temel

prensiplerinin anlaĢılması ve uygulanmasını esas alır. Bu prensiplerin uygulama

yöntemi ekonomik ve sosyal koĢullara göre değiĢmekle birlikte prensipler aynı kalır.

Ekonomik ve sosyal koĢulların sürekli değiĢmesi nedeniyle perakende kuruluĢlar

kendilerini yeni koĢullara ayak uydurabilecek nitelikte modern ve yenilikçi

olmalıdırlar (Mejia, Luis, Eppli. 1999:26).

Perakende ürün yönetiminin temel prensibi; doğru ürüne doğru yerde, doğru

fiyattan doğru miktarda ve doğru zamanda sahip olmaktır (Aydın, 2005:18).

1.5.1.1. Doğru Ürün

Doğru ürüne sahip olmak, değiĢkenlik gösteren tüketici talep bilgisine sahip

olmayı gerektirir. Tüketici talebinin değiĢikliği nedeniyle ürün uyarlanabilmeli, yâda

15

değiĢtirilebilmelidir. Ya da ürün artık doğru ürün değildir. Tüketici talebi, tüketicinin

sosyal, ekonomik, demografik vb. özelliklerindeki özelliklere bağlı olarak değiĢiklik

göstermektedir. Ayrıca teknolojik geliĢmelerde tüketici talebinde değiĢiklikler

yaratmaktadır (Aydın, 2005:20).

Giyim ürünleri talebi, hem ani, hem de yavaĢ değiĢimler gösterir. Modaya

bağlı olarak ürünlerin talepleri sürekli değiĢkenlik gösterirken, klasik ürünlerin

talepleri daha düzenli bir değiĢkenlik gösterirler. Bayan ayakkabıları konusunda bir

tasarım, bir renk yâda kullanılan bir malzeme önceki yıl kullanılan malzemeye göre

çok güçlü bir talep olmuĢ olabilir. Ancak sonraki yıl az müĢteri tarafından istenebilir.

Erkek takım elbisesinin bir renk deseni önceki yıl az talep görmüĢ fakat sonrasında

yüksek talep olmuĢ olabilir. Tüketici talebindeki bu değiĢimlerin bilinmesi

perakendeci için önemlidir (Aydın, 2005:20).

1.5.1.2. Doğru Yer

Mağaza operasyonlarının etkin olabilmesi için doğru ürünün doğru yerde

olması önemlidir. Mağaza yerinin ürünü satın alacak müĢteriye yakın olması gerekir.

Bunun anlamı dinamik koĢullara bağlı olarak ürünlerde birçok iĢlemin uygulandığı

perakende mağazanın doğru yerde olmasıdır. Ancak mağaza için koĢullar bazen

yavaĢ, bazen de hızlı değiĢiklik gösterebilmektedir. Coğrafi geliĢimin takibi de bu

konuda önemlidir (Aydın, 2005:19).

1.5.1.3. Doğru zaman

Zamanın kendisi perakendeciliğin temeli değildir. Ancak belirli bir zamanda

perakendeciliğin toplam koĢullarını etkileyen zamanın önemi vardır. Bu koĢullar

sürekli olarak bir değiĢim göstermektedir. Perakendecilikte baĢarılı olmak isteyen her

iĢletme değiĢim koĢullarının fark etmeli ve bu değiĢimlere ayak uydurmalıdır (Aydın,

2005:20).

1.5.1.4. Doğru miktar

Ürünün doğru miktarı, belli bir yerdeki ürünün talebi, belirli ürün çeĢitleri ve

doğru fiyatın bir fonksiyonudur. Bu unsurların yönetimi belirli bir ürün çeĢidi için

doğru miktarı gösterecektir ki bazen yüksek bazen de düĢük olabilir. Bir yerdeki

16

ürünün doğru miktarı baĢka yerdeki miktarından yüksek olabilir. Aynı Ģekilde bir

yerdeki ürünün fiyatı da koĢulların değiĢkenliğinden dolayı baĢka bir yerdeki fiyattan

yüksek olabilir. Doğru ürün miktarı için ürün çeĢitlerinin miktarı da doğru

belirlenmelidir (Aydın,2005:20).

1.5.1.5. Doğru fiyat

Doğru fiyatın doğru yerdeki üründen daha dinamik koĢullara tabi olma

olasılığı vardır. Ürün çeĢitleri ve arz-talep koĢullarından etkilenen fiyat; ürünlerin

satıĢa sunulduğu mağaza gibi bir öneme sahiptir. Bu koĢullar, sezona, teknolojik

geliĢmelere, rekabete, paranın değerine, arz ve talep ile her ikisini birden etkileyen

diğer koĢullardaki geliĢmelere göre değiĢir. Fiyat genel seviyesi artarken, belli bir

ürün yâda ürün grubunun fiyatı düĢebilir (Aydın, 2005:19).

Doğru fiyatlar perakendecinin operasyon maliyetlerini karĢılayacak ve kar

sağlayacak fiyatlardır. Genelde mağazada satılan bütün ürünler için doğru fiyat, bu

iki etkeni sağlamak üzere belirlenmeye çalıĢılır. Buna rağmen herhangi bir ürün için

doğru fiyat, belirli zamanla için operasyon maliyetlerini karĢılamayabilir. Sezon

koĢulları, Ģiddetli rekabet, modası geçme, tutundurma gibi koĢullar ürünün doğru

fiyat yerine daha düĢük fiyattan satılmasına neden olabilir (Aydın, 2005:19).

17

2. ĠKĠNCĠ BÖLÜM

PERAKENDECĠLĠK SEKTÖRÜNDE STOK YÖNETĠMĠ

Perakendecilikte karlılık ve verimlilik stoğun doğru yönetilmesiyle doğrudan

bağlantılıdır. Çok mağazalı perakendeciler mevcut stoklarını mağazaları arasında

doğru paylaĢtırarak karlılık ve verimlilik yönünden baĢarılı olmaya çalıĢırlar.

2.1. Perakende Stok Kavramları

Ġnsanlık tarihinde bilinen ilk stok kayıtları M.Ö. 2500‟lü yıllarda eski

Mısır‟da kullanılmıĢtır. Bu kayıtlarda kutsal parçaların kim tarafından tutulduğunu,

kime verildiğini, parçalar hakkında bilgiler (sağlam, kırık, adet, malzemesi vs.) gibi

bilgilerin kaydını göstermektedir (TanyaĢ, 2015: www.ksano.org.tr).

19‟uncu yüzyılın ikinci yarısından itibaren geliĢmeye baĢlayan perakendecilik

sektörü, daha küçük bir ekonomi yaratan mağazasız perakendecilik dıĢarıda

tutulursa, küçük bağımsız iĢletmelerden modern ve organize mağaza zincirlerine,

komplekslere giden bir yapıda evirilmiĢtir.1800‟lerin ortalarından, günümüz

perakende mağazalarına benzer yapıların kurulmasına kadar, ihtiyaç duyulan

ürünlerin esnaf ve zanaatkârlardan satın alındığı ve bu zanaatkâr ve esnafların küçük,

stokta çok az mal sakladıkları dükkânlarda, oldukça kiĢiselleĢtirilmiĢ ürünler

sattıkları bilinmektedir (Nacak, 2015:40).

2.2. Stok Yönetimi ve Stok Kontrolü

Bir iĢletmede ideal bir tedarik ve stok kontrol sistemi kurulması üretilen

ürünlere olan talebin özelliklerine bağlıdır (Negüs, 2008:24). Günümüzde müĢteri

gereksinimlerini rekabet koĢulları çerçevesinde karĢılayabilmek için stok yönetimi

önemi artan bir konu olmuĢtur. Yüksek kaliteyi minimum maliyetle ve en kısa sürede

müĢteriye sunmayı hedefleyen iĢletmelerin malzemeyi akıcı bir biçimde sağlaması ve

kullanması gerekmektedir. Bu nedenle iĢletmeler belirli yetenekteki tedarikçilerle

çalıĢmak, iĢletme içi birimleri etkin koordine etmek ve müĢteriye ulaĢmak gibi çeĢitli

yönetim faaliyetlerini yerine getirir. Öyleyse stok yönetimi materyallerin akıĢının

18

planlanması, organizasyonu ve planlamasıdır Ģeklinde tarif edilebilir (Küçük,

2014:89).

Günümüzde tedarik kaynaklarının artması, dağıtım kanallarının çeĢitlenmesi,

müĢteri beklentilerinde yaĢanan hızlı değiĢiklikler stok yönetiminin daha geniĢ bir

bakıĢ açısıyla değerlendirilmesini zorunlu kılmaktadır. Bu nedenle stokların

planlaması, sipariĢ miktarı, bu sipariĢlerin teslim süresi, stokta bekleme süresi,

üretim sürecinde geçtikleri aĢamalar, biten ürünün müĢterilere ulaĢtırılması ve

izlenmesi ve yeni sipariĢlerin verilmesine kadar stoklarla ilgili tüm kapsamlı

uygulamalar süreci anlaĢılmaktadır (Küçük, 2014:90).

Perakendecilikte stok yönetiminde dinamik dengenin sağlanması önemlidir.

Bunu kısaca Ģöyle ifade edebiliriz. Doğru ürün, doğru yer, doğru zaman, doğru

miktar, doğru Ģekil, doğru maliyet. Özellikle temel ürünlerde stok açığı varsa,

perakendeci iĢini iyi yapmıyor demektir. Stok kontrolü ve raflardaki ürün durumu

müĢterilerin karar vermelerinde dolaylı olarak etkilidir (MEB, 2011:32).

Perakendecilerin müĢterilere sundukları hizmetleri; ürün ve hizmeti

çeĢitlendirme, toptan ürünleri daha küçük miktarlara ayırma, stoklayarak istenilen

zaman ve yerde edinilmesini sağlama, ürünle ilgili bilgi paylaĢımı olarak

sıralamıĢlardır (MEB, 2011:38).

Yükleme boĢaltma tesisleri, stok devir hızı yüksek olan mağazalarda kritik bir

baĢka değiĢkendir. Çünkü bir taraftan raflar boĢalırken bir taraftan da tekrar rafların

boĢalan yerlerinin doldurulması gerekir. Bunun anlamı bir gün içinde birçok kamyon

dolusu ürünün mağazaya gelmesidir. MüĢterilere rahatsızlık vermeden bu faaliyetin

yerine getirilmesi gerekir. Bu değiĢken müĢteri tatmini ile ilgisizmiĢ gibi gözükse de

sonuçta stok kontrolünü ve raflardaki malları etkilediğinden müĢterilerin karar

vermelerinde dolaylı olarak etkilidir (MEB, 2011:25).

Stok yönetiminde ürün almadan önce dikkat edilmesi gerekli adımlar

Ģunlardır;

 Alınacak ürünlerin belirlenmesi

 Alım zamanının belirlenmesi

19

 Ürünlerin Depolama yeri ve depo düzeninin belirlenmesi

 Alınacak ürün miktarının belirlenmesi

 Alınacak ürünlerin kalite ölçülerinin belirlenmesi

 Ürünlerin satınalma fiyatları

 Ürünlerin satın alınacağı firmaların belirlenmesi

 Ürünlerin depolama ve raf sürelerinin belirlenmesi

 Satın alınacak ürünlerin ödeme Ģeklinin belirlenmesi

 Satınalınan ürünü reyonda teĢhir etme olanağı var mıdır?

 Depoya Girdi-Çıktı sıralamasının belirlenmesi

 Alınan ürün ile sevk edilen ürünlerin stok hesaplarına kayıtlarının yapılıĢı

 Depolarda yangın, Paslanma, Kaybolma ve Bozulmaya karĢı alınacak

tedbir ve önlemler.

Perakendeciler malların yenilerini, yani stok bulundurmak zorundadırlar.

Stok bulundurmanın ve bulundurmamanın maliyetleri vardır. Raflardaki hangi

mamullerin tükendiklerini ve stokta hangi ürünün ne kadar kaldığını tespit etmek

mağaza yönetiminin etkin çalıĢması için gereklidir. Bunun için de yönetimin stok

kontrol sistemine ihtiyaçları vardır. Stok devir hızının yavaĢ olması veya yanlıĢ

stoklama yapılması gibi durumlar satıĢları, dolayısıyla karlılığı olumsuz yönde

etkilemektedir (MEB, 2011:25).

Uygun bir stok yönetimi mağazalara, faaliyetlerini aksamadan yürütmesini,

stoklara bağlanan paranın miktarının optimize edilerek finansal kaynakların daha

verimli kullanılmasını sağlar. Uygun zamanda ve miktarda yapılan sipariĢler tedarik

ve sipariĢ masraflarını azaltır. Dikkatsizlik yüzünden ziyan olan malzemelerin

miktarını kontrol imkânını sağlar. Bu tür problemlerin kaynağında çözülmesine

yardımcı olur (MEB, 2011:26).

Stok kontrolü üç açıdan mağazalar için önemlidir (MEB, 2011:26).

 Malların zamanında depoya getirtilmesi ve zamanında depodan raflara

aktarılmasında zamanlama açısından önemlidir.

20

 Depoda saklanacak malların hangi Ģartlarda ne kadar saklanacağının

belirlenmesi için gerekli mekân özelliklerinin ve mal miktarlarının

belirlenmesi için gereklidir.

Ayrıca mal akıĢının takip edilebilmesi açısından gerekli kayıtların tutulması

için önemlidir.

2.3. Stok Planlama

Perakendecilikte stok, iĢletmenin müĢteri taleplerini karĢılayacak kadar

bulundurulan yeterli ürün miktarıdır. Uygun ürün çeĢidi ile kârlılığı sağlamak için

sipariĢin verilmesi, taĢıma, depolama, rafta sunum ve satıĢ maliyetleri gibi

faaliyetlerin planlanması, uygulanması ve kontrolüdür. Stok planlamanın temel

amacı, iĢletme veya tedarik zincirinde yeterli miktarlarda ürün/ürün grubu hazır

bulundurularak üretimin aksatılmadan yürütülmesidir (O‟Connor, 2013:3).

2.4. Stokların Sınıflandırılması

Üretim yapan bir iĢletmenin stoklarında stoklanan varlıkların arasında cins,

değer, kullanım yeri, stoklama Ģekli gibi çeĢitli farklılıklar görülmektedir. Stoklar

istenen amaca uygun olarak sınıflandırmak ve bu Ģekilde incelemek daha iĢletmelerin

stok yönetimi açısından daha uygundur. ĠĢletmeler hammaddeler, yarı mamuller,

ürünler, hazır parçalar, yardımcı malzemeler gibi temel sınıflandırma Ģeklinde stok

yapabilirler. Ancak iĢletmenin yapısına göre daha farklı biçimlerde ve sayıda

yapılabilir veya amaca göre yukarıdaki sınıflardan ilgili olanlara alt sınıflar

eklenebilir (Nergüs, 2008:41).

Çevrim Stokları: Ġkmal iĢleminden kaynaklanan stoklardır. Bir iĢletmede bir

ürün için talep hızı ve teslimat süreleri kesin olarak biliniyorsa, belirli bir süre

boyunca talebi karĢılayacak miktar stokta tutulur ve stoktaki ürün miktarı sıfıra

düĢtüğünde teslim alınacak Ģekilde sipariĢ verilir. Bu durumda emniyet vs. baĢkaca

bir stok tutmaya gerek yoktur (Santos, 2013:2864).

Transit Stokları: Bir ürünün üretim kaynağından tüketiciye ulaĢtırılması için

geçen zamanı ve taĢınan miktarı karĢılamak için oluĢturulan dağıtım amaçlı

21

stoklardır. Çevrim stoklarının bir parçası olarak düĢünülebilir. Stok maliyetlerini

hesaplama açısından, varıĢ yerine kadar geçen sürede satıĢ veya kullanıma hazır

olmadıklarından çıkıĢ noktasındaki bir stok olarak ele alınır (Nergüs, 2008:42).

Emniyet veya Tampon Stokları: Talep hızı veya teslimat süresinin belirsiz

olduğu durumlarda, çevrim stoklarına ilave olarak beklenmedik aĢırı talebi Veya

teslimattaki gecikmeleri karĢılamak amacıyla oluĢturulan stoklardır (Santos,

2013:2864).

Spekülatif Amaçlı Stoklar: Ekonomik miktarlarda üretim yapılmasından,

sipariĢ ve elde bulundurma maliyetleri toplamını en aza indirmek için ekonomik

sipariĢ miktarı kadar veya iskontolardan yararlanmak amacıyla gereğinden fazla

satınalma yapılmasından kaynaklanan stoklardır. Ayrıca bir ürünün fiyatının

gelecekte artacağı, arzın azalacağı öngörüldüğünde veya olası bir greve karĢı

iĢletmeyi korumak amacıyla da gereğinden fazla stok tutma yoluna gidilebilir

(O‟Connor, 2013:3).

Mevsimsel Stoklar: Talepteki sezonluk değiĢimleri karĢılamak amacıyla

tutulan stoklardır.

Ölü Stok: Modasının geçmiĢ veya özelliklerini yitirmiĢ olduğundan talebin

kalmadığı ürünlerdir. Bir mal için, iĢletmenin satıĢ yaptığı tüm bölgelerde olabileceği

gibi, sadece belirli bir bölgede talep sona ermiĢ olabilir. Ġkinci durumda ölü stoklar

talebin devam ettiği bölgelere sevk edilerek değerlendirilir (O‟Connor, 2013:3).

2.5. Stok Maliyetleri

Stok yönetimi sistemlerinin seçimi veya sipariĢ verme politikalarının

belirlenmesi amacıyla yapılacak değerlendirmelerde ve modellerde, sistemin

çalıĢmasını belirleyecek değiĢkenlerin hesabı için kullanılan parametrelerdir.

1-SipariĢ ve Hazırlık Maliyeti: SipariĢ verileceği zaman ortaya çıkar.

ĠĢletme içinde üretilecekse de ürünün üretilmesi için gerekli aletlerin hazırlanması,

gerekli formların doldurulması gibi maliyetler hazırlık maliyeti kapsamına girer.

22

2-Birim Satın Alma Maliyeti: Bir birim malı satın almak için katlanması

gereken değiĢken maliyettir. ĠĢletme maliyetlerini, hammadde maliyetlerini

kapsamaktadır.

3-Elde Tutma Maliyeti: Bir birim stoğu bir zaman periyodu elde tutmanın

maliyetidir. Depolama maliyetleri, yönlendirme, sigorta, çalınma, kırılma,

amortisman, vergileri içerir. Sermayeyi stoğa bağlama sonucu katlanılan fırsat

maliyeti.

4-Yoksatma Maliyeti: MüĢteri bir sipariĢ verdiğinde talebi zamanında

karĢılanamamıĢsa yoksatma durumu oluĢur (http://www.lojistikdunyasi.net/stok-

maliyetleri.html)

2.5.1. Stok Maliyetlerinin DüĢürülmesi

Firmalar kendi satıĢ hacimleri ve müĢteri potansiyeline göre öznel bir stok

politikası geliĢtirebilirler. Ancak stok yönetiminde temel alınabilecek ortak özellikler

bulunmaktadır. Stok maliyetlerinin azaltılmasında 6 temel ilke benimsenmelidir.

Bunlar (TanyaĢ, 2015:http://kosano.org.tr);

 Satılmayan ürünlerin çıkarılması

 Maliyet ve risk analizlerinin yapılması

 Stok türüne göre dağılımın belirlenmesi

 ABC- XYZ analizi ile öncelik belirlenmesi

 Her ürün için optimum stok seviyesinin belirlenmesi

 Lojistik maliyetlerinin optimizasyonunun yapılması

Tablo 2.1. Stok bulundurma maliyetleri

Maliyetler Ortalama maliyet % Maliyet aralığı%

Sermaye 15.00 8-40

Vergi 1.00 0.5-2

Sigorta 0.05 0-2

Eskime 1.20 0.5-2

Depo 2.00 0-4

Toplam % 19.25 % 9-50

Kaynak: Perakendecilikte Ürün Yönetimi, T.C. Anadolu Üniversitesi yayını No: 2764

23

3. ÜÇÜNCÜ BÖLÜM

ALOKASYON PLAN

Alokasyon kavramı perakendecilikte stok yönetimi alanında kullanılır.

Ürünlere ait dağıtım planları alokasyon plan ile yapılır. Alokasyon planda amaç

özetle doğru stok yönetimidir.

3.1. Alokasyon Kavramı

Alokasyon müĢteri memnuniyetini sağlamak, verimliliği artırmak ve karı

maksimize etmek amacıyla doğru ürünü, doğru zamanda ve doğru miktarda, doğru

fiyat ile doğru lokasyonda bulunduracak Ģekilde ürün dağıtım planlarının yapılması

iĢidir (Sadeghi, Sadeghi, Niaki,2014:55). Ġngilizce Allocation kelimesinden dilimize

geçmiĢ olup Türkçe karĢılığı tahsis, paylaĢtırma, dağıtma, bölüĢtürmedir (Avrupa

Birliği Terimleri Sözlüğü, 2009) .

Ġyi bir alokasyon ile operasyon maliyetleri düĢecek, mağazalarda iklim

durumuna ve müĢterinin beklentisine uygun ürün bulunurluğu artacaktır. Mağazada

görsel bir standart oluĢturulacak ve devamlılığı sağlanacaktır. SatıĢı yavaĢ ürünler

yerine hızlı satan ürünler konularak iĢletmenin stok devir hızı artacaktır. YavaĢ satan

ürünler için de alınacak aksiyonlarla ya ürün iyi sattığı mağazalara transfer edilerek

stok eritilecek ya da dayanıklı bir mal ise satıĢ hızının yüksek olması beklenen bir

dönemde tekrar satıĢa sunulmak üzere mağazalardan iade alınarak depolarda

bekletilecektir.

Alokasyon tüm fonksiyonlarıyla etkin bir Ģekilde yapıldığında (Power,

2000:82);

 Daha çok müĢteriye hitap ederek marka bilinirliğinin artması sağlanır.

 ĠĢletme maliyetleri düĢer.

 ĠĢletmenin rekabet gücü artar.

 ĠĢletmenin sektördeki pazar payı büyür.

 ĠĢletmenin kuruluĢ amaçlarından olan sürdürülebilirlik sağlanmıĢ olur.

24

3.2. Ürünlerin Sınıflandırılması

Ürün sınıflandırma ile kategoriler oluĢturularak üründe uzmanlaĢma ve iyi bir

ürün yönetimi sağlanır. Sınıflandırma yapılırken ana kategoriler ve bunun altında alt

kategoriler oluĢturulur.

3.2.1. Ürün Ana Kategorilerinin OluĢturulması

Alokasyon yapılırken mümkün olduğunca detaya inilmesi çok önemlidir.

Alokasyon yapan firmaları standart dağıtım planları yapan firmalardan ayıracak en

önemli özellik Ģüphesiz bu detaycılık olacaktır. Detaylardan alınan dersler bir sonraki

satıĢ döneminde kullanılarak sistem giderek iyileĢtirilecektir (Cruz, Santos,

2013:2864). MüĢteri tarafında detaya inmenin gerekliliğinin yanında iĢletme içinde

detaya inmek iĢin yapılıĢını kolaylaĢtıracak ve tüm alanlara hâkimiyeti artıracaktır.

Ürün tarafında detaya inebilmek adına ürünler kullanım amacına, kullanım Ģekline,

üretim yöntemine, malzeme tipine, hitap ettiği müĢteri yaĢ grubuna, müĢterinin ticari

ya da bireysel oluĢuna gibi vb. birçok Ģekilde kategorize edilir. Bunlara bazı

örnekleri Ģu Ģekilde verebiliriz (Cruz veSantos,2013:2864).

Perakende Marketlerde

 Süt Ürünleri

 Et Ürünleri

 Temizlik Ürünleri

 Zücaciye

 Unlu Mamuller

 KuruyemiĢ

 Ġçecek

 Bakliyat

Kozmetik Zincir Mağazalarında

 Ağız Bakımı

 Bebek Anne Çocuk Bakımı

 KiĢisel Bakım

 Makyaj

25

 DuĢ Banyo

 Koku

 Saç Bakımı

Tekstil Zincir Mağazalarında

 Bebek Giyim

 Çocuk Giyim

 Genç Giyim

 Bayan Giyim

 Erkek Giyim

 Spor Giyim

 ġık Giyim

 Ev Tekstili

Bu detaylandırma perakende mağazaların coğrafi özelliklerine göre göre de

değiĢiklik göstermektedir. Ürünlerin kategorize edilmesi, ana kategoriler, alt

kategoriler ve gruplar Ģeklinde sıralanmaktadır.

3.2.2. Alt Kategorilerin OluĢturulması

Ana kategorilere ayrılan birimler eğer birimin çok fazla bölümü varsa bu

bölümleri daha iyi yönetebilmek ve bu bölümlerde uzmanlaĢabilmek adına alt

kategoriler oluĢturur. Tüm bu kategorize iĢlemlerinde amaç parçadan bütüne giden

bir iĢleyiĢ oluĢturmaktır. Bu iĢleyiĢin içinde aynı ana kategoride olan ama üretimi ve

planlanması farklı olan ürünler ayrılmıĢ olur. Buna bir örnek verecek olursak

perakende marketlerde süt ürünleri ana kategorisi oldukça geniĢ bir ürün yelpazesi

barındırmaktadır. Bu yelpazedeki ürünler ham maddesi aynı olmasına rağmen üretim

süreçleri, üreticinin teknik yeterlilikleri ve tecrübeleri açısından ayrılmaktadır

(Bachmann, 2005:21).

Öyle ki bazı firmalar sadece peynir üretimi yaparken bazıları sadece pastörize

süt üretimi yaparlar. Bu farklılıklar ürün alt kategorisi olarak ayrılmayı beraberinde

getirir. Süt ürünleri ana kategorisi altında süt, peynir, tereyağı, ayran gibi alt

26

kategoriler oluĢturulur. Tüm bu süreçlerdeki parçalara ayrılma üretici ve satıcı

açısından iĢin takibini kolaylaĢtırdığı gibi müĢteri tarafında da mağazalarda aradığı

ürünü kolay bulabilme, görsel açıdan bir düzen ile karĢılanma, mağazalarda daha iyi

hizmet alma gibi müĢteri memnuniyetini artıracak etkilere sahiptir (Bachmann,

2005:21). Örnekleri çoğaltacak olursak tekstil sektöründe aĢağıdaki gibi bir alt

kategori oluĢumu görebiliriz;

Tekstil Zincir Mağazalarında

 Çocuk Giyim

 Kız Çocuk

 Denim

 Pantolon

 Pantolon Kalın

 Pantolon Orta

 Pantolon Ġnce

 Key Pantolon Ġnce

 Basic Pantolon Ġnce

 Nos Pantolon Ġnce

 ġort

 Elbise

 Kısa Kol Elbise

 Uzun Kol Elbise

 Salopet

 Gömlek

 DıĢ Giyim

 Dokuma Alt

 Dokuma Üst

 Örme

 Triko

 Yüzme Giyim

27

Örnekte gördüğümüz Nos Pantolon Ġnce bir klasmandır. Bu klasmandan elde

edilen veriler yine gelecek dönemde bu klasmana iliĢkin analizler yapmada

kullanılacaktır. Stok, satıĢ, kar, devir hızı gibi birçok veri klasman detayında

saklanacak ve gelecek dönemin üretim planları yapılırken en az stok tutarak en çok

satıĢ yapan, kar getiren klasmanlara üretimde ağırlık verilecektir. Yine mağaza

bazında saklanan veriler ile her bir mağazanın klasman detayında iyi olduğu ürün

grupları, o mağazalara iyi performans gösterdikleri dönemde, mağazanın

performansına göre derinlikli miktarda gönderilecektir. Böylelikle ürünler en hızlı

satıĢ yapıp en çok karı getireceği mağazalara sevk edilmiĢ olacaktır (LC Waikiki:

http://www.lcwaikiki.com/).

3.3. Mağazaların Sınıflandırılması

Mağazalar perakende de ürünün müĢterinin beğenisine sunulduğu, tüm üretim

ve AR&GE süreçlerinin nihai amacı olan satıĢ yapma hedefinin gerçekleĢeceği kilit

noktadır (Cruz, Santos, 2013:2864).Fiziki olarak her biri birbirinden farklıdır.

Özellikle kiralık mağazalar ile çalıĢan perakende firmaları kendi standartlarına uygun

tek tip bir mağaza bulamayabilirler. Tek tip mağazalar bulsalar bile iĢin

beklentilerine uygun olmayabilir (Vasic, Novakovic, VD., (2012:429). Stokların

ilgili mağazalara planlanması noktasında da bir kategorize iĢlemi yapılması

gerekmektedir. Bu kategorize iĢlemi sonunda doğru mağaza kavramının karĢılığı

bulunacaktır.

3.3.1. Kapasite Sınıflandırması

Mağaza büyüklüğü özellikle maliyetlere yansıması açısından iĢletmenin en

önemli kritiklerinden biridir. Kiralanan alanların en verimli Ģekilde kullanılması ve

birim alandan en yüksek getirinin sağlanması gerekir. DüĢük potansiyelli bir bölgede

yüksek metrekareli bir mağaza, iĢletmeye gereğinden fazla kira ve personel maliyeti

yükleyecek, gereğinden fazla stok konulması sonucunda stok maliyeti oluĢturacaktır

(Cruz, Santos&Mayorga, 2016:115).

Aynı Ģekilde yüksek potansiyelli bir bölgede açılacak küçük metrekareli bir

mağazada, ürünlerin erken tükenmesi sonucunda görsel açıdan bir estetiğin

28

bulunmaması, rahat ve kaliteli bir alıĢ veriĢ ortamı sağlanamaması ve müĢteri

memnuniyetsizliğine sebep olacaktır. DüĢük kapasiteli ve yüksek potansiyelli bir

mağazada yeteri kadar ürün sergileyecek alan bulunmayacak ve bunun neticesinde

satıĢ kayıpları yaĢanabilecektir (Vasic, Novakovic, VD., (2012:430). Mağazalar

metrekaresine göre ya da ürün sergilenebilir alanların kapasitesine göre sınıflara

ayrılabilir. Temel olarak mağazalar küçük, orta ve büyük olarak üç grupta

incelenebilir. Çok mağazanın olduğu bir iĢletmede her bir mağaza birer birer

metrekaresi ile değerlendirilemeyeceğinden çalıĢmalar küçük mağazalar, orta

mağazalar ve büyük mağazalar özetleri ile yapılabilir (Cruz, Santos&Mayorga,

2016:115).

3.3.2. Coğrafi Bölge sınıflandırması

Perakende mağazaların bulunduğu global pazarı düĢündüğümüzde coğrafi

olarak birbirinden çok farklı bölgeler olduğunu görüyoruz. Bu bölgeler yapıları

gereği farklı iklim koĢullarını, farklı yerleĢim tiplerini, farklı geçim kaynaklarını,

farklı insan popülasyonunu ve dolayısıyla farklı müĢteri ihtiyaçlarını beraberinde

getiriyor. FarklılaĢan müĢteri ihtiyaçlarını karĢılamak alokasyonun çalıĢma alanına

giriyor. Ġyi bir alokasyonun yapılabilmesi için de coğrafi özelliklerin satın alma

tercihleri üzerindeki etkisinin çok iyi bilinmesi gerekiyor (Kaplan, Kenchington,

Wenzel, 2015:https://business.illinois.edu).

Ancak coğrafi özellikler çok fazla çeĢitlilik barındırıyor. Globalden daha

küçük bir parça olan ülkemize indiğimizde üç tarafı denizlerle çevrili,7 coğrafi

bölgeden oluĢan, güneyinde 30 derece sıcaklık ölçülürken doğusunda kar yağabilen,

güneyde deniz suyu sıcaklığı 24 derece ölçülürken kuzeyinde 15 derece ölçülebilen,

mevsim geçiĢlerinde aynı Ģehirde gündüz Ģort gece hırka giyilebilen bir iklim

çeĢitliliğiyle karĢılaĢıyoruz. Her bölgenin kendine has gelenek, görenek ve yaĢam

biçimi bölge insanın ihtiyaçlarını farklılaĢtırıyor. Birkaç örneğe bakarsak;

 Sahil bölgelerinde deniz ürünlerinin bilinirliği ve tüketimi yüksekken iç

kesimlerde bilinirlik ve tüketim düĢer.

 Yaz aylarında sıcak bölgelerde soğuk içilen içeceklerin tüketimi serin

bölgelere göre daha yüksek olur.

29

 Kayak merkezi bulunan bir Ģehirde kayak malzemesi ihtiyacı bulunurken

merkez bulunmayan bir ilde böyle bir ihtiyaç yoktur.

 KıĢ aylarında hava sıcaklıklarına bağlı olarak doğu illerimizde doğalgaz

ve kömür tüketimi Ege ve Akdeniz‟e göre daha yüksek olur.

 Antalya‟da bir müĢterinin eylül ayında bikiniye ihtiyacı varken

Trabzon‟da aynı dönemde yağan sağanak yağmurlardan dolayı bir

müĢterinin yağmurluk ihtiyacı olabilir.

Sayfalarca uzayıp devam edebilecek bu örneklere baktığımızda çeĢitliliğin

boyutları görülebiliyor. Bu çeĢitliliği bölgeler bazında benzeĢtirerek ilgilenilecek

datanın boyutları küçültülür ve iĢlem kolaylığı sağlanır ve benzeĢen bölgeler için

ortak sonuçlar çıkarılabilir. Türkiye‟nin her bölgesinde mağazası olan bir firma

ülkeyi Güney ve Kuzey olarak değerlendirebilir. Daha detaya inmek isterse coğrafi

bölgeler özelinde çalıĢmasını yapar. Daha da detaylandırmak isterse güneyin sahil

kesimi ve güneyin iç kesimini Ģeklinde gruplandırabilir.

3.3.3. MüĢteri Profili Sınıflandırması

Tüketici davranıĢları sınıflandırılması 20. Yüzyılın baĢlarından itibaren

sistematik bir bilim haline gelmiĢtir. Endüstriyel anlamda tüketici davranıĢlarının

araĢtırılması her geçen gün daha artarak yapılmaktadır (Wang, 2010:4). Firmalar

artan rekabet koĢullarını daha iyi değerlendirmek maksadıyla çok farklı verileri bir

arada değerlendiren araĢtırmalarla tüketicileri sınıflandırmaktadırlar. Tekstil

mağazacılık sektöründe de tüketici davranıĢları çeĢitli özelliklere göre değiĢiklik

göstermekte ve mağazaların sınıflandırılmasında önemli bir etken olmaktadır.

3.3.3.1. Cinsiyet

Tüketicinin alıĢveriĢ alıĢkanlıklarını etkileyen birçok faktör vardır. Cinsiyet

bu faktörlerin en önemlilerindendir. Tüketicinin kadın ya da erkek olmasına göre

alıĢveriĢ önceliği ve bu alıĢveriĢe ayırdığı bütçeler değiĢmektedir. Buradan hareketle,

iĢletmelerin de ürettikleri mal ve hizmetlerin nitelik ve nicelikleri tüketicinin bu

eğilimlerine göre Ģekillenecektir. BaĢlangıçta yatırım kararı almadan itibaren hedef

kitleye hitap eden ürün, ürünün müĢteriye sunulacağı yer, zaman, miktar ve fiyat gibi

tüm kararlar alınırken bu faktör göz önüne alınır.

30

Ürünlerle ilgili yapılacak pazarlama faaliyetleri, satıĢ kanallarının

belirlenmesi, ürünlerin mağazalarda ve satıĢ noktalarında yerleĢimi bile bu faktörden

doğrudan etkilenir (Ho, George vd., 2012: 1986-87). Firmalar logolarını bile

yoğunlukla hitap edecekleri kitleye göre belirleyebilirler. AĢağıdaki örneklerde

görüldüğü gibi bayan çorap markası Penti logosunun fonunda pembe renk ve beyaz

harfleri kullanırken, erkek klasik giyim markası Altınyıldız Klasik logosunda siyah

bir tema ve altın sarısı harfler kullanmıĢtır.

ġekil 3.1. Penti ve Altınyıldız Logoları

Hem kadın hem erkek müĢterilere hitap eden firmalar da belki logo

tercihlerinde değil ama satıĢ noktası olarak seçilecek bölgenin seçiminde, seçilen

mağaza içinde kadın ve erkek ürünlerinin yerleĢim ve sergileme standartlarında,

özellikle o mağazaya planlanıp sevk edilecek stok miktarında bu faktörü göz önüne

alırlar. Potansiyel müĢteri kitlesine göre mağaza içinde ayrılan m2 ve stok miktarı

belirlenir. Kitlesinin %70i bayan olan bir mağazanın temel bir hesapla bayan

ürünlerinden stoğu %70, erkek ürünlerinden stoğu %30 olarak hesaplanır. Daha

sonra performans ölçümlerine geçilir ve kapasite kaydırmaları yapılabilir.

3.3.3.2. YaĢ Grubu

BaĢlangıçta cinsiyete göre sınıflandırılan müĢteri bu grubun altında yaĢ

gruplarına da ayrılabilir. Kız ve erkek gruplarında Yeni doğandan baĢlayarak bebek,

çocuk, ergen, genç, yetiĢkin gibi yaĢ gruplarına ayrılan müĢteri tiplerine uygun ürün

tasarlanabilir, pazarlama ve marka stratejileri geliĢtirilebilir, ürün teĢhiri

farklılaĢtırılabilir (Ho George vd., 2012: 1986-89). Aynı mağazada birden fazla yaĢ

31

grubu için ürün satıĢı yapılan mağazalarda stok paylaĢımı ilgili yaĢ grubunun

potansiyelinin yüksek olduğu alanda daha fazla stok tutulması üzerine kurulur.

AĢağıdaki örneklerde Tekstil perakende sektöründe faaliyet gösteren ZARA ve LC

WAĠKĠKĠ markalarının müĢteri gruplamaları örneklerini görebiliriz.

ġekil 3.2. Zara Çocuk YaĢ Gruplaması

ġekil 3.3. LC Waikiki MüĢteri YaĢ Gruplaması

3.3.3.3. Gelir Seviyesi

MüĢterinin yapabileceği alıĢveriĢ miktarı ve alıĢveriĢ yaparken yapacağı

tercihler alım gücü ile sınırlıdır. KiĢi alıĢveriĢ esnasında ürünü ya da hizmeti gelir

seviyesine göre değerlendirip mukayese edecek ve alım kararını verecektir. Buna

paralel olarak firmalar da hitap edecekleri müĢteri kitlesini seçerek iĢe baĢlıyor

diyebiliriz. Ürünün baĢlangıçtan itibaren hitap ettiği müĢteri bilinmelidir ki ürüne bu

kitleye has özellikler katılabilsin, kitleye uygun tanıtım yapılabilsin. Marka bazında

bu tarz bir gelir seviyesi yaklaĢımı olduğu gibi büyük mağazalarda perakende ticaret

32

yapan firmalar lokasyon bazlı ya da alokasyon ile bu farklılığı göz önüne alarak aynı

mağaza içinde farklılaĢtırmalarla stok yönetimi yaparlar. Böylelikle bir mağaza

içinde birden fazla gelir seviyesine hitap eden ürün bulunabilir.

Farklı gelir seviyelerine hitap eden ürünün stoğunu mağazalar arasında

paylaĢtırmak alokasyonun bir fonksiyonudur. Ġyi bir alokasyon ile mağazanın

müĢteri kitlesinin gelir bazlı yoğunluğu dikkate alınarak stok seviyesi ayarlaması

yapılır. Örneğin bir gıda perakendecisi hem cam ĢiĢelerde günlük süt hem de UHT

ambalajda pastörize süt satıyor. Günlük sütün fiyatı diğer sütün neredeyse iki katı

olması dolayısıyla aslında daha üst bir gelir seviyesine hitap ediyor. Bu sebeple bu

ürünlerin stoğu öyle dağıtılmalıdır ki gelir seviyesi yüksek müĢterilerin yoğun

olduğu mağazada cam ĢiĢede günlük süt daha fazla bulundurulurken, gelir seviyesi

düĢük bölgedeki bir mağazada cam ĢiĢede günlük süt stoğu az olmalıdır. Böylelikle

raf ömrü çok kısa olan günlük sütün elde kalıp zayi olmasının önüne geçilecek ya da

çok hızlı gerçekleĢmesi gereken transfer maliyetlerine sebep olması engellenecektir

(Friedman,2007:46).

Toplumsal Çevre;

MüĢterinin satın alma kararını etkileyen faktörlerden biri de müĢterinin çoğu

zaman farkında bile olmadan etkilendiği toplumsal çevredir (Friedman, 2007:46).

Ġnsanların doğup büyüdükleri mahalleleri, komĢuları, mensubu oldukları din,

çalıĢtıkları kurumlar, arkadaĢ çevreleri gibi birçok unsur doğrudan ya da dolaylı

olarak tüketim alıĢkanlıklarına etki eder. Firmalar bu müĢteri tiplerini ayırabilmek

için muhafazakâr-liberal, gelenekçi-yenilikçi gibi kategorilere ayırırlar. BaĢlangıçta

bu kategoriler üretim planlaması yapılırken kullanılabilir.

Daha sonrasında da tüm müĢteri tipi sınıflandırmalarında olduğu gibi stok

yönetimi için bir yöntem çıkarılabilir. “Müslüman mahallesinde salyangoz satılmaz.”

Atasözüne de konu olduğu gibi, ürün satıĢa sunulduğu mağazadaki müĢteri kitlesinin

toplumsal değerleri ile örtüĢmelidir. %90 muhafazakâr müĢterinin yoğunlukta olduğu

bir gıda ya da tekstil perakende mağazasında alkollü içecekler, mini etekler, askılı

tiĢörtler beklenen talebi görmeyeceği gibi mağazanın yoğun müĢteri kitlesinin de

tepkisini çekecek ve müĢterinin markaya olan güveni olumsuz etkileyebilecektir. Bu

33

sebeple müĢteri kitlesinin bu açıdan incelenmesi, mağazada tutulacak stok

karıĢımının bu farklılıklar göz önünde bulundurularak belirlenmesi Ģirketin karlı bir

Ģekilde faaliyetine devam edebilmesi için çok önemlidir.

3.3.4. Hız Grubu Sınıflandırması

Her bir mağaza potansiyel müĢteri sayısıyla birbirinden ayrılır. Neredeyse

aynı metrekarelerde ancak müĢteri sayısı itibariyle birbirinden çok farklı

mağazalarda perakende ticaret yapan firmalar olduğunu biliyoruz. ĠĢte bu farklılıklar

devir hızı hesaplamalarıyla matematiksel bir anlam kazanıyor. Devir hızına göre

mağazalar yavaĢ, orta ve hızlı olarak üç ana grupta incelenebilir. Özellikle hızlı

mağazalardan baĢlanarak yapılan bir stok paylaĢımı, sınırlı miktardaki ürün stoğunun

talebin çok olduğu mağazalara daha fazla gönderilerek o ürün için maksimum satıĢ

adedine ulaĢılabilmesine yardımcı olur. Firmaların ürün sevkini yapan merkez

depolarındaki iĢ planları yapılırken bu hız grupları dikkate alınır.

Operasyonel sebeplerden dolayı sınırlı sevkiyat yapılabilen dönemlerde depo

ve insan kaynağı bu hızlı mağazalara sevkiyat yapacak Ģekilde planlanır. Hızlı

mağazalarda stok bulunduramamanın maliyeti doğrudan satıĢ kaybı olacağından özel

bir çalıĢmayı gerektirir. Gereksiz maliyetlere katlanmamak için yavaĢ mağazaların

stok yönetimi de çok önemlidir. Yapısı gereği düĢük potansiyelli dolayısıyla yavaĢ

mağazalarda, her bir ürünün stok miktarı öyle iyi hesaplanmalıdır ki satıĢa

dönüĢmemesi sonunda bu stoklar zayi olmasın ya da hızlı mağazalara transfer

sürecinde ekstra maliyetler oluĢmasın (Fleıschmann, Meyr, Wagner, 2015:77).

3.4. SatıĢ Tahminlerinin Belirlenmesi

SatıĢ tahmini iĢletmeler için çok önemli kararlar alınırken kullanılan

verilerdir. Henüz gerçekleĢmemiĢ bir dönem için ipuçları verir. GerçekleĢmemiĢ bir

dönemi tasvir ettiği için de yapımı karmaĢık ve risklidir. Ġyi bir tahmin iĢletme

amaçlarına ulaĢmada iĢi çok kolaylaĢtıracaktır. Firma hedeflenen satıĢ adetlerine ve

tutarlarına ulaĢacak, karlılık istenilen seviyelere gelecektir.

Ancak kötü bir tahminle satıĢ tahminden daha fazla olursa olası kar

kaybedilecek, rakip mallar tercih edilecek dolayısıyla müĢteri kaybedilecek ve elde

34

kalan stoğun maliyeti oluĢacaktır. Mağazalarda ideal stokla ideal dolulukların

sağlanabilmesi için tahmin sistemleri sürekli güncellenmelidir.

OluĢan tahmin ilgili mağazalar için oluĢabilecek tüm özel durumları

kapsamalı ve bu özel durumların satıĢa etkisini yansıtmalıdır (Fleischmann, Meyr,

Wagner, 2015: 78). SatıĢ tahminini etkileyecek bazı faktörleri Ģöyle

örneklendirebiliriz;

1. Ġlgili satıĢ noktasında geçen yılın aynı dönemindeki satıĢ verileri.

2. Kurban Bayramı – Ramazan Bayramı

3. 23 Nisan,19 Mayıs,29 Ekim gibi resmi tatiller.

4. Anneler Günü, Babalar Günü, Sevgililer Günü vs.

5. ġehirlere özel dönemler (Konya ġeb-i Arus, Edirne- Paskalya, Trabzon-

Arap Turist Dönemi- Iğdır komĢu ülkelerin tatil dönemleri ve tren

seferleri vs.)

6. Okul baĢlangıç ve bitiĢ dönemi ile sömestr tatili.

7. Seçim dönemleri

8. Bir mağazanın yanında her hafta kurulan semt pazarı.

3.5. Sevk Kararının Verilmesi

Ürünlerin mağazalara sevkine karar verilirken birçok kaynaktan yararlanılır.

Matematiksel ölçümlere dayalı yöntemlerin yanında, karar alıcıların tecrübeleri,

rakiplerin pozisyonları ve pazar araĢtırmaları da bu karar sürecinde etkili olur.

3.5.1. GeçmiĢ Dönem Veri Analizleri

GeçmiĢ dönem analizleri iĢletmelerin ellerindeki en güçlü kaynaklardır.

Matematiksel olarak ölçümlenebilir, kanıtlanabilirdir. Veri kaynakları ne kadar

artırılırsa buradan çıkarılacak ders ve iĢe yansıması da o kadar artacaktır. Daha

önceden değindiğimiz kategorileĢme çalıĢmaları neticesinde verinin detayı

artırılabilir (Charnes, Cooper, Lewınand Seiford, 2013:216).Her bir ürünün farklı

ambalaj boyutlarındaki formlarının veya farklı bedenlerinin her bir mağaza özelinde

ayrı ayrı verisinin incelenmesi detaylı bir alokasyonun temelini oluĢturuyor.

35

Bir ürün zincir mağazaların büyük bir bölümünde satmıyor olabilir. Önemli

olan o ürünün satıĢının olduğu mağazaların tespit edilip o mağazalarda

bulundurulması sağlamaktır. Bu tespitler yapılırken en temel veriler ürünlere ait stok

ve satıĢ verileridir. Mağazalarda sergileme alanlarının dıĢında depolarda da stok

tutuluyor. Depoda bulunan stok, satıĢ alanında bulunmadığı için analizleri yaparken

stok içinden ayrıĢtırılması gerekiyor (Charnes, Cooper, Lewınand Seiford,

2013:291). Mağazada bulunan fiili stoğu reyon stok ve depo stok Ģeklinde ikiye

ayırmamız gerekiyor.

Böylelikle reyonda bulunan ürünler arasında reyonda tuttukları stoğa karĢılık

yaptıkları satıĢ verilerini inceleyebiliriz. ĠĢletme kaynaklarını verimli kullanabilmek

adına tercih edilen, minimum stok tutarak maksimum satıĢı gerçekleĢtirmektir.

Tuttuğumuz minimum stok sayesinde mağazadaki ürün çeĢitliliği artacak ve

dolayısıyla mağaza daha fazla çeĢit bulundurarak daha fazla müĢteriye hitap

edecektir. Verinin yeterliliğine göre yapılabilecek analizler;

 Stok - SatıĢ

 Stok - Toplam Kar

 Stok - M
2
 Kar

 Stok Devir Hızı

 Ġndirimsiz SatıĢ Oranı

 Reyonda Ürün Bulunurluğu

3.5.2. Pazar AraĢtırmaları

Firmalar faaliyet gösterdikleri alanda pazarı oluĢturan irili ufaklı parçalardır.

Üretim ve satıĢ kapasitelerine göre bu pazardan pay alırlar. Pazarda etkinliğin

artırılması için pazar araĢtırmalarının devamlılığı çok önemlidir. Belli bir ürün

grubuna özel bir sebepten dolayı artacak talep pazar araĢtırmaları ile tespit edilip

ürün sevki kararı alınabilir.

3.5.3. Rakip Analizleri

Günümüzde özellikle perakendeci firmalar parçası olduğu pazarda diğer

parçaları oluĢturan birçok rakiple beraber faaliyet göstermektedir. Rekabetin çok

36

önemli ve etkili olduğu perakendecilikte rakiplerin takibi çok önemli bir konudur.

Firmalar hem benzedikleri hem de rol model aldıkları rakiplerini takip etmek için ve

fiyat ve ürünlerini kıyaslamak için özel ekipler kurarak gizli rakip mağaza ziyaretleri

ile bu araĢtırmaları yaparlar (MEB, 2011: 29). AraĢtırmanın temel sorusu “Bizde

olmayıp rakipte olan ne var?” dır. Ġlgili ürün grubundan stok varsa ve rakipte de

olduğu için mağazada bulunması gerekiyorsa ivedilikle sevk gerçekleĢtirilir. O ürün

grubundan stok yoksa rakiplere göre ne kaçırıldıysa önümüzdeki dönemlerde

mağazalarda bulundurulması için gerekli dersler bu sayede alınır.

3.5.4. Trend Analizi

Popüler kültür insanlar üzerinde ciddi bir etkiye sahiptir. Ġnsanlar izledikleri

bir filmin baĢrol oyuncusundan veya o filmde kullanılan bir üründen, dinledikleri

Ģarkıcının giyim tercihlerinden, takip ettikleri siyasetçiden esinlenebilirler. Esin

kaynaklarında gördükleri ürünler trend olarak birden yayılabilir. Bu sebeple trendler

ne kadar iyi takip edilirse buna karĢı alınacak sevk aksiyonu o kadar hızlı olur.

Alınan hızlı aksiyonlar firmayı sektörde öncü konuma getirerek imajını

güçlendirecektir (Rao, 2000:115).

3.6. Ürün YaĢam Eğrisi

Ürün yaĢam eğrisi kavramı, ürünün satıĢ tarihçesini grafik olarak gösteren bir

kavramdır. Özellikle çok uluslu firmalarda ekonomik beklentiler ürün yaĢam

döngüsünün monotom olmayıĢı, satıĢ taktikleri, riskler, tedarik karmaĢıklığı Ürün

yaĢam eğrisini etkilemektedir (Bilir, 2014:1979-1980). Temel olarak dört aĢamadan

oluĢur:

 GiriĢ (sunuĢ-tanıtma)dönemi

 GeliĢme dönemi

 Olgunluk dönemi

 Gerileme dönem

Bu eğri üzerinde ürün hareket ettiğinde, rekabet, dağıtım, fiyatlandırma,

tutundurma ve pazar bilgisiyle ilgili stratejilerin periyodik olarak değerlendirilmesi

ve muhtemelen değiĢtirilmesi gereklidir. Ürün yaĢam eğrisini kullanmakla pazarlama

37

yöneticileri, kârlı olabilecek ürünleri daha iyi hale getirerek ürünün varlığını sür

dürmesini sağlayabilir, kârsız ürünleri ise ürün portföyünden çıkarabilirler (Ürün

YaĢam Eğrisi, 2016: www.notoku.com).

3.6.1. GiriĢ Dönemi

YaĢam eğrisinin giriĢ aĢaması, ürünün pazar alanında ilk kez yer aldığı,

baĢlangıçta satıĢların çok az ve karlılığın negatif olduğu aĢamadır. Genel olarak

Ģirket dağıtım ve tutundurma için büyük harcamalar yapmasına karĢın baĢlangıç

gelirinin düĢük olmasından dolayı, kâr elde edilemez. Bu aĢamada satıĢlar yavaĢ

yavaĢ yükselir. Yeni mal, ürüne karĢı acil ihtiyacı ve yeterli satın alma gücü olanlar

tarafından satın alınır.

Pazarda yeni malın benzeri olmadığından doğrudan rakip yoktur. Ne var ki,

yeni malın yerini aldığı ikame malları üretenlerin rekabeti söz konusudur. Bu

aĢamada yeni malın nitelikleri alıcıların istekleri doğrultusunda sık sık yapılan pazar

araĢtırmalarına göre değiĢtirilir. Yeni bir ürünü geliĢtirme ve pazara sunma oldukça

büyük harcamalar yapmayı zorunlu kılar. Yeni ürünün zarar etme riski nispeten

yüksektir (Ürün YaĢam Eğrisi, 2016: www.notoku.com).

3.6.2. GeliĢme / Büyüme Dönemi

Bazı ürünler bazı nedenlerden dolayı giriĢ aĢamasından öteye gidemezler.

Potansiyel alıcılar yeni malı herhangi bir nedenden ötürü benimsemediklerinde mal

tutunmamıĢ olur. GeliĢme dönemi süresince, satıĢlar hızlı bir Ģekilde artar, mal

giderek aĢağı gelir gruplarınca da satın alınmaya baĢlanır ve kârlılık en üst düzeye

ulaĢır, bunun ardında da kârda gerileme baĢlar. Bu pazarın büyümesi anlamındadır.

Ürünün pazarda benimsenmeye baĢlanmasından sonra bir çok rakip iĢletme pazara

girmeye çalıĢır. GeliĢme aĢaması ürünün devamlılığı açısından oldukça kritik bir

aĢamadır, çünkü bu geliĢme süresince ürünün baĢarısına karĢı görülen rekabetçi

tepkiler ürünün yaĢam umudunu etkiler (Ürün YaĢam Eğrisi, 2016:

www.notoku.com).

38

3.6.3. Olgunluk Dönemi

Olgunluk dönemi süresince satıĢ artıĢı azalan oranda devam eder, ancak en

üst satıĢ noktasına ulaĢılmasından sonra satıĢ eğrisi azalma eğilimi gösterir. Bu

aĢamada ürün tüm gelir grupları tarafından satın alınır. Ürünü satın alanlar içinde

düĢük gelir grubundakiler çoğunluktadır. Olgunluk aĢaması, pazarda pek çok rakip

markanın bulunmasından ötürü yoğun rekabetle karakterize edilir. Rakip, iĢletmeler

kendi ürünlerindeki farklılıklar üzerinde dururlar (Ürün YaĢam Eğrisi, 2016:

www.notoku.com).

3.6.4. Gerileme Dönemi

Ürünün yaĢam eğrisinin son aĢaması olan gerileme döneminde ürün satıĢları

ve kârlılığı, sağlanan teknolojik ilerlemeler, toplumsal eğilimlerde görülen

değiĢmeler vb. nedenlerle artan hızda azalmaya devam eder. Bu durumda iĢletme,

kârlılığını olumsuz yönde etkileyen malları ya doğrudan mal karmasından çıkarır ya

da ürüne yapılan harcamaları kısıtlar, dağıtım ağını daraltır. Aslında bu dönemde,

sektörel olarak tüm satıĢlar azalır. SatıĢlar artan oranda azalabildiği gibi, birden bire

de kesilebilir. Rakip iĢletmelerin büyük bir kısmı geliĢme aĢamasında pazardan

çekildiği için doğrudan rekabetle karĢılaĢılmaz.

Ürün yaĢam eğrisi kavramı, firmanın pazardaki spesifik bir ürün ya da

markanın üzerine ilgisini odaklamasını sağlar. Ürün yaĢam eğrisi kavramının

iĢletmeler tarafından kullanılmasındaki esas nedenlerden biri, pazara ve rekabete

iliĢkin bazı özelliklerin bir aĢamadan diğerine geçildikçe değiĢtiği ve bu

değiĢikliklerin pazarlama stratejisi üzerinde önemli etkileri olduğu düĢüncesidir. Bu

yüzden her bir aĢama, firmanın yerine getirmesi gereken farklı faaliyetleri gösterir

(Ürün YaĢam Eğrisi, 2016: www.notoku.com).

3.7. Ürün Ġlk Sevkiyatı

Ürünün ilk sevkiyatı bir ürünün bir mağazaya ilgili sezonda ilk kez

gönderilmesini ifade eder. Sevk kararı alınan ürünler, ilk sevkiyat için miktar

belirleme çalıĢması yapılarak gönderilir. Ġlk sevkiyat ile gönderilen ürün mağazanın

potansiyeline göre, satıĢ desteği gidene kadar oradaki müĢteri talebini karĢılamaya

39

yetecek miktarda olmalıdır (Yücesoy, 2015:24).Ġlk sevkiyat için mağaza seçimi

yapılırken satıĢ desteğine de bırakmak üzere stok ayrılır. Ürünün stokundan ilk

sevkiyat için kaç mağazalık ürün varsa o kadar mağaza seçilir ve sevk gerçekleĢir.

Bu sayede olası yanlıĢ seçimlerde ürünün tamamı sevk edilmemiĢ olduğundan olası

kayıplar azalacaktır.

3.7.1. Paket Sevkiyat

Paket sevkiyat birden çok ürünün bir mağazaya aynı anda sevk edilmesidir.

Birbirinin satıĢını destekleyecek ürünler aynı anda ve orantılı miktarda mağazaya

sevk edildiği zaman satıĢ miktarını artırıcı etki yapar. Tekstil perakendeciliğinde

daha sık karĢılaĢılan bu durum kombinli diyebileceğimiz ürünlerin beraber sevkini

ifade ediyor. En az iki ürün olmak birbiriyle uyumlu olan ürünler birbirleriyle

kombinlenerek satılan parça sayısının artırılması hedeflenir.

Line denilen ürün kümesi de duruma göre 30-40 ürüne kadar ulaĢabilen bir

ürün grubu kümesidir. Bir line geneline bakıldığında bir teması, renk birlikteliği ve

hikayesi olan ürünlerden oluĢur. Görsel olarak çekicidir. MüĢteri hazır olarak eĢlenik

bu ürünlere daha çok ilgi duyar ve alıĢveriĢini gerçekleĢtirir. Line gibi paket

sevkiyatlarda en iyi sonucun alınabilmesi için ürünler kesinlikle bölünmeden aynı

anda mağazada olacak Ģekilde sevk edilir.

40

ġekil 3.4. Bir tekstil perakende mağazasından aktif spor temalı line paketi örneği

3.7.2. Parça Sevkiyat

SatıĢı herhangi bir ürüne bağlı olmayan, tek baĢına da sergilenebilen

ürünlerin sevkiyatını ifade eder. Üründen gereken miktarda sevk yapılabilmektedir..

Basic olarak adlandırılan düz detaysız ürünler parça sevkiyat ile sevk edilmektedir.

3.8. SatıĢ Desteği

Ürünlerin mağazaya ilk sevki yapıldıktan sonra gerçekleĢen satıĢa göre

mağazaya sevk edilen ilave stoğa satıĢ desteği denir. SatıĢ desteği sayesinde bir

üründen mağazada tutulması planlanan minimum stok miktarının altına inilmemesi

ve satıĢ kaybı yaĢanmaması sağlanmaya çalıĢılır. Satan ürün desteklenmediği zaman

reyonlarda doluluk düĢecek ve görsel bozukluk meydana gelecektir. Tekstil

perakendesinde beden kırılmaları yaĢanacak ve müĢterinin aradığı bedeni

bulamamasıyla satıĢ kaybı yaĢanacaktır. SatıĢ desteğinin ne kadar olacağının

hesaplanması alokasyonda kilit görevlerden biridir (Constantino vd. 2015: 1669).

Bedensiz perakende ürünlerinde reyonda son bir ürün kalana kadar bile satıĢ devam

eder. Ancak bedenli ürün satıĢı yapan mağazalarda durum biraz daha karmaĢıktır. Bir

ürünün farklı bedenlerden karma olarak bulunan bir kümesine asorti denir. Asorti

41

içindeki bedenlerden bir tanesi tükendiğinde reyondaki stok miktarı yerli

görülebilirken bir bedenin stokunun eksik olduğu kaçırılmamalıdır. Hesaplamalar

beden bazında yapılır ve beden bazında satıĢ desteği sağlanır. Genel mantık ilgili

ürünün mağazadaki son 7 günde ne kadar sattığı ve gelecek dönemde ne kadar

satacağının tahmin ediliĢi üzerine kuruludur. Manuel olarak çalıĢanlar tarafından ya

da parametreler ile sistemler aracılığıyla yapılır.

3.8.1. Otomatik SatıĢ Desteği

Mağaza sayısı ve ürün çeĢitliliği fazla olan firmalarda satıĢ desteği iyice

güçleĢir. Hele bir de beden bazlı satıĢ yaptığını düĢünürsek içinden çıkılmaz bir hal

alır (Constantino vd. 2015: 1672).Buna bir örnek verecek olursak 600 mağazalı bir

tekstil perakendecisinin her mağazasında ortalama 1000 farklı model ve bunların her

birinde 8 beden olduğunu düĢünelim. Bu Ģartlar altında satıĢ desteği kontrolü

yapılması gereken kayıt sayısı 600*1000*8= 4.800.000 olur. Ġnsan eliyle bu denli

büyük iĢlemlerin yapılması hem zaman açısından hem de maliyetler açısından çok

verimsiz olacaktır. Bu sebeple bu iĢlemi parametrik olarak gerçekleĢtirecek sistemler

geliĢtirilmiĢtir. Auto-Replenishment (AR) adı verilen bu sistemler kendisine

tanımlanan parametreleri kullanarak otomatik olarak stok tamamlar. En temel

parametresi kaç haftalık stok tutmak istenildiğini gösterendir. Eldeki stoğu son yedi

günlük satıĢ ile oranlayarak bulunan cover değeri mevcut ürünün son 7 gündeki satıĢ

performansına göre kaç hafta yeteceğini gösterir. AĢağıda bir örneği incelersek;

Tablo 3.1. HesaplanmıĢ cover değeri

Ürün Stok Son 7 Gün SatıĢ Adet Cover Kaç haftalık Stok Tutulacak Tamamlanacak Stok

A 10 20 0,50 3 50

B 8 6 1,33 3 10

C 18 4 4,50 3 -6

A, B,ve C ürünlerinin bir mağazadaki satıĢ ve stok verileri tablodaki gibidir.

HesaplanmıĢ cover değeri (stok/son 7 gün satıĢ) ile bulunmuĢtur. Kaç haftalık stok

tutulacak parametresi de Ģirket stratejisi olarak sisteme girilmiĢtir. Buna göre

tamamlanacak stok pozitif değerler kadar satıĢ desteği yapılması gerekmektedir.

Negatif değerde ise satıĢ desteğine gerek yoktur.

42

3.8.2. Manuel SatıĢ Desteği

Otomatik sistemler satıĢ desteğini parametreleri doğrultusunda yapar. Ancak

bu kural setlerinin yeterli olmadığı bazı durumlar vardır. Çünkü perakende birçok

değiĢkenden etkilenen, satıĢları sürekli dalgalanan ve çevresel faktörlere fazlasıyla

bağlı bir ticaret Ģeklidir. Bu durumlar manuel olarak, insan eliyle satıĢ desteğine

müdahaleyi zorunlu kılmıĢtır. Mağazalar özelinde gelen bilgiler, mağazadan

yapılacak bir toplu satıĢ, havaların ani soğumasıyla çok ani artacak satıĢ miktarları,

terör olayları nedeniyle satıĢa kapatılan bir mağaza, okul açılıĢ dönemleri ve buna

mağazaların farklı farklı tepkiler veriyor olması gibi vb onlarca sebepten dolayı

manuel olarak ihtiyaç hesaplaması yapılabilir. Günün ve durumun Ģartlarına göre

alınan kararlar neticesinde sevkiyatlar yapılır.

3.9. Transfer ÇalıĢmaları

Transfer çok mağazaları sistemlerde, bir ürünü yavaĢ sattığı mağazadan hızlı

sattığı mağazaya sevk etmektir (Ulubağ, 2015.57). Transferde amaç ürünü az talep

gördüğü mağazalardan çok talep gördüğü mağazalara göndererek planlandığı sürede

ve indirim yapmak zorunda kalmadan satıp kardan kaybetmemek, aynı zamanda

ürünü hem talep eden hem de talep etmeyeler müĢteriler açısından müĢteri

memnuniyeti sağlamaktır.

3.9.1. Otomatik Transfer

Ürün çeĢitliliği ve mağaza sayısı fazla olan firmalar açısından veri yığınının

çokluğu sebebiyle transfer iĢlemi için algoritma tabanlı sistemler geliĢtirilmiĢtir. Bu

algoritmalar ürünlerin mağazalardaki hızlarını referans alarak çalıĢır. Ürünün transfer

edileceği mağazaları kıyaslayarak en yavaĢ sattığı mağazadan en hızlı mağazalara

transfer planı çıkarır (Chouprına, 2014:34). Sisteme girilen hedef depo cover değeri

ile ürünün gönderileceği mağazadaki hedef cover seviyesine ulaĢıldığında transfer

edilecek miktar belirlenmiĢ olur. Bunun yanında belli maliyet hesaplarına göre bu

değerlerden elemeler yapılır. Fayda maliyet esasına göre yapılan bu elemeler,

transferleri belli mağazalar arasında yoğunlaĢtırarak kargo maliyetlerinin optimize

eder.

43

3.9.2. Manuel Transfer

Her ne kadar otomatik transfer sistemleri ürünlerinin dağıtımını belli bir

algoritma ile yapıyor olsa da firmanın ihtiyacını tam olarak karĢılayamayabilir.

MüĢteri özelinde gelen talepler, toplu satıĢ talepleri, mağaza bazında özel dönemler,

mağaza doluluk ayarlamaları gibi özel durumlarda insan eliyle de mağazalar arasında

yapılacak transferler manuel olarak çalıĢılabilir. Bir ürünü ısrarla isteyen ve istediği

mağazada bulamayan bir müĢteri, merkez depolarda stoğu kalmayan bir ürün için

toplu alım talebinde bulunan bir hayır kurumu, bir mağazanın yakınında kurulacak

panayır, mağaza kapasiteleri değiĢimi sonunda elde kalacak fazla ürünlerin

dağıtılması gibi örnek durumlar için transfer çalıĢması gerçekleĢtirilir.

3.10. Ġndirim ÇalıĢmaları

MüĢteriye sunulacak ürünlerin fiyat belirleme çalıĢmaları satıĢa sunmadan

önce yapılır. Analizler, alınan dersler ve muadil ürünlerin fiyatları değerlendirilerek

yapılan çalıĢmalar her zaman baĢarılı olmayabilir. Ürün müĢteri tarafından satıĢa

sunulduğu fiyattan kabul edilmeyebilir. MüĢterinin kabul etmediği bu fiyat

seviyesinde ısrarcı olmak ürünün çok yavaĢ satmasına dolayısıyla yerine gelebilecek

alternatif ürünlerin satıĢa sunulamamasına sebep olur. Daha da kötüsü ürün ilgili

dönemde satılamayıp elde kalarak stok tutma ya da zayi gibi ciddi maliyetlere sebep

olabilir (Türkiye Hızlı Tüketim Ürünleri Perakendeciliği Sektör Ġncelemesi, 2015,

http://www.rekabet.gov.tr/).

Ürünler satıĢa sunulurken belirlenen ömürlerinde satılıp bitirilemeyeceği

anlaĢıldığında indirime konu olur. Yapılacak indirim firmaların alıĢkanlıklarına göre,

psikolojik fiyatlara göre ya da rakiplerin fiyat seviyelerine göre belirlenebilir. Ġndirim

oranları belirlerken küçük oranlardan baĢlanarak indirim öncesi ve sonrası satıĢlar

incelenerek analiz edilir. Eğer yapılan indirim oranı satıĢı istenilen oranda artırmazsa

indirim oranı büyütülerek indirime devam edilir. Ġyi planlandığında indirim

sayesinde hem ürünlerin elde kalma riski ortadan kalkar hem de indirimli ürün satın

alan müĢterinin memnuniyeti artar.

44

3.11. Devir ÇalıĢması

SatıĢ performansı kötü olan ürünler üründen kaynaklanmayan sebeplerden

dolayı da satıĢ yapmıyor olabilir. Mevsim Ģartlarının beklenenden çok farklı

gerçekleĢmesi ve ülkede gerçekleĢen terör olayları gibi olağanüstü durumlar

sebebiyle doğru bir ürün, doğru bir fiyatta olmasına rağmen satıĢ performansı kötü

çıkabilir. Eğer bu ürünler bozulup niteliğini kaybetmeyecek ve firmanın güvendiği

ürünler ise indirim yaparak ucuza satmak istemezler (Ulubağ, 2015:21).Depolama

ilgili bir problem yoksa bu ürünler daha uygun bir zamanda satıĢa sunulmak üzere

depolara çekiler ya da varsa firmanın outlet mağazalarına devir edilerek yıl boyu

satıĢta kalır. Burada yapılacak analiz, ürünün tahmini indirimli fiyattan getireceği

brüt kar ve depolama maliyetleri sonrası indirimsiz satıĢı sonrası getireceği karın

kıyaslanmasıdır.

3.12. Ġade ÇalıĢması

SatıĢ performansı kötü olan ve yapılan indirim çalıĢmalarına olumlu cevap

vermeyip satıĢ dönemi de sona eren ürünler için alınacak son aksiyon iadedir. Ġlgili

ürünün artık müĢteri tarafından talep görmeyeceği anlaĢılmıĢtır. Mağazalarda

kullandığı kapasitenin daha etkin kullanılması için bu ürünler mağazalardan toplanır

(Ulubağ, 2015:22). Sonrasında Ģirket politikasına ve ürünün durumuna göre, yardım

ürünü olarak bağıĢlanması, geri dönüĢüm ile tekrar kazanılması ve imha gibi kararlar

verilerek iĢletmenin stok envanterinden silinir.

45

4. DÖRDÜNCÜ BÖLÜM

ALOKASYON PLAN ÖRNEK UYGULAMASI

Bu uygulamada yurt içinde ve yurtdıĢında toplam 700 mağaza ile tekstil

perakendeciliği yapan, Türkiye‟de sektörünün lider firmasının (X) verileri

kullanılarak Alokasyon‟un nasıl yapıldığı incelenmiĢtir. Firmanın yurtiçinde faaliyet

gösteren 450 mağazasını temsilen seçilen 25 mağazalık bir grupta Kız Çocuk

kategorisinde alokasyon‟un tüm süreçleri ile ilgili birer uygulama incelenmiĢ, son

uygulamada da ana kitleyi temsilen seçilen iki farklı 25 mağazalık grubun birinde

standart Ģekilde her ürün her mağazayı gönderilip diğerinde alokasyon ile ürün

paylaĢımı yapılarak sonuçları karĢılaĢtırılmıĢtır. 25 mağazalık ilk grup aĢağıdaki

gibidir.

Tablo 4.1. Birinci Grup Mağazalar

Mağaza Ad Coğrafi Bölge ġehir

Kapasite

Grup

MüĢteri

Tipi

Hız

Grubu

Kapasite

Adet

Mağaza 1 Marmara Ġstanbul Büyük Muhafazakâr Hızlı 10.876

Mağaza 2 Marmara Ġstanbul Orta Liberal Hızlı 5.190

Mağaza 3 Marmara Ġstanbul Küçük Liberal Hızlı 3.549

Mağaza 4 Marmara Bursa Büyük Liberal Hızlı 9.655

Mağaza 5 Marmara Bursa Büyük Muhafazakâr Hızlı 7.890

Mağaza 6 Marmara Balıkesir Orta Liberal YavaĢ 5.752

Mağaza 7 Marmara Tekirdağ Küçük Liberal YavaĢ 4.740

Mağaza 8 Ġç Anadolu Ankara Büyük Muhafazakâr Hızlı 10.385

Mağaza 9 Ġç Anadolu Ankara Orta Liberal Hızlı 7.207

Mağaza 10 Ġç Anadolu Konya Büyük Muhafazakâr Hızlı 8.871

Mağaza 11 Ġç Anadolu Kayseri Büyük Muhafazakâr Hızlı 7.823

Mağaza 12 Ege Ġzmir Büyük Liberal Hızlı 9.100

Mağaza 13 Ege Ġzmir Orta Liberal Hızlı 6.590

Mağaza 14 Ege Afyon Büyük Muhafazakâr Hızlı 7.880

Mağaza 15 Ege Muğla Küçük Liberal YavaĢ 3.054

Mağaza 16 Akdeniz Antalya Büyük Liberal Hızlı 10.754

Mağaza 17 Akdeniz Antalya Büyük Muhafazakâr YavaĢ 9.512

Mağaza 18 Akdeniz Isparta Orta Muhafazakâr Hızlı 6.824

Mağaza 19 Karadeniz Samsun Büyük Liberal Hızlı 8.263

Mağaza 20 Karadeniz Samsun Orta Muhafazakâr Hızlı 7.096

Mağaza 21 Karadeniz Trabzon Büyük Muhafazakâr Hızlı 10.537

Mağaza 22 Doğu Anadolu Erzurum Büyük Muhafazakâr YavaĢ 8.045

Mağaza 23 Doğu Anadolu Van Büyük Muhafazakâr Hızlı 9.790

Mağaza 24 Güneydoğu Anadolu Diyarbakır Büyük Muhafazakâr Hızlı 8.741

Mağaza 25 Güneydoğu Anadolu Diyarbakır Orta Liberal YavaĢ 6.249

46

4.1. GeçmiĢ Yıl Verilerinin Sevk Kararına Etkisi

Uzun kollu çizgili body klasmanından mağazalara sevk edilmesi planlanan

Uk, Bdy Çizgilim ve Uk, Bdy Çizgili modellerinin stok ve sevk plan bilgileri

aĢağıdaki gibidir. Merkez kolili stok firmanın deposunda sevke hazır stoğu, sevk

baĢlangıç haftası ürünün yılın kaçıncı haftasında sevk edileceğini, planlanan raf ömrü

ürünün mağazada satıĢta kalması planlanan süreyi ifade etmektedir.

Tablo 4.2. Sevki Planlanan Ürünler.

Model Ad Merkez Kolili

Stok

Sevk BaĢlangıç

Haftası

Planlanan Raf

Ömrü (Hafta)

Ġlk sevkiyat Koli

Miktar (Stok*0.6)

Uk, Bdy Çizgilim 35 45 8 21

Uk, Bdy Çizgi 65 45 8 39

Ürünlerin sevkine baĢlamadan önce ilk yapılacak iĢlem ürünlerin merkez

depo stoklarının kaç mağazaya sevk etmeye yeteceğini bulmaktır. Burada yapılacak

hesaplama, ürünlerin merkez stoğunun %60‟lık bölümünü ilk sevkiyat ile gönderip

kalan %40 lık bölümün satıĢ performansı iyi olan mağazalara satıĢ desteği için

ayrıldığında kaç mağazaya ürün gidebileceğini bulmaktır. Ayrılan %40 oranındaki

stok baĢlangıçta yapılabilecek yanlıĢ mağaza seçimlerini tolere edebilmek adına

güvenlik stoğu olarak elde bulundurulur. Eğer hesaplanan ilk sevkiyat koli miktar

değeri mağaza sayısından büyük ise tüm mağazalara birer koli ürün ayrıldıktan sonra

kalan koliler performans sırasına göre tekrar dağıtılır. Ġlk sevkiyatta gönderilecek

koli miktarı mağaza sayısını karĢılamıyorsa mağaza seçimi yapılması gerekir. Eldeki

veriler ıĢığında 45. Hafta sevk edilmesi ve 8 hafta satıĢ görmesi planlanan ürünün ait

olduğu klasmanın ya da çok benzeyen bir ürünün geçmiĢ yıl verisine bakarken, bir

önceki yılın 45. Haftasından itibaren 8 haftalık stok - satıĢ verileri mağaza bazında

incelenir.

47

Tablo 4.3. Seçili Mağazalarda Stok SatıĢ Değerleri KarĢılartırması.

Mağaza

Ad

2015 45-52 Ortalama

Reyon Stok

2015 45-

52SatıĢ Miktar

Stok/SatıĢ

Oranı

Uk, Bdy Çizgi

Gidecek miktar

Uk, Bdy Çizgilim

Gidecek Miktar

Mağaza 8 5 59 0,08 2 1

Mağaza 9 7 67 0,10 2 1

Mağaza 1 10 76 0,13 2 1

Mağaza 18 5 37 0,14 2 1

Mağaza 2 8 46 0,17 2 1

Mağaza 14 10 57 0,18 2 1

Mağaza 16 14 60 0,23 2 1

Mağaza 10 8 34 0,24 2 1

Mağaza 22 11 46 0,24 2 1

Mağaza 3 9 34 0,26 2 1

Mağaza 23 16 47 0,34 2 1

Mağaza 11 10 27 0,37 2 1

Mağaza 5 12 32 0,38 2 1

Mağaza 25 12 29 0,41 2 1

Mağaza 7 10 23 0,43 1 1

Mağaza 21 15 32 0,47 1 1

Mağaza 19 8 15 0,53 1 1

Mağaza 24 14 25 0,56 1 1

Mağaza 4 12 21 0,57 1 1

Mağaza 12 15 25 0,60 1 1

Mağaza 13 9 14 0,64 1 1

Mağaza 20 12 18 0,67 1 0

Mağaza 6 12 17 0,71 1 0

Mağaza 15 11 10 1,10 1 0

Mağaza 17 15 13 1,15 1 0

Reyonda tutulan ortalama stok miktarı ile gerçekleĢen toplam satıĢ adetlerinin

oranlanması ile mağazaların stoğa oranla satıĢ performansları ortaya çıkar. Stok/SatıĢ

Ģeklinde hesaplanan oranla ürünün ilgili mağazada stoğu ne kadar hızlı döndürdüğü

hesaplanır. Stok/SatıĢ Oranı (SS) ne kadar küçükse mağazada o klasman ya da

ürünün performansı o kadar iyidir.

Yukarıdaki tabloda mağazalarda hesaplanan klasman ss değerleri küçükten

büyüğe sıralanarak mağaza bazında en iyiden en kötüye doğru performanslar

sıralanmıĢtır. Ürünün stoğu bitene kadar her bir mağaza için birer koli ürün

ayrılmıĢtır. Eğer tüm mağazalara ürün ayrıldıktan sonra hala stok var ise baĢa

dönerek birer koli ürün ayrılmaya devam edilmiĢtir. Ürünün sevk edilebilir stoğunun

bittiği mağazadan sonra ürün ayrılma iĢlemi durdurulmuĢ ve o ürün kalan mağazalara

sevk edilmemiĢtir.

48

4.2. Ġklim ġartlarının Sevk Kararına Etkisi

Tekstil perakendesi yapan firma için hava Ģartlar büyük önem taĢıyor.

MüĢterinin talebi mevsim Ģartlarına uygun ürün almak olduğu için alokasyon

uzmanları sürekli hava durumunu kontrol edip buna göre aksiyon almak durumunda.

AĢağıdaki örnekte görülen haftalık hava tahmin raporuna göre;

ġekil 4.1. Türkiye Geneli 5 Günlük Hava Tahmini

Rapor 46. Hafta için hava tahminlerini veriyor. Yurt genelinde bu güne kadar

çok ciddi yağıĢlar görülmedi. Ancak önümüzdeki hafta itibariyle yurdun büyük bir

kesiminde yağmur yağıĢlarının baĢlayacağı hem hava tahmin raporlarında hem de

takip edilen hava durumu programlarında belirtiliyor. Özellikle Karadeniz kıyıları,

Doğu Anadolu ve Güneydoğu Anadolu bölgesinde yoğunlaĢacak yağmur yağıĢları

dolayısıyla mağazalardan yağmurluk, su geçirmez bot ve Ģemsiye talepleri gelmeye

baĢlayacak. Alınacak hızlı aksiyon ile bu bölgelerdeki mağazalardan baĢlamak üzere

ilgili ürünlerin sevki yapılarak talep oluĢtuğu anda buna cevap verecek stok, olması

gerektiği mağazada bulundurmuĢ olacak. Talebe doğru zamanda cevap verebilen

ürünler sayesinde hem Ģirket karlılığı pozitif etkilenecek hem de ihtiyaç duyduğu

anda istediği ürünü bulabilen müĢterinin memnuniyeti sağlanacaktır.

49

ġekil 4.2. Türkiye Yıllık Maximum Sıcaklık Ortalaması

Kaynak:http://www.mgm.gov.tr/FILES/resmi-istatistikler/turkiye-maximum-sicaklik-1.pdf

Ülkemiz geniĢ bir coğrafyada bulunduğu için illerimiz arasında iklim

farklılıkları da oluĢuyor. OluĢan bu iklim farklılıkları müĢterilerin giyim tercihlerini

doğrudan etkiliyor. Özellikle mevsim geçiĢlerinde alokasyon uzmanlarının bölgesel

farklılıklar konusunda çok dikkatli olması gerekiyor. Yukarıdaki haritada da

görüleceği üzere ülkemizin en sıcak bölgesi ile en soğuk bölgesi arasında çok ciddi

sıcaklık farkları oluĢuyor. Mart aylarında sahil kesiminde kısa kollu ürünler hatta

mayo ve bikini bile alınırken Erzurum, Ağrı, Van, Kars gibi Ģehirlerimizde hala dıĢ

giyim, triko kazak, hırka talepleri devam ediyor. Alokasyon uzmanları tarafından

takip edilen bu bilgiler ıĢığında sevkiyatlar Ģekillendiriliyor.

4.3. Mağazalar Bazında Özel Dönemlerin Sevk Kararına Etkisi

Her bir mağaza müĢteri sayısını etkileyen faktörler dolayısıyla birbirinden

ayrılıyor. Mağazaların müĢteri sayısını dönemsel olarak etkileyen çevresel faktörler

alokasyon ekipleri tarafından sürekli takip ediliyor ve önceden tespitlerle sevk

planları yapılıyor. Bir mağazanın çevresinde yılın bir döneminde kurulan fuar, her

hafta mağazanın önünde kurulan semt pazarı, mağazanın bölgesini belirli

dönemlerde ziyaret eden bir turist kafilesi satıĢları etkiliyor. Bu duruma örnek olarak

Ġran‟da resmi tatil olarak ilan edilen ve birleĢtirilen tatil günleri aĢağıdaki gibidir.

50

Tablo 4.4. Ġran Resmi Bayramları.

Tarih Resmi Tatil

19.Mar Petrolün MillileĢtirilmesi günü

21.Mar Nevruz,1. gün

22.Mar Nevruz,2. gün

23.Mar Nevruz,3. gün

24.Mar Nevruz,4. gün

29.Mar Nevruz

01.Nis Ġran Ġslam Cumhuriyeti günü

02.Nis Doğa günü

Ġran‟dan her yıl 19 Mart ve 2 Nisan arasındaki bu 15 günlük tatili

değerlendirmek üzere ülkemize gelen turistler, geldikleri zaman ülkelerine göre daha

uygun olan tekstil ürünlerine büyük talep göstermektedir. Bu durumu bilen

alokasyon uzmanları Ġranlı turistlerin yoğun talep gösterdiği mağazaları önceden

tespit ederek, bu mağazalara Ġranlıların talep edecekleri nitelikte ürünleri sevk eder.

Mağaza depolarının kaldıramayacağı yoğunlukta gelen talepleri karĢılayabilmek

adına bu bölgelerde tutulan geçici depolara ürün stoklaması yaparak stok tükenmeleri

durumunda 2-3 saat gibi bir sürede stok tamamlaması yapar. Mağazalardaki indirimli

stokları baĢka mağazalara transfer edip yerine indirimsiz ve kar marjı yüksek ürünleri

sevk ederek mağazada gerçekleĢecek ilk fiyattan satıĢ oranını, dolayısıyla karını

artırır. Nevruz etkisi görülen mağazalarda nevruz dönemi ve öncesindeki 15 gün

kıyaslandığında gerçekleĢen satıĢ adet ve brüt kar büyümeleri aĢağıdaki gibidir.

51

Tablo 4.5. Nevruzdan Etkilenen Mağazaların Nevruz Dönemi SatıĢ DeğiĢimi

Mağaza Ad

Nevruz

Öncesi 15

Gün SatıĢ

Adet

Nevruz

Dönemi 15

Gün SatıĢ

Adet

Nevruz

Öncesi 15

Gün Brüt

Kar

Nevruz

Dönemi 15

Gün Brüt

Kar

SatıĢ Adet

DeğiĢim %

Brüt Kar

DeğiĢim %

Antalya 1 10.655 43.657 126.262 594.936 310% 371%

Antalya 2 10.021 41.732 118.047 564.926 316% 379%

Antalya 3 9.658 36.421 110.101 476.751 277% 333%

Antalya 4 9.348 37.908 111.148 517.198 306% 365%

Antalya 5 8.220 33.210 93.955 435.200 304% 363%

Antalya 6 8.053 35.823 86.811 443.740 345% 411%

Antalya 7 7.579 42.123 79.504 507.308 456% 538%

Antalya 8 7.338 17.632 82.479 227.382 140% 176%

Antalya 9 7.230 24.800 85.314 335.544 243% 293%

Antalya 10 7.217 18.609 84.655 250.840 158% 196%

Antalya 11 5.642 14.390 64.037 187.538 155% 193%

Antalya 12 4.800 11.251 56.832 152.856 134% 169%

Van 1 7.577 36.571 86.226 477.142 383% 453%

Van 2 7.105 32.331 76.237 398.625 355% 423%

Trabzon 1 8.250 19.543 86.130 234.242 137% 172%

Trabzon 2 6.885 16.708 77.043 214.506 143% 178%

Ġzmir 1 10.546 20.380 125.708 278.554 93% 122%

Ġzmir 2 8.322 18.590 98.616 253.149 123% 157%

Ġzmir 3 7.649 13.428 87.734 176.853 76% 102%

Muğla 1 4.906 13.521 58.676 185.562 176% 216%

Muğla 2 4.018 10.067 46.207 132.733 151% 187%

Muğla 3 3.473 8.239 37.682 102.720 137% 173%

Toplam 164.492 546.934 1.879.404 7.148.306 232% 280%

Verilerden anlaĢılacağı üzere Ġranlı turistlerin nevruz tatilinde ziyaret ettiği

tüm mağazalarda satıĢ adetler ciddi miktarda artmıĢtır. Alokasyon uzmanları

tarafından indirimli ürünlerin mağazadan çekilip yerine indirimsiz ve kar marjı

yüksek ürünlerin gönderilmesiyle de tüm mağazalarda brüt kar artıĢı satıĢ adet

artıĢının üzerinde gerçekleĢtir. Alt toplamda satıĢ adet bir önceki 15 günlük periyota

göre %232, brüt kar %280 artmıĢtır.

4.4. Yabancı Turistlerin Sevk Kararına Etkisi

Ülkemiz turizm faaliyetlerinin çeĢitliliği, tesis ve yatak kapasitesinin yüksek

olması sebebiyle her yıl çok ciddi miktarda turist ağırlamaktadır. Türk Lirasının

özellikler Amerikan doları ve Euro karĢısında değersiz olması sebebiyle Türk

müĢteri ile aynı etiket fiyatından alıĢveriĢ yapan yabancı müĢteriler için ürünlerimiz

çok uygun fiyatlı kalmaktadır. Bu sebeple yabancı müĢterinin alıĢveriĢlerinde sepet

büyüklüğünün yerli müĢteriye göre çok daha fazla olduğu görülmüĢtür.

52

Ülkemizde uygun fiyatlı ürün bulan yabancı müĢteriler tüm yıl kullanacakları

ürünleri alarak ülkelerine dönmek istemektedirler. Buradaki talebi dikkate alan firma

alokasyon uzmanları aracılığıyla talepleri tespit ederek mağazalara gerekli sevkleri

gerçekleĢtiriyor. Özellikle Antalya bölgesi Rus turist yoğunluğuyla büyük önem

kazanıyor. Tatil dönüĢü alıĢveriĢ yaparak memleketlerine dönen Ruslar hava

sıcaklıklarının 40 dereceyi aĢtığı Antalya mağazalarında kıĢlık, kalın ve kürklü mont

talep ediyorlar. Alokasyon Uzmanları normal Ģartlarda mağazalara ekim kasım

aylarında sevk edilecek ürünlerden turist alan mağazalar için satıĢ tahmini yaparak

belirledikleri adetleri üreticiden daha erken gelmesi için talep ediyorlar. Ön üretim

olarak alınan bu ürünler turist mağazalarına sevk edilerek dönemi olmamasına

rağmen satıĢ gerçekleĢtiriyor.

Ġklim Ģartlarının yanında özellikle talep ettikleri ürün renkleri ve desenleri

yönünden de yerli müĢteriden ayrılan yabancı müĢterilerin taleplerini karĢılamak

üzere uçuk renkli, leopar desenli ve yerli müĢteriye çok açık gelen ürünler turist

yoğun mağazalara sevk ediliyor. Ayrıca bu mağazalarda satılmak üzere yerli müĢteri

tarafından talep edilemeyecek kadar pahalı olan ürünler bu mağazalar için üretilerek

satıĢa sunuluyor.

Tablo 4.6. Antalya Mağazaları Turistli Turistsiz dönem KarĢılaĢtırması.

Depo Ad

Turistsiz

Dönem Bir

Hafta Stok

Miktar

Turistsiz

Dönem Bir

Haftalık

SatıĢ Miktar

Turist

Dönemi Bir

Haftalık

Stok Miktar

Turist

Dönemi Bir

Haftalık

SatıĢ Miktar

Stok Miktar

DeğiĢim %

SatıĢ Miktar

DeğiĢim %

 Antalya 1 5.114 3.596 6.691 20.368 31% 466%

 Antalya 2 3.398 4.480 3.850 11.484 13% 156%

 Antalya 3 2.870 1.360 3.534 1.720 23% 26%

 Antalya 4 4.805 6.124 5.077 12.992 6% 112%

 Antalya 5 5.007 2.796 6.253 3.552 25% 27%

 Antalya 6 4.389 2.052 5.150 2.976 17% 45%

 Antalya 7 6.817 5.696 8.268 22.904 21% 302%

 Antalya 8 6.761 6.716 8.223 11.156 22% 66%

 Antalya 9 5.157 4.796 5.303 11.740 3% 145%

 Antalya 10 6.406 6.329 8.101 12.240 26% 93%

 Antalya 11 5.197 3.540 5.083 4.100 -2% 16%

 Antalya 12 7.344 5.748 8.537 15.624 16% 172%

Toplam 63.265 53.233 74.070 130.856 17% 146%

Verilere göre ilgili mağazalarda stok miktarı %17 artırılarak satıĢ miktarı

%147 artırılmıĢtır.

53

4.5. Özel Dönemlerin Sevk Kararına Etkisi

Ülkemizde kutlanan neredeyse tüm dini ve resmi bayramların satıĢa doğrudan

etkisi bulunuyor. GeçmiĢten günümüze gelen bayramlık alıĢkanlığı sayesinde

Bayram Arifesinde çok ciddi satıĢ adetlerine ulaĢılıyor. Normal dönemde alıĢık

olunmayan bu satıĢ adetlerini karĢılayabilecek stoğu da bir anda mağazalara sevk

etmek mümkün olmuyor. Bu sebeple mağazalara özel dönem gelmeden önce o

dönemde en çok talep edilecek ürünler parça parça sevk edilmeye baĢlanıyor.

Fazladan sevk edilen bu ürünler mağazaların depolarında saklanıyor. Deposu müsait

olmayan mağazalar adına yakın çevredeki müsait depolu mağazanın deposu

kullanılıyor.

Depo kısıtları altında yapılan sevk planının yanında sevk edilecek ürünlerin

karıĢımı büyük önem taĢıyor. Ürünler hitap edeceği özel döneme uygun olarak

seçiliyor. Kız ve erkek çocukları için beraber gösteri yapabilecekleri kombinler

yapılıyor. Bayram dönemi özellikle çocuk ürünlerinde günlük kıyafetlere göre daha

özenli, daha çok detay ve desen bulunduran ürünler tercih ediliyor.23 Nisan ve 29

Ekim gibi Ulusal Bayramlarda ise öğrencilerin okullarda yapacakları gösterilere özel

talepleri bulunuyor. Toplu satıĢ olarak nitelendirilen bu satıĢlar uygun ürünlerden

oluĢan katalogların mağazaya ve okullara dağıtılmasıyla baĢlıyor. Öğretmenler ve

veliler tarafından talep edilen bu ürünler mağazalara toplu Ģekilde sevk edilip mağaza

deposunda ayrılarak tüm müĢterilere ürünlerin aynı anda ulaĢması sağlanıyor.

4.6. Paket Sevkiyat

Mağazalarda bir müĢterinin aldığı ürün parça sayısını artırmak mevcut

müĢteri kitlesi ile satıĢ adetlerini artırmanın tek yolu. Alokasyon uzmanları

mağazalara ürün sevk ederken bu hedefle çalıĢıyor. MüĢteri gözünde birbiri ile

kombinlenmiĢ ürünler daha çok tercih edildiği için kombinli ürünlerden oluĢan

küçük paketler mağazalara aynı anda sevk edilerek reyonda beraber sergilenmesi

sağlanıyor.

54

Birbiri ile uyumlu olan iki ürünün ayrı ayrı sevk edildiği mağazalardaki satıĢ

adetleri ile kombinli Ģekilde gönderildiği mağazalardaki satıĢ adetleri aĢağıdaki

gibidir.

Tablo 4.7. Kombinlebilen Ürünler.

Model Ad Tek Gönderildiği 25 Mağazada

8 Haftalık Toplam SatıĢ Adet

Kombinli Gönderildiği 25 Mağazada

8 Haftalık Toplam SatıĢ Adet

DeğiĢim %

Pnt, Rüya 1.638 2.841 73%

Uk, Bdy Dünya 2.641 3.874 47%

Toplam 4.279 6.715 57%

Ürünlerin kombinli sevk edildiği mağazalarda pantolonun satıĢ adedinin %73,

bodynin satıĢ adedinin %47, toplamda iki ürünün satıĢ adedinin %57 arttığı tespit

edilmiĢtir.

4.7. SatıĢ Desteği

Mağazalara sevk edildikten sonra reyona yerleĢip satıĢ görmeye baĢlayan

ürünlerin ilk satıĢtan itibaren stoğu eksilmeye baĢlıyor. Eksilen bu stoklar ürünün ilk

sevkiyatı sırasında ayrılan %40‟lık stok sayesinde mağazada satıĢ gördüğü ilk andan

itibaren desteklenmeye baĢlıyor. Ürünlerin satıĢ yaptığı bedenler, mağazanın hız

grubuna ve o ürün için satıĢ performansına göre belirlenen parametrelere göre

destekleniyor. Bir modelin mağazadaki son 7 gün satıĢ performansına göre

satıĢlarının aynı Ģekilde devam etmesi durumunda, o modelden mağazada ne kadar

sürelik stok tutulmak istendiği mantığıyla yapılan hesaplamalarda 1,2 ve 3 haftalık

tutulacak stoklara göre ürün gün sonunda merkez depodan rezerve edilerek ilgili

mağazalara gönderilmesi sağlanıyor. Bir örnekle inceleyecek olursak;

55

Tablo 4.8. Farklı Modellerin Sevk Bilgileri.

Model Ad Mağaza Stok

Son 7 Gün

SatıĢ Adet Stok/SatıĢ Oranı

Kaç Haftalık

Ürün Tutulacak Sevk Miktar

Model 1 8 7 1,14 3 13

Model 2 10 5 2,00 3 5

Model 3 12 3 4,00 2 -

Model 4 6 9 0,67 3 21

Model 5 15 0 - 1 -

Model 6 11 4 2,75 2 -

Model 7 8 7 1,14 3 13

Model 8 9 6 1,50 3 9

Model 9 5 10 0,50 3 25

Model 10 14 1 14,00 1 -

Model 11 11 4 2,75 2 -

Model 12 7 8 0,88 3 17

Model 13 14 1 14,00 1 -

Model 14 6 9 0,67 3 21

Model 15 7 8 0,88 3 17

Bir mağazadaki 15 model için Stok/SatıĢ Oranı <2,5 olanlar için 3 haftalık,

2,5<<5 olanlar için 2 haftalık ve >5 olanlar için 1 haftalık stok tutulması kararı

alınmıĢtır. Bu hesaplama tüm mağazalardaki tüm modeller için her gün akĢam

yapılarak o gün yapılan satıĢların etkisi hesaplanarak satıĢ grafiği yükselen ürünlere

yoldaki ürünlere ek yeni rezervler üretilir ve sevki gerçekleĢtirilir. Bu sayede

mağazada stok hep istenilen seviyede tutulmaya çalıĢılır.

4.8. Transfer ÇalıĢması

Belirli mağazaların reyonunda 7 gün sergilendikten sonra planlandığı sürede

satamayacağı anlaĢılan ürünler eğer satıĢ performansının iyi olduğu mağazalar varsa

bu mağazalara hızlı bir Ģekilde transfer edilerek ürünün tüm stoğu planlanan sürede

eritilmeye çalıĢılır. Ürünün sevk planı yapılırken öngörülemeyen sebeplerden dolay

satıĢın düĢük olduğu mağazalardan transfer yapılırken, o ürün için performansın en

kötü olduğu mağazadan en iyi olduğu mağazaya yollanacak Ģekilde transfere

baĢlanır.

Transferi alacak mağazada hedeflenen stok satıĢ seviyesine ulaĢıldıktan sonra

bir sonraki mağazaya geçilerek ürün transfer iĢlemi yapılır. Firmanın bazı ürünler

için mağazaları arasında bir haftada gerçekleĢtirdiği transferin adetleri ve transfer

edilen bu ürünlerin gittiği mağazalardaki satıĢ adetleri aĢağıdaki gibidir.

56

Tablo 4.9. Ürünlerin Transfer Sonuçları.

Ürün Adı Toplam

Gidecek

Ürün

Miktar

Gönderen

Mağazalardaki

Son 7 Gün

Toplam SatıĢ

Adet

Alan

Mağazalardaki

Son 7 Gün

Toplam SatıĢ

Adet

Transfer

Edilen

Ürünlerin

SatıĢ

Adetleri

Transfer Edilen

Ürünlerin

SatıĢa DönüĢme

Oranı

PNT, KADIFE 341 80 1.155 312 91%

UK. BDY, BARNI 319 36 285 245 77%

HRK, BARBADOS 290 31 251 223 77%

PNT, KIRAT 262 35 401 238 91%

TYT, MARBON 261 45 494 189 72%

PNT, KADIFE-2 261 17 499 214 82%

HRK, BALE 261 5 303 246 94%

UK.BDY, BAPROL 214 61 544 142 66%

HRK, MANUN 208 90 328 174 84%

UK.BDY, BRENDY 205 37 304 142 69%

KZK, KORSAJ 205 58 465 168 82%

KBN, ARHAVI 202 45 270 147 73%

SWT, MANDAL 198 77 414 166 84%

TYT, KONIBONLU 196 22 393 187 95%

PNT, KAMBO 193 15 283 179 93%

PNT, KENI 190 22 228 160 84%

KZK, KUCGEN 186 17 255 174 94%

UK.BDY, BETSI 183 69 530 108 59%

SLP, KELEBEK 183 23 250 139 76%

Toplam 4.358 785 7.652 3.553 82%

Örnek modeller için baktığımız sayısal değerler ürünlerin çok kötü

performansı mağazalardan alınıp iyi performanslı mağazalara transfer edildiğini ve

transferden sonra ne kadarının satıĢa dönüĢtüğünü gösteriyor. Alt toplamda %82 gibi

bir etkiye sahip olan bu transfer iĢlemi karlılığa ciddi bir katkı sağlamıĢtır.

4.9. Ġndirim ÇalıĢması

Mağazalarda müĢterinin beğenisine sunulan ürünler satıcının belirlediği fiyatı

müĢteri gözünde bulmayabilir. MüĢteri gözünde ederinden daha pahalı bulunan

ürünler tercih edilmeyip satıĢ hızı çok yavaĢ kalabilir. Ürünün belirli mağazalarda

satmaması durumunda transfer aksiyonu alınıyor. Ancak tüm mağazalarda satıĢının

yavaĢ olması durumunda ürünün fiyatının aĢağıya çekilerek müĢteriye istediği

fiyattan sunulması gerekiyor. Firma ürünlerinde 0,95 uzantılı psikolojik fiyatları

kullanıyor.

Ġndirimler fiyat üzerinden çalıĢılarak psikolojik fiyatlar arasında yukarıdan

aĢağıya doğru kademeli olarak hafta hafta müĢterinin indirime tepkisi test ediliyor.

Ürünün istenilen sürede biteceği anlaĢıldığında uygun fiyat bulunmuĢ oluyor ve

57

ürünün stoğu tüketiliyor. Bazı örnek ürünler için örnek indirim kararları indirimlerin

satıĢlar üzerindeki etkisi aĢağıda gösterilmiĢtir.

Tablo 4.10. Ürünlerin Ġndirime Tepkileri.

Ürün Adı
Ġlk

Fiyat

S/S

Oranı

Ġlk

Ġndirim

Oranı

Ġlk

Ġndirimli

Fiyat

Ġlk Ġndirim

Sonrası S/S

Ġkinci

indirimli

Fiyat

Ġkinci

Ġndirim

Oranı

Ġkinci

Ġndirim

Sonrası S/S

ETK, MECNUN 34,95 9,58 14% 29,95 6,73 24,95 29% 3,56

HRK, MUMMY 39,45 7,52 11% 34,95 4,19 34,95 11% 3,14

HRK, MURAT 39,95 14,93 25% 29,95 10,33 19,95 50% 3,77

KZK, MASUM 29,95 12,1 17% 24,95 8,2 19,95 33% 2,64

KZK, MERT 35,95 3,24 0% 35,95 2,91 35,95 0% 2,12

PNT, MAKSAT 35,95 1,5 0% 35,95 1,24 35,95 0% 1,02

Ürünlerin mağaza sevkinin üstünden bir hafta geçtikten sonra yapılan indirim

çalıĢmasında yukarıdaki ürünler incelenmiĢ ve planlandığı gibi 8 haftada bitmeyeceği

açık bir Ģekilde belli olmuĢ ürünler için indirim yapılmıĢtır. Ġlk fiyattan S/S oranına

göre karar verilen indirimler eğer ürün planlandığı sürede bitmeye çok uzak değilse

bir kademe, hedefe çok uzaksa iki kademe Ģeklinde yapılmıĢtır. Planlandığı sürede

satıp bitecek indirime konu olmamıĢtır. Ġlk hafta indirim yapılıp henüz istenilen

seviyeye gelemeyen ürünler için ikinci hafta sonu tekrar indirim yapılmıĢ,

performansı iyileĢen ürünlere tekrar indirim yapılmamıĢtır.

4.10. Alokasyon’un Karlılığa Etkisinin Ġncelenmesi

Alokasyonun iĢ çıktılarını tespit edebilmek adına, kapasitesi, satıĢ adetleri,

müĢteri tipi, iklimi gibi belirleyici özellikleri açısından birbirine benzeyen, özellikle

sayısal verileri itibariyle birbirinden sapması %5‟ten küçük olan 25 mağazalık iki

grup seçilmiĢtir. 20 farklı model, bir grupta alokasyon uygulanarak, diğerinde tüm

mağazalara tüm modeller gidecek Ģekilde sevk yapılmıĢtır.

58

Tablo 4.11. Alokasyon Uygulanan ve Uygulanmayan Mağazaların KarĢılaĢtırması.

Grup
Alokasyon Uygulanmayan

Mağazalar 1. Grup

Alokasyon Uygulanan

Mağazalar 2. Grup

Fark

%

Ürünlerin Gittiği Mağaza Sayısı 25 17 -32%

Stok Miktar 4.500 3.750 -17%

SatıĢ Miktar 3.642 3.290 -10%

SatıĢ Tutar 88.064 97.976 11%

GerçekleĢen Ortalama Fiyat 24 30 25%

Ürün Brüt Kar 55.286 68.366 24%

Transfer Maliyeti TL - 980

Devir Maliyeti 3.861 2.070 -46%

Devir ve Transfer Maliyeti Toplamı 3.861 3.050 -21%

Maliyetler DüĢülmüĢ Brüt Kar 51.425 65.316 27%

Veriler incelendiğinde;

 2. Grup mağazalarda 1. Grup mağazalara göre %17 daha az stok ile %10

daha az satıĢ gerçekleĢtirmiĢtir. Buna rağmen 1. Grup mağazalara göre

%11 daha fazla tutar elde etmiĢtir.

 2. Grup mağazalarda 1. Grup mağazalara göre %11 daha fazla satıĢ tutar

elde ederken ürün baĢına gerçekleĢen ortalama fiyatta %25, toplam ürün

brüt karında %24 daha yüksek performans sağlamıĢtır.

 2. Grupta devir maliyetleri 1. Gruba göre %46 daha düĢük

gerçekleĢmiĢtir.

 2. Grupta 1. Gruba göre ekstradan 980 TL transfer maliyeti oluĢmuĢtur.

 2. Grup maliyetler yönünden 1. Gruba göre %21 daha avantajlıdır.

Tüm maliyetler düĢüldükten sonra bu ürünler 2. Grup mağazalarda 1. Grup

mağazalara göre %17 daha az stok tutarak %27 daha fazla kar getirmiĢtir. Daha az

stok tutarak daha fazla kar getiren bu iĢlem alokasyonun karlılık üzerine yüksek

derecede etkili göstermektedir.

59

SONUÇ

Temelleri milattan birkaç yüzyıl önce atılan perakendecilik zaman içinde

özellikle teknolojik geliĢmeler neticesinde sürekli geliĢim ve büyüme göstermiĢtir.

Takas yöntemiyle baĢlayan perakende ticaret günümüze gelene kadar çok ciddi

geliĢmeler kaydetmiĢtir. Pazarların, ürünlerin, ödeme yöntemlerinin ve özellikle de

müĢteri taleplerinin giderek farklılaĢtığı, rekabetin arttığı günümüzde perakende

ticarette iyi yönetimin önemi giderek artmıĢtır.

Her yönüyle büyüyen perakende ticarette, derinlemesine incelenmesi gereken

konuların sayısı da giderek artmıĢtır. Firmaların özellikle günümüz rekabet

koĢullarında faaliyete devam edebilmeleri için müĢteriler, ürünler, rakipler, pazarlar,

taĢıma ve depolama yöntemleri gibi birçok alanda yenilikçi ve rekabetçi olmaları

gerekmektedir. Firmanın gösterdiği bu yaklaĢımlar müĢteri tarafından kabul edildiği

zaman da müĢteri memnuniyeti oluĢmuĢ olur.

MüĢteri memnuniyeti perakendenin belki de en önemli kavramıdır.

MüĢterinin gönlünü fethedememiĢ bir marka ne kadar kaliteli ürünler üretirse üretsin,

bu ürünleri ne kadar ucuza satarsa satsın ya da rekor reklam bütçeleri kullansın,

baĢarılı sonuçlar elde etmesi düĢünülemez. Firmalar ile müĢterinin buluĢtuğu satıĢ

noktalarından baĢlayarak kurulan müĢteri memnuniyeti buralarda sunulan hizmetin

kalitesi ile doğru orantılı olarak geliĢir. MüĢteri memnuniyeti için birçok doğrunun

bir arada olması gerekir. Doğru ürün, doğru miktar, doğru zaman, doğru yer, doğru

fiyat olarak ayırabileceğimiz bu doğruları daha iyi anlayıp cevap vermek isteyen

perakende firmaları alokasyon sistemlerini geliĢtirmiĢtir.

Günümüzde mağazacılığın büyük bir bölümünün AVM‟lerdeki büyük

metrekareli mağazalara kayması ve ürün çeĢitliliğinin artması dolayısıyla firmaların

tuttuğu stok miktarı artmıĢtır. Artan stok beraberinde ciddi bir maliyet getirmiĢtir.

Hem bu stok maliyeti ile mücadele etmek ve satıĢ miktarlarını artırmak hem de

müĢteri memnuniyetini sağlamak için alokasyon ile stok yönetimi yapan firmalar bu

alanda verimliliklerini artırmıĢlardır. Global perakende firmalarında uygulanan

alokasyon her geçen gün hacmi büyüyen Türk Perakende Sektörü için de önem

kazanmıĢtır. UlaĢılmak istenen müĢteri sayısının sürekli artırılmasıyla orantılı olarak

60

mağaza sayısını artıran perakende Ģirketlerimiz için stoğun en doğru Ģekilde

yönetilmesi kilit önem taĢıyor. Firmalar müĢteri kitlesinin büyümesi ve mağaza

sayısının artmasıyla lokasyon bazlı farklılaĢan müĢteri taleplerine ne kadar iyi cevap

verebilirlerse sektördeki pozisyonlarını o derece iyileĢtirebilir. Bu talepler dikkate

alınmadığında ise firma müĢteri kaybediyor ve rekabette dezavantajlı konuma geçer.

MüĢteriler beğenilerine en uygun ürünü, istedikleri zamanda, istedikleri

mağazada, yeterli miktarda ve istedikleri fiyattan bulmak ister. Bu noktada

alokasyon, müĢterinin tüm bu beklentilerini anlayarak ve önceden hesaplayarak stok

paylaĢımını optimize etmeyi amaçlar. Bu amaca yönelik ilk sevkiyat analizlerini

yaparak ürünlerin sevk edileceği mağazaları seçer. SatıĢı gerçekleĢen ürünlerin

mağazada eksilen stoklarını tamamlayarak satıĢın devamlılığını sağlar. Sevk ve satıĢ

performansının izlenmesi sonucunda belirli mağazalarda kötü performans gösteren

ürünleri iyi performanslı mağazalara transfer eder. Beklenen sürede satıĢa

dönüĢmemiĢ stokların eritilmesi için indirim çalıĢmalarını yapar. Ve tüm bu

uygulamalara rağmen satıĢı gerçekleĢmeyen ürünleri mağazalardan çekerek atıl

stokların mağaza kapasitesinden pay almasını engeller. Stok/SatıĢ verimliliği

yükselir.

Bu çalıĢmada alokasyon ile stok yönetimi yapan perakende firmasında

yapılan vaka analizlerinde;

GeçmiĢ yıl verileri kullanılarak ürün gruplarının mağaza bazında

performansları belirlenerek, ürünlerin klasmanlarına göre en iyi performans

gösterdiği mağazalara dağıtıldığı ve stok miktarının yeterliliğine göre çok iyi

performans gösteren mağazalara derinlikli sevkiyat yapıldığı görülmüĢtür.

Ġklim koĢullarına göre yıllık sevk planlarının farklılaĢtırıldığı, özellikle

mevsim geçiĢlerinde firmanın Erzurum ve Kars mağazalarında dıĢ giyim ürünleri

bulundurulurken, Antalya mağazalarında yüzme giyim ürünlerinin talep gördüğü ve

stok bulundurulduğu görülmüĢtür. Ayrıca haftalık hava durumları takip edilerek, ani

hava değiĢimlerine uygun ürün sevkiyatı yapıldığı görülmüĢtür.

61

Mağazalar bazında özel dönemlerin bulunduğu, bu dönemlerde müĢteri

sayılarında artıĢ ya da azalıĢlar olabileceği ve buna bağlı olarak satıĢ adetlerinin ve

karlılığın değiĢebileceği belirtilmiĢtir. Örnek olarak Antalya, Ġzmir, Van, Trabzon ve

Muğla mağazalarına yılın belli bir döneminde (Nevruz Bayramı) gelen Ġranlı

turistlerin satıĢ üzerine etkisi incelenmiĢ, ilgili dönemde bu toplamda mağazalarının

satıĢ adedinin bir önceki periyoda göre %232 arttığı görülmüĢtür. Ġndirimli ürünlerin

mağazadan çekilmesi, yerine ilk fiyattan ürünlerin gönderilmesiyle de brüt karın bir

önceki periyoda göre %280 arttığı tespit edilmiĢtir.

Yabancı turistlerin sevklere etkisini incelemek üzere Antalya mağazalarında

kontrol edilen verilerde, yaz döneminde yaĢanan turist yoğunluğu ile paralel olarak

yapılan stok yönetiminin stok satıĢ dengesi üzerinde etkisi incelenmiĢtir. Turistlerin

olmadığı dönemdeki bir hafta ile turistlerin olduğu dönemdeki bir hafta kıyaslanarak,

turist döneminde %17 stok artırarak %146 satıĢ adet artıĢı sağlandığı tespit

edilmiĢtir.

Özel dönemlere uygun yapılan sevkiyatlarla ve stok yönetimiyle, oluĢacak

yüksek talebi karĢılamaya yönelik tedbirler alındığı, ekstra sevkiyat ve depolarla satıĢ

noktasına yakın alanlarda stok miktarının artırıldığı ve yüksek talep gerçekleĢtiği

anda mağazalara hızlı sevkiyatla satıĢ kaybının önüne geçildiği tespit edilmiĢtir.

Paket halinde sevkiyatlar ile müĢteriye birbiri ile kombinli ürünler sunarak

satın alma kararlarının etkilenip etkilenilemeyeceği tespit edilmek üzere,

kombinlenebilen bir pantolon ve bir body mağazalara ayrı ayrı sevk edildiğinde

gerçekleĢen satıĢlar ve kombinli sevk edildiği mağazalardaki satıĢlar karĢılaĢtırılmıĢ

ve kombinli sevk edildiği mağazalarda pantolonun satıĢ adedinin %73, bodynin satıĢ

adedinin %47, toplamda iki ürünün satıĢ adedinin %57 arttığı tespit edilmiĢtir.

Mağazalarda gerçekleĢen satıĢlar sonrasında yapılan satıĢ desteğinin (stok

tamamlama), mağazaların hız gruplarına göre belirlenen ve son yedi günde

gerçekleĢtirdiği satıĢın kaç katı kadar stok tutulmak istendiğini ifade eden

parametreler sayesinde hesaplandığı gözlenmiĢtir.

62

Mağazalar arası transferlerin etkisini incelemek üzere, örnek olarak seçilen

modeller satıĢ yapamadığı mağazalardan iyi sattığı mağazalara transfer edilmiĢtir.

Yapılan transfer sonrasında ürünlerin %82‟sinin transfer edildikleri mağazada satıĢa

dönüĢtüğü tespit edilmiĢtir.

Ġndirimin etkisini incelemek üzere yapılan incelemede firmanın, planlandığı

sürede satıĢı gerçekleĢmeyecek ürünler için indirim planladığı, kademeli olarak

yapılan indirimler ile ürünün planlandığı süre içinde satılmaya çalıĢıldığı

görülmüĢtür. Ġndirim yapılan tüm modeller incelendiğinde indirim sonrasında ss

oranlarının azaldığı yani satıĢ hızlarının arttığı görülmüĢtür.

Alokasyon ile ürüne mağaza seçerek yapılan dağıtım planları ile tüm ürünler

tüm mağazalara gidecek Ģekilde yapılan dağıtım planları benzer özellikteki

mağazalarda karĢılaĢtırılmıĢ, aĢağıdaki sonuçlara ulaĢılmıĢtır (2. Grupta Alokasyon

uygulanmıĢtır.)

 2. Grup mağazalarda 1. Grup mağazalara göre %17 daha az stok ile %10

daha az satıĢ gerçekleĢtirmiĢtir. Buna rağmen 1. Grup mağazalara göre

%11 daha fazla tutar elde etmiĢtir.

 2. Grup mağazalarda 1. Grup mağazalara göre %11 daha fazla satıĢ tutar

elde ederken ürün baĢına gerçekleĢen ortalama fiyatta %25, toplam ürün

brüt karında %24 daha yüksek performans sağlamıĢtır.

 2. Grupta devir maliyetleri 1. Gruba göre %46 daha düĢük

gerçekleĢmiĢtir.

 2. Grup maliyetler yönünden 1. Gruba göre %21 daha avantajlıdır.

 Tüm maliyetler düĢüldükten sonra bu ürünler 2. Grup mağazalarda 1.

Grup mağazalara göre %17 daha az stok tutarak %27 daha fazla kar

getirmiĢtir. Daha az stok tutarak daha fazla kar getiren bu iĢlem

alokasyonun karlılık üzerine yüksek derecede etkili göstermiĢtir.

63

KAYNAKLAR

Avrupa Birliği Terimleri Sözlüğü, 2009, Ankara, http://www.ab.gov.tr/, EriĢim: 22

09.2016

AYDIN, K. VD. (2013) “Perakendecilikte Ürün Yönetimi”, T.C. Anadolu

Üniversitesi Yayını No: 2764, EskiĢehir

AYDIN, K. (2005). “ Perakende Yönetiminin Temelleri”, Nobel Yayınları, Ġstanbul

BACHMANN, L. (2005) “Big Lots Appoints Merchandise Planning VP”, Home

Textiles today, vol:26747, p.21

BASKICI, M. (2009). “Osmanlı Piyasasında Ticaret: Yabancı Tüccarların Dikkat

Etmesi Gereken Hususlar (1870-192)”, Ankara Üniversitesi SBF Dergisi,64-

1, s. 39-55, http://dergiler.ankara.edu.tr, EriĢim Tarihi: 25.08.2016

BILIR, L. K. (2014).” Patent Laws, Product Life-Cycle Lengths, and Multinational

Activity”. The American Economic Review,104 (7),1979-2013.

CHARNES, A., COOPER, W. W., LEWIN, A. Y., & SEIFORD, L. M. (EDS.).

(2013). “Data Envelopment Analysis: Theory, Methodology, And

Applications”. Springer Science& Business Media.

CHOUPRINA, N. V. (2014). “Characteristics Of «Fast Fashion» Concept In Fashion

Industry”. Vlakna a textile.–Bratislava, (1),31-36.

CĠRAVOĞLU, G. (2006). “Tedarik Zinciri Yönetimi Uygulamaları ve Performans

Üzerine Etkilerinin Analizi”, Yüksek Lisans Tezi, Trakya Üniversitesi Sosyal

Bilimler Enstitüsü, Edirne

COSTANTINO, F., DIGRAVIO, G., SHABAN, A., & TRONCI, M. (2015).“A real-

time SPC inventory replenishment system to improve supply chain

performances”. Expert Systems with Applications,42 (3),1665-1683.

CRUZ, O.,& SANTOS, R. (2013). “Assignment of Storage Allocations Based on

Simulation-Artificial Neural Networks”. In IIE Annual Conference.

Proceedings (p. 2864). Institute of Industrial Engineers Journal Publisher,

2013.

CRUZ-DOM NGUEZ, O., SANTOS-MAYORGA, R. (2016). “Artificial

intelligence applied to assigned merchandise location in retail sales systems”.

South African Journal of Industrial Engineering,27 (1),112-124.

ÇAKIRKAYA, M. (2010). “Perakende Sektöründe Ġtibar Yönetimi”, Yüksek Lisans

Tezi, Karamanoğlu Mehmetbey Üniversitesi Sosyal Bilimler Enstitüsü,

Karaman

64

DENISE POWER, (2000) “Executive Technology, Gymboree‟s Allocation System”,

WWD, new York, vol:180.16 pp:82

ERTEK, G. (2016) “Depolama Sistemleri”, http://research.sabanciuniv.edu, EriĢim

Tarihi: 18.08.2016

FLEISCHMANN, B., MEYR, H., & WAGNER, M. (2015). “Advanced Planning”.

In Supply chain management and advanced planning (pp. 71-95). Springer

Berlin Heidelberg.

FRĠEDMAN, L. (2007)” Casual Male‟s Formal Approach To Merchandise

Allocation”, Chainsrote, vol:83.9, s:46

GÜNCE, G. (2016). “Perakende Sektöründe RFID (Radio Frequency Identification)

Teknolojisi ve Sağladığı Faydalar”, http://denetim.net, EriĢim Tarihi:

23.08.2016

HO, GEORGE. T., IP, W. H., LEE, C. K. M., & MOU, W. L. (2012). “Customer

Grouping For Better Resources Allocation Using GA Based Clustering

Technique”. Expert Systems with Applications, 39 (2),1979-1987.

KAPLAN, S. E., KENCHINGTON, D. G., & WENZEL, B. S. (2015). Earnings

Management Via Intra period Tax Allocations: The Case of Discontinued

Operations. https://business. illinois.edu/

Koç Üniversitesi Perakende ÇalıĢtayı, http://home.ku.edu.tr

KÜÇÜK, O. (2014). “Stok Yönetimi”,2. Baskı, Seçkin yayınları, Ankara,

MEB, (2011). “Pazarlama ve Perakende – Perakendecilik”, Eğitim Modülü, Ankara,

2011, http://hbogm.meb.gov.tr/, EriĢim Tarihi: 14.08.2016

MEGEP, (2007). “Pazarlama ve Perakende, Depo ve Lojistik”, Eğitim Modülü,

Ankara, http://hbogm.meb.gov.tr

MEGEP, (2008). “Pazarlama ve Perakende - Perakendeciliğin Özellikleri”, Eğitim

Modülü, ANKARA, www.megep.meb.gov.tr, EriĢim Tarihi: 10.08.2016

MEJIA, LUIS C., AND MARK J. EPPLI. (1999) "The Effect Of Merchandise Space

Allocation On Retail Sales In Enclosed Shopping Centers." Journal of

Shopping Center Research vol: 6/2, pp: 23-40.

NACAK, A. O. (2015). “Örgütsel YaĢamsallıkta Ġzlek Bağımlılığı: AlıĢveriĢ

Merkezleri Popülâsyonu Üzerine Bir Uygulama”, Doktora Tezi, Kara Harp

Okulu Savunma Bilimleri Enstitüsü, Ankara

NEGÜS, A. F. (2008). “Çok Kademeli Stok Yönetimi ve Dağıtım Optimizasyonu”,

Doktora Tezi, Ġstanbul Üniversitesi SBE, Ġstanbul

65

O'CONNOR, T. (2013). “Livestock and dead stock in early medieval Europe from

the North Sea to the Baltic”. Environmental Archaeology.

ÖZGÜR, Ö. F. (2014). “Perakendecilik Ve Mağaza Yönetimi Vize Ders Notları”,

http://sbmyo.duzce.edu.tr, EriĢim Tarihi: 22.08.2016

ÖZPAK KARATAġ, P. BAL, Ġ. S. (2014). “ġili Gıda ve Perakende Sektörü Yerinde

Pazar AraĢtırması”, Ülke Masaları 1. Dairesi, 2014, www.ekonomi.gov.tr,

EriĢim Tarihi: 10.09.2016

Perakendeciliğin Tarihi GeliĢimi, http://ds.anadolu.edu.tr/, EriĢim Tarihi: 28.08.2016

RAO, B. P. (2000). “Improving Retail Effectiveness Through Technology:: A

Survey Of Analytical Tools For Physical And On-Line Retailers”.

Technology in Society, vol:22 (1), pp.111-122.

Rekabet Kurumu, Türkiye Hızlı Tüketim Ürünleri Perakendeciliği Sektör Ġncelemesi,

2015, http://www.rekabet.gov.tr/, EriĢim Tarihi: 18.10.2016

SADEGHI, J., SADEGHI, S., & NIAKI, S. T. A. (2014). “A Hybrid Vendor

Managed Inventory And Redundancy Allocation Optimization Problem In

Supply Chain Management: An NSGA-II With Tuned Parameters”.

Computers&Operations Research, vol.41, pp.53-64.

SEZGĠN, ġ. A. (2015). “Perakende Sektörü”, Ġktisadi AraĢtırmalar Bölümü, ĠĢ

Bankası Yayını

Stok Yönetimi, http://arsiv.mikro.com.tr, EriĢim Tarihi: 29.08.2016

TANRIVERDĠ, Y. (2010). “Tedarik Zinciri ve Stok Yönetimi Üzerine Bir

Uygulama”, Yüksek Lisans Tezi, Pamukkale Üniversitesi, SBE, Denizli

TANYAġ, M. “Stok Yönetimi”, Kocaeli,27.03.2015, http://kosano.org.tr, EriĢim

Tarihi: 24.08.2016

TAġKIN, E. (2015). “Süpermarket ĠĢletmeciliğinde Küresel Rekabet Stratejileri”

Dumlupınar Üniversitesi Sosyal Bilimler Dergisi,2 (2).

TOBB, (2012). “Türkiye Perakendecilik Meclisi Sektör Raporu”, Aralık 2012,

www.tobb.org.tr, EriĢim Tarihi: 10.09.2016

TOKTAY B. (2016). “Tedarik Zincirinde Son Halka: Mağaza”,

http://prism.gatech.edu, EriĢim Tarihi: 15.08.2016

TROIVILLE, J.,& CLIQUET, G. (2016). “Retailer brand equity: an approach based

on store image”. In Thriving in a New World Economy (pp. 308-310).

Springer International Publishing.

66

ULUBAĞ, A. (2015). “Perakende sektöründe yoğunlaşma analizi: Denizli ilinde bir

uygulama” Yüksek Lisans Tezi, Pamukkale Üniversitesi Sosyal Bilimler

Enstitüsü, Denizli

Ülke Masaları 2. Dairesi, “Hindistan Gıda ve Perakende Sektörü Yerinde Pazar

AraĢtırması”, Ocak 2013, www.ekonomi.gov.tr, EriĢim Tarihi: 10.09.2016

VARLI, A., ÖZBAY, D. R. (2011). “Ġstanbul'da Perakende Ticareti: Tüketim Mal ve

Hizmetleri Piyasası (1840–1909)”, Uluslararası 9. Bilgi, Ekonomi ve

Yönetim Kongresi Bildirileri,23-25 Haziran 2011, Saraybosna-Bosna Hersek

VASIģ, N., NOVAKOVIģ, D., MIUČIN, S., KOSTIģ, D., BIANCHINI, R.

(2012,). “Dejavu: Accelerating Resource Allocation In Virtualized

Environments”. In ACM SIGARCH computer architecture news (Vol. 40,

No. 1, pp. 423-436). ACM.

WANG T. Y. (2010) “Consumer Behavior Characteristics in Fast Fashion”, Thesis

for the fulfillment of the Master of Fashion Management Borås, Sweden,

August 2010

YILDIZ, M. (2008). “Perakendeci Markalı Ürünlere Olan Tüketici Talebinin

Ġncelenmesi: Edirne Örneği”, Yüksek Lisans Tezi, Trakya Üniversitesi Sosyal

Bilimler Enstitüsü, Edirne

YURDAKUL, M. (2015). “Yeni Bir Pazarlama Stratejisi Olarak MüĢteri ĠliĢkileri

Yönetimi (CRM)'Ġn Sektörel Bazda Uygulanabilirliği”. Dumlupınar

Üniversitesi Sosyal Bilimler Dergisi,7 (7).

YÜCESOY, F. M. (2015). “Sürekli Ġkmâl Programı Ve Hızlı Tüketim Ürünleri

Sektöründe Bir Uygulama” (Doctoraldissertation, Fen Bilimleri Enstitüsü).

67

ÖZGEÇMĠġ

KiĢisel Bilgiler

Adı Soyadı : Ramazan ATÇA

Doğum Yeri : Ağlasun

Doğum Tarihi : 25.04.1989

E-posta : r_atca@hotmail.com

Eğitim Durumu

Lisans : Süleyman Demirel Üniversitesi Ekonometri Bölümü (2008-2012)

Lise : Isparta Gülkent Lisesi (2003-2006)

ÇalıĢtığı Kurum

 lCWaikiki (2014-2017)

