

İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ
Fatih TATLILIOĞLU

Anabilim Dalı : Endüstri Mühendisliği

Programı : Endüstri Mühendisliği

HAZİRAN 2010

HAVACILIK TEDARİK ZİNCİRİNDE İKRAM HİZMETLERİNİN
İNCELENMESİ VE BİR UYGULAMA

HAZİRAN 2010

İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ
Fatih TATLILIOĞLU

(507041128)

Tezin Enstitüye Verildiği Tarih : 07 Mayıs 2010
Tezin Savunulduğu Tarih : 09 Haziran 2010

Tez Danışmanı : Yrd. Doç. Dr. Murat BASKAK
Diğer Jüri Üyeleri : Prof. Dr. Mehmet TANYAŞ

 Yrd. Doç. Dr. Gülgün KAYAKUTLU

HAVACILIK TEDARİK ZİNCİRİNDE İKRAM HİZMETLERİNİN
İNCELENMESİ VE BİR UYGULAMA

 iii

 Eşime ve kızıma,

 iv

 v

ÖNSÖZ

İşletmeler, sürekli gelişen ve değişen pazarda ayakta kalabilmek için müşteri
hoşnutluğunu ön plâna çıkarmalıdır. Bu da müşterinin tam istediği ürüne, tam
istediği kalitede, tam istediği yerde ve tam istediği zamanda, istediği mâliyet ile
ulaşabilmesi ile olanaklıdır. Bu istekler, lojistiğin rekabetteki önemini daha da
arttırmaktadır.
Havacılık sektörü, teknolojik gelişmelerin çok hızlı gelişmesiyle birlikte, kendini
sürekli yenilemek ve değişen koşullara uyum sağlamak durumunda olan bir
sektördür. Küresel pazar ortamı ve dünya ekonomik etkinliğinde önemli rol
oynamaktadır. Ülkemizde de üst yönetimin desteği ile çok hızlı büyüyen bir sektör
durumuna gelmiştir. Bu kapsamda ülkemizde birçok havaalanı geliştirilmiş,
havaalanı terminal binaları yap-işlet-devret modeli ile çağdaş standartlara
ulaştırılmıştır.

Bu gelişim ile birlikte havaalanlarında gerçekleştirilen lojistik faaliyetler de önem
kazanmış, hattâ büyük havaalanlarında trafiği etkileyen en önemli etkenlerden biri
durumuna gelmiştir. Bu çalışmada Havaalanında Lojistik kapsamına giren faaliyetler
incelenmiş ve bir ikram firmasının tedârik zinciri yönetimi incelenmiştir.

Yüksek lisans tez çalışmam sırasında benden hiç bir zaman desteğini esirgemeyen,
düşünceleri ve önerileri ile beni yönlendiren danışmanım Sn. Yrd.Doç.Dr. Murat
BASKAK’a ve maddî manevî her türlü desteğini benden hiç esirgemeyen aileme
sonsuz teşekkür ederim.

Haziran 2010

Fatih TATLILIOĞLU

 vi

 vii

İÇİNDEKİLER

 Sayfa
ÖNSÖZ..v
İÇİNDEKİLER.. vii
KISALTMALAR ...xi
ÇİZELGE LİSTESİ.. xiii
ŞEKİL LİSTESİ..xv
ÖZET...xvii
SUMMARY..xix
1. GİRİŞ ..1
2. LOJİSTİK VE TEDARİK ZİNCİRİ YÖNETİMİ ..5

2.1 Lojistiğin Tanımı.. 5
2.2 Lojistiğin Tarihçesi... 6
2.3 Lojistiğin Önemi .. 8
2.4 Lojistik Yönetimi ... 9
2.5 Temel Lojistik Faaliyetler..11
2.6 Lojistik Yönetiminde Amaçlar...12
2.7 Lojistikte Verimliliği Arttırma Araçları ...12
2.8 Lojistik Yönetiminde Kritik Başarı Etmenleri..13
2.9 Lojistik Yönetimi Yazılımları ..13
2.10 Tedârik Zinciri...16
2.11 Tedârik Zinciri Yönetimi ...18

2.11.1 Genel bilgi..18
2.11.2 TZY sisteminin üstünlükleri ...19
2.11.3 TZY sisteminin olumsuz yönleri...20
2.11.4 TZY yazılımları..20

2.12 Dünyada Lojistik ...21
2.13 Türkiye’de Lojistik ..24
2.14 Türkiye’deki Lojistik Fırsatlar ...27
2.15 Lojistik Açısından Popüler Endüstriler ..28

3. DIŞ KAYNAK KULLANIMI (OUTSOURCING) ..29
3.1 Giriş ..29
3.2 Dış Kaynak Kullanımının Tanımı ..29
3.3 Dış Kaynak Kullanımının Tarihsel Gelişimi ..31
3.4 Dış Kaynak Kullanımını Ortaya Çıkaran Nedenler ..32

3.4.1 Küreselleşme ..32
3.4.2 Hızlı değişim ..33
3.4.3 Teknolojik gelişmeler ...33
3.4.4 Rekabetin artması ...34

3.5 Dış Kaynak Kullanımının Önemi...35
3.6 Dış Kaynak Kullanımının Üstünlükleri ..37
3.7 Dış Kaynak Kullanımının Olumsuz Yönleri...39
3.8 Dış Kaynak Kullanımı Uygulama Süreci ...40

 viii

3.9 Dış Kaynak Kullanımı Karar Verme Süreci...42
3.10 Dış Kaynak Kullanımının Şirket Yapısına Etkileri42
3.11 Dış Kaynak Kullanımında Stratejik Riskler ...43
3.12 Türkiye’de Dış Kaynak Kullanımı...44
3.13 Dış Kaynak Kullanımı Uygulamaları...46
3.14 Sonuç..47

4. LOJİSTİKTE DIŞ KAYNAK KULLANIMI .. 49
4.1 Giriş..49
4.2 Lojistikte İç Kaynak Kullanımı (Insourcing) ...49
4.3 Lojistikte Dış Kaynak Kullanımı...50
4.4 Lojistikte Dış Kaynak Kullanımın Nedenleri...51
4.5 Lojistikte Dış Kaynak Kullanımının Önemi...52
4.6 Lojistikte Dış Kaynak Kullanımının Üstünlükleri..53
4.7 Dış Kaynak Kullanımının Etkileri ...56
4.8 Lojistikte Dış Kaynak Kullanımında Yaşanan Sorunlar56
4.9 Lojistikte Dış Kaynak Kullanımı Opsiyonları..58
4.10 Lojistikte Dış Kaynak Kullanımı Süreci ..60
4.11 Üçüncü Parti Lojistik (3PL) ..61

4.11.1 Genel bilgi ... 61
4.11.2 3PL kavramı... 61
4.11.3 3PL hizmetlerinin tanımı ve gelişimi .. 62
4.11.4 3PL hizmet sağlayıcı firmanın seçimi... 64

4.12 Üçüncü Parti Lojistik Hizmetini Uygulama Süreci65
4.13 Lojistik Dış Kaynak Kullanımında Risk Analizi..67
4.14 Dünyada 3PL ..68

4.14.1 Genel bilgi ... 68
4.14.2 Üçüncü parti lojistik kullanımı ile ilgili yapılan araştırmalar................. 70

4.14.2.1 Araştırma: en çok kullanılan lojistik işlevler70
4.14.2.2 Araştırma: 3PL seçim etmenleri...71
4.14.2.3 Araştırma: 10. olağan 3PL araştırması 2005...................................73
4.14.2.4 Araştırma: üçüncü parti lojistik hizmetleri76
4.14.2.5 Araştırma: Avrupa’da 3PL sektörü ..78

4.15 Türkiye’de 3PL ...79
4.16 Dördüncü Parti Lojistik (4PL) ...81
4.17 Tersine Lojistik ...85
4.18 Elektronik Ticarette Lojistik (E-Lojistik)...85
4.19 Havayolu İşletmelerinde Dış Kaynak Kullanımı..87

4.19.1 Bakım ve onarım faaliyetleri .. 87
4.19.2 Yer hizmetleri faaliyetleri... 88
4.19.3 Bilişim teknolojileri ... 88

4.20 Sonuç..88
5. HAVAALANI LOJİSTİĞİ... 91

5.1 Giriş..91
5.2 Hava Taşımacılığı Sektörünün Yapısal Durumu Ve Önemi92
5.3 Havaalanında Lojistik Kapsamına Giren Faaliyetler95

5.3.1 Uçuş ve rota plânlaması ... 95
5.3.2 Yer hizmetleri .. 95

5.3.2.1 Havaalanları yer hizmetleri hizmet türleri..95
5.3.2.2 Yolcu hizmetleri..96
5.3.2.3 Diğer temel hizmetler .. 100

 ix

5.3.2.4 Uçak yakıt ikmâli ve hat bakım hizmetleri100
5.3.2.5 İkram hizmetleri ..100

5.3.3 Hava kargo hizmetleri...101
5.3.3.1 Hava kargo kavramı...101
5.3.3.2 Hava kargo pazarının tarihi ve ekonomik gelişimi..........................102
5.3.3.3 Hava kargo pazarında taşınan ürünlerin sınıflandırılması107
5.3.3.4 Hava kargo pazarında yer alan işletmelerin sınıflandırılması..........109
5.3.3.5 Türkiye’de hava kargo pazarının durumu ve gelişme öngörüleri109
5.3.3.6 Hava kargo pazarındaki lojistik faaliyetler113
5.3.3.7 Hava kargo pazarında yer alan işletmeler:116
5.3.3.8 Türkiye hava kargo ve lojistik pazarındaki sorunlar120
5.3.3.9 Türkiye’de hava kargo taşımacılığı ve lojistik yapının geliştirilmesi
için yapılması gerekenler...123
5.3.3.10 Sonuç ve öneriler ...125

5.4 Lojistik Bir Üs Olarak Havaalanları...129
5.4.1 Giriş ...129
5.4.2 Lojistik üs kavramı ...130
5.4.3 Lojistik üs türleri ..132
5.4.4 Lojistik üslerin temel özellikleri ...132
5.4.5 Lojistik bir üs olarak havaalanları ...133
5.4.6 Türkiye’de lojistik üsler..134

6. HAVAALANINDA FAALİYET GÖSTEREN BİR İKRAM ŞİRKETİNDE
TEDARİK ZİNCİRİ YÖNETİMİ UYGULAMASI..135

6.1 Esenboğa Havaalanı Hakkında Genel Bilgi..135
6.2 Havayollarında Yolcuya Verilen İkram Hizmetleri136

6.2.1 Uçuş ikramının hazırlanması..138
6.2.2 İkram malzemesi dengesi ve stok yönetimi...139
6.2.3 Taşıma, sevkiyat ve depolama mâliyetleri...141

6.3 Catering Kavramının Tanımı Ve Sistemi ...143
6.4 İkram Şirketlerinde Tedârik Zinciri Yönetimi ..146

6.4.1 Satış ve sipâriş yönetimi...148
6.4.2 Ürün geliştirme ve ürün yönetimi ...150
6.4.3 Plânlama ...151
6.4.4 Tedârik yönetimi ...151
6.4.5 Üretim yönetimi ..154
6.4.6 Sevkiyat yönetimi..156

6.5 Turkish Do&Co Tedârik Zinciri Yönetimi Yapısının İncelenmesi157
6.5.1 İşletme hakkında genel bilgi...157
6.5.2 İşletmenin üretim operasyonu...159
6.5.3 Tedârik zinciri yönetimi yapısı ...161

6.5.3.1 Satış ve sipâriş yönetimi ..163
6.5.3.2 Üretim yönetimi...163
6.5.3.3 Depo yönetimi ...164
6.5.3.4 Tedârikçi ilişkileri..165

6.5.4 Bölümler arası ilişkiler...165
6.5.5 Turkish Do&Co tedârik zinciri süreç akışı ..168
6.5.6 Turkish Do&Co tedârik zinciri yetki ve sorumluluk dağılımı..................170

6.6 Turkish Do&Co’nun Dağıtım Faaliyetlerinin Tamsayılı Doğrusal Programlama
Modeli İle İncelenmesi ..172

6.6.1 Giriş ...172

 x

6.6.2 Tamsayılı doğrusal programlama modelinin oluşturulması 172
6.6.2.1 Modelde gözönüne alınan varsayımlar... 172
6.6.2.2 Karar değişkenlerinin ve parametrelerin tanımlanması................... 173
6.6.2.3 Amaç fonksiyonunun formüle edilmesi ... 174
6.6.2.4 Kısıt denklemleri ... 174
6.6.2.5 Modelin çözümü.. 175

6.6.3 Sonuç ve öneriler ... 175
7. SONUÇ VE ÖNERİLER.. 177
KAYNAKLAR.. 185
EKLER ... 191
ÖZGEÇMİŞ.. 193

 xi

KISALTMALAR

ABC : Activity-Based Costing- Faaliyet Bazlı Mâliyetlendirme
APS : Advanced Planning and Scheduling - İleri Plânlama ve Çizelgeleme
BT : Bilgi Teknolojileri
CATII : Category II – Kategori II
CLM : The Council of Logistic Management - Lojistik Yönetimi Konseyi
CSCMP : The Council of Supply Chain Management Professionals - Tedârik
 Zinciri Yönetimi Profesyonelleri Konseyi
CRM : Customer Relations Management - Müşteri İlişkileri Yönetimi
DHMİ : Devlet Hava Meydanları İşletmesi Genel Müdürlüğü
DKK : Dış Kaynak Kullanımı
DPT : Devlet Plânlama Teşkilatı
EDI : Electronic Data Interchange - Elektronik Veri Değişimi
ERP : Enterprise Resource Planning - Kurumsal Kaynak Plânlama
EU : European Union - Avrupa Birliği
FIFO : First In First Out - İlk Giren İlk Çıkar
GPS : Küresel Positioning System - Küresel Yer Belirleme Sistemi
GM : General Motors
HACCP : Hazard Analysis and Critical Control Point - Tehlike Analizi ve
 Kritik Kontrol Noktaları
IATA : International Air Transport Association - Uluslararası Hava
 Taşımacılığı Birliği
ICAO : International Civil Aviation Organization - Uluslararası Sivil
 Havacılık Örgütü
IWLA : International Warehouse Logistics Association - Uluslararası
 Depolama ve Lojistik Birliği
JIT : Just İn Time - Tam Zamanında Üretim
MRP : Manufacturing Resources Planning - Îmalat Kaynakları Plânlaması
NAFTA : North American Free Trade Agreement - Kuzey Amerika Serbest
 Ticaret Anlaşması
RFID : Radio Frequency Identification - Radyo Frekansı ile Tanımlama
SAP : Systems, Applications and Products in Data Processing - Veri
 İşlemede Sistemler, Uygulamalar ve Ürünler
SHGM : Sivil Havacılık Genel Müdürlüğü
TDP : Tamsayılı Doğrusal Programlama
Tİ : Teklif İsteme
TMS : Transportation Management System - Nakliye Yönetimi Sistemi
TZY : Tedârik Zinciri Yönetimi
WMS : Warehouse Management System – Depo Yönetimi Sistemleri
3PL : Third Party Logistics - Üçüncü Parti Lojistik
4PL : Fourth Party Logistics - Dördüncü Parti Lojistik

 xii

 xiii

ÇİZELGE LİSTESİ

 Sayfa

Çizelge 2.1 : Dünyadaki TZY Yazılım Firmaları ve Yazılımlar21
Çizelge 2.2 : Amerikan Şirketlerinin Lojistik Ciroları...24
Çizelge 2.3 : Sektörlere göre lojistik potansiyeller ..28

Çizelge 4.1 : Geleneksel Nakliye Yaklaşımı ile Dış Kaynak Kullanımı’nın

Karşılaştırması ..51
Çizelge 4.2 : Dış Kaynak Kullanımının Etkileri ..56
Çizelge 4.3 : Lojistik İş Ortaklığı Düzeyleri..62
Çizelge 4.4 : Lojistik DKK Risk Analizi...68
Çizelge 4.5 : Dünya Çapında Şirketler ve 3PL Kullanımı (2001 Yılı)69
Çizelge 4.6 : Dış Kaynak Kullanılan Lojistik Etkinlikleri70
Çizelge 4.7 : 3PL Seçim Etmenleri ...72
Çizelge 4.8 : Dış Kaynak Kullanılan Lojistik Etkinlikleri80

Çizelge 5.1 : Gelen Kargo Satış Gelirleri ..106
Çizelge 5.2 : Giden Kargo Satış Gelirleri ..107
Çizelge 5.3 : 2007-2008 yılları kargo trafiği ..112
Çizelge 5.4 : 2007-2008 yılları kargo trafiği ..113
Çizelge 5.5 : Küresel Ulaştırma Pazarı ve Yıllık Yatırım Miktarları130

Çizelge 7.1 : Esenboğa Havaalanı uçak ve yolcu trafiği karşılaştırması180

 xiv

 xv

ŞEKİL LİSTESİ

 Sayfa
Şekil 2.1 : İmalat Lojistik Süreci ... 6
Şekil 2.2 : Lojistik Yönetimi Kapsamı ..10
Şekil 2.3 : Girdi ve Çıktıları ile Lojistik Yönetimi ..10
Şekil 2.4 : Lojistik Şirket ve Lojistik Yönetimi ..11
Şekil 2.5 : Lojistik Sektöründe Yazılım Kullanımı..15
Şekil 2.6 : 3PL Şirketlerin Yazılım Kullanımı ..16
Şekil 2.7 : Tedârik Zinciri Yapısı ...17
Şekil 2.8 : Ülkelerin Lojistik Giderleri ...22
Şekil 2.9 : Sektörlere Göre Lojistik Mâliyetleri ..23
Şekil 2.10 : Dış Kaynak Kullanılan Konular ..23
Şekil 2.11 : Türkiye’deki Dış Kaynak Kullanımı Oranları26

Şekil 3.1 : Dış Kaynak Kullanımı Uygulama Süreci ...41
Şekil 3.2 : Dış Kaynak Kullanımı Karar Verme Süreci ..42

Şekil 4.1 : Dış kaynak kullanımı süreci ..60
Şekil 4.2 : Lojistikte Dış Kaynak Kullanımı Gelişim Süreci....................................64
Şekil 4.3 : 3PL Kullanım Oranları 1996–2005 ...75

Şekil 5.1 : Hava Taşımacılığı Sektörü ..94
Şekil 5.2 : 2002-2008 yılları arasında kargo trafiğinde meydana gelen değişim111
Şekil 5.3 : Lojistik Üs Gelişim Modeli ...131
Şekil 5.4 : Lojistik Üs Temel Özellikleri ..131
Şekil 5.5 : Lojistik Üs ve Coğrafî Etki Alanları...132

Şekil 6.1 : Catering Sisteminin Yapısı ..145
Şekil 6.2 : TZY ve CRM Bütünleşmesi ..148
Şekil 6.3 : Uçağa Yaklaşma Yordamları ..157

Şekil 7.1 : Türkiye’de 2002-2008 yılları arasında gerçekleşen uçak trafiği178
Şekil 7.2 : Türkiye’de 2002-2008 yılları arasında gerçekleşen yolcu trafiği...........178

Şekil A.1 : Turkish Do&Co Ürün Gerçekleştirme Şeması ve Plânlama.................192

 xvi

 xvii

HAVACILIK TEDARİK ZİNCİRİNDE İKRAM HİZMETLERİNİN
İNCELENMESİ VE BİR UYGULAMA

ÖZET

İşletmeler, sürekli gelişen ve değişen pazarda ayakta kalabilmek için müşteri
hoşnutluğunu ön plâna çıkarmalıdır. Bu da müşterinin tam istediği ürüne, tam
istediği kalitede, tam istediği yerde ve tam istediği zamanda, istediği mâliyette
ulaşabilmesi ile olanaklıdır. Bu istekler, lojistiğin rekabetteki önemini daha da
arttırmaktadır.
Bu çalışmada ilk önce Lojistik ve Tedârik Zinciri Yönetimi ile Dış Kaynak
Kullanımı kavramlarının gelişim süreci, Lojistikte Dış Kaynak Kullanımı ve
Havaalanlarında gerçekleştirilen lojistik faaliyetlere yer verilmiş, daha sonra
havaalanında faaliyet gösteren bir ikram şirketinin TZY yapısı incelenmiştir.
Tezin birinci bölümünde; Lojistik faaliyetlerin, Tedârik Zinciri Yönetiminin ve
Havacılık sektörünün gelişimi ve önemi anlatılmış, havaalanında gerçekleştirilen
lojistik faaliyetlere kısaca değinilmiştir.

Tezin ikinci bölümünde; Lojistik, Lojistik Yönetimi ve Tedârik Zinciri Yönetimi
kavramlarının tarihsel gelişimi ve önemine yer verilmiş, Lojistik sektörünün
Türkiye’deki ve Dünya’daki önemi anlatılmıştır.
Tezin üçüncü bölümünde; Dış Kaynak Kullanımı kavramının tanımı, tarihsel gelişimi
ve öneminden sözedilmiş, üstünlükleri, olumsuz yönleri ve uygulama alanları
anlatılmış ve çeşitli sektörlerdeki dış kaynak kullanımlarına örnekler verilmiş, dış
kaynak kullanımı karar verme süreci tartışılarak, havayollarında dış kaynak
kullanımına yer verilmiştir.

Tezin dördüncü bölümünde; Lojistik Sektöründe Dış Kaynak kullanım nedenleri,
üstünlükleri ve olumsuz yönleri tartışılmış, Üçüncü Parti Lojistik şirketlerinin
Türkiye’deki ve Dünya’daki oluşumları incelenmiş ve son olarak Türkiye’de 3PL
hizmetlere örnekler verilmiştir.

Tezin beşinci bölümünde; uçak sefer ve rota plânlaması, yer hizmetleri, hava korgo
gibi havaalanında lojistik kapsamına giren faaliyetler incelenerek yapılan
araştırmalara ilişkin bilgiler verilmiştir.

Tezin altıncı bölümünde; uygulamanın yapıldığı Turkish Do&Co şirketi hakkında
kısa bilgi verilmiş ve şirketin TZY yapısı incelenerek, şirketin dağıtım mâliyetlerinin
enazlanmasına yönelik bir Tamsayılı Doğrusal Programlama modeli kurulmuştur.
Tezin yedinci ve son bölümünde; uygulamaya ilişkin sonuçlar, karşılaşılan sorunlar
ve çözüm önerileri tartışılmıştır.

 xviii

 xix

ANALYSIS OF CATERING SERVICES IN AVIATION SUPPLY CHAIN
AND AN APLICATION

SUMMARY

Companies give importance customer satisfaction to stand the developing and
cahanging market. This is possible when customer reach the product same as
requested, desired quality, place, time and cost. This desires increases the logistics
importance in competition.

In this study, to begin with, the improvement process of outsourcing, logistics,
supply chain management, outsourcing in logistics and logistic activities in airports
are examined. Later than, a supply chain management application of a catering firm
is tried to be explained.

In the first part, the importance and development of logistics activities, supply chain
management and the aviation sektor are explained and logistic activities executed in
the airport discussed briefly.
The importance and historical background of logistics, logistic management and
supply chain management topics are mentioned in the second part of the thesis. The
importance of logistics sector is discussed both in Turkey and in the world.

In the third part, definition, historical background, importance, application areas,
strengths and weaknesses of outsourcing concepts are mentioned. The outsourcing
decision processes are discussed with several examples in different sectors. Decision
of outsourcing is discussed and outsourcing used by airlines placed in this part.

The fourth part discusses the reasons for outsourcing in logistics and its strengths and
weaknesses. The formation of 3PL companies both in Turkey and in the world is
examined. Lastly, some examples on 3PL services in Turkey are given.

The fifth part gives the analyzing of the logistic activities in the airport such as flight
and route planning, ground handling and air cargo and gives information of recent
researchs.

In the sixth part, Turkish Do&Co, which application is progressed, is introduced
briefly, the supply chain management of the company is analysed and an integer
linear programming model is established to the distrubition cost of the company.
In the seventh part -which is the last part- the result of the aplication, problems in the
system and proposed solutions are discussed.

 xx

 1

1. GİRİŞ

Pazarların giderek bölünerek küçük ve istikrarsız pazarlar durumuna gelmesi,

rekabetin artması, küresel pazarların yeni ürün ve düşünce kaynağı olabilmesi, çeşidi

fazla ürün üretirken ölçek ekonomilerinden de yararlanma isteği, yerel pazarlarda

ürün yaşam eğrilerinin giderek kısalması ve ürün ömürlerinin küresel pazarlarda

uzatılmak istenmesi, yerel pazarlarda işgücü, enerji, hammadde mâliyetlerinin yüksek

olması ve teknolojik gelişmeler, dünya pazarlarına rekabet üstünlüğü elde ederek

açılmayı gerektirmektedir.

Bu gelişmelerle birlikte teknolojik ilerlemeler ve özellikle bilgisayarların

yaygınlaşması ve iletişim teknolojisinin gelişmesi, şirketlerin iş görme şekillerinde de

değişikliğe yol açmıştır. Hem işletme içi hem de işletmeler arası eşgüdümün rahatça

yapılabilmesi ile uluslararası düzeyde yönetim, satınalma, üretim, pazarlama, lojistik,

finansman faaliyetleri, gerçekleştirilebilir düzeye gelmiştir.

Üretim yönetimi alanında işletmelerin hacim esaslı seri üretim döneminden, rekabet

yeteneklerini arttırıcı kalite-stok-zaman-mâliyet tabanlı çalışma ölçülerinin ön plâna

çıkarıldığı, teknolojik gelişmelerin yaygınlaştığı, karar vermede merkeziyetçilikten

kaçınıldığı, ürün ve hizmete değer katmayan faaliyetlerin elimine edilerek, “israf” ın

ortadan kaldırılarak, “ilk seferde doğru yap” düşüncesi ile şekillenen “yalın üretim”

uygulamaları ve pazardaki müşteri gereksinimlerine rakiplerden önce ürün ve hizmete

değer katan tüm zincir ortaklarıyla yanıt verebilme yeteneklerini geliştirmeyi

hedefleyen “çevik üretim” e geçişle devrim sayılabilecek gelişmeler yaşanmaktadır.

Lojistik yönetiminde ise bu gelişmeler doğrultusunda gerçekleştirilen faaliyetlerin

işletmenin diğer fonksiyonları ile bütünleşik bir yapıda ele alınmasının önemi

giderek artmış bulunmaktadır.

Bununla birlikte, bilgi teknolojileri alanında gerçekleşen gelişmeler, işletmelere

işlemlerini pazar ve müşteri isteklerine göre yönetmede gerekli araçları sunmakta ve

rakiplerine göre farklı fırsatları yakalama ve yaratma şansını vermektedir.

 2

Görüldüğü gibi üretim, pazarlama, lojistik gibi birlikte hareket etmesi gereken işletme

fonksiyonlarının ortak bir yönetim anlayışında ele alınması, rekabet gücü elde

etmenin kaçınılmaz bir gereğini ortaya koymaktadır. Ürünlerin, hizmetlerin ve

bilgilerin akışını, tedârikçilerden müşterilerine kadar uzanan bağlantılar kapsamında

ele alan ‘‘Tedârik Zinciri Yönetimi” bu zorunluluğa yanıt veren ortamı ve tedârikçi,

işletme, dağıtımcı, müşteri temelinde tüm ilişkileri düzenlemeyi hedef alan yapısıyla,

yaygın uygulama alanı bulmaktadır.

Tedârik zinciri yönetimi, üretim, pazarlama ve lojistiğin bütünleşikliğini, işletmeler

arasındaki faaliyetlerin uyumlaştırılmasını, etkin stratejik tedârikçi ortaklığını,

karşılıklı ilişkilerin geliştirilmesini, işletmenin yönetim ve örgütlenme biçiminin

değiştirilmesini içeren çok yönlü bir anlayışa dayanmaktadır.

Pazarda varolan ve olabilecek gelişmeleri izleyen, önceden haber veren stratejik

bağlantılı bir tedârik zinciri yönetimi, işletmelere mâliyetleri düşürme, ürün

geliştirme, yenilik yapma, dağıtım etkinliği sağlama, müşteri gereksinimlerine hızla

karşılık verme, satınalma etkinliğini arttırma, bilgi teknolojilerini etkin kullanma, dış

kaynaklardan yararlanma olanaklarını değerlendirme, performans geliştirme ve tüm

bunlarla rekabeti karşılama yeteneklerini arttırma fırsatını vermektedir.

Yirminci yüzyılın son çeyreğinde gelişmiş ülke pazarlarında yaşanan değişiklikler,

şirketlerin mâliyetlerini yeniden gözden geçirmesini zorunlu kılmıştır. Bugüne kadar

satış fiyatının içerisinde müşteriye yansıtabildiği için dikkat çekmeyen uluslararası

nakliye, depolama, stok kontrol, ambalajlama, yeniden paketleme, etiketleme,

sigorta, gümrükleme ve iç dağıtım gibi faaliyetlerin mâliyetlerinin, kaliteden överide

bulunulmadan düşürülmesi kaçınılmazdır. Bu gereksinim, yukarıda sayılan

faaliyetleri aynı çatı altında toplayarak, amacı müşterilerin farklı gereksinimlerine

optimum sürelerde, rekabet edebilir fiyatlarla çözüm üretmek olan lojistik

şirketlerinin oluşmasına yol açmıştır.

Bilgi işlem ve haberleşme tekniklerindeki gelişmeler, lojistik hizmetlerinin önemini,

bilinen ve hayal edilenin çok üzerine çıkarmıştır. Taşıma, dağıtım, stoklama ve

yeniden paketleme gibi hizmetlerin, bu konularda uzmanlaşmış firmalardan alınması

yaygınlaşmıştır. Bu gelişmelerle birlikte Lojistikte Dış kaynak Kullanımı kavramı

ortaya çıkmıştır.

 3

Lojistik sektöründe dış kaynak kullanımı aynı zamanda 3. Parti(taraf) Third Party-

Logistics) lojistik olarak da anılmaktadır. A.T. Kearney danışmanlarından Jon Africk

tarafından “Birden fazla lojistik hizmetinin tek bir hizmet sağlayıcı tarafından bir

sözleşme kapsamında sağlanması” olarak tanımlanmıştır.

Havacılık sektörü ise, teknolojik gelişmelerin çok hızlı gelişmesiyle birlikte, kendini

sürekli yenilemek ve değişen koşullara uyum sağlamak durumunda olan bir

sektördür. Küresel pazar ortamı ve dünya ekonomik etkinliğinde önemli rol

oynamaktadır. Seyahat ve turizm, özellikle dünyanın gelişmekte olan ülkelerinde

artan bir hızla gelişmektedir.

Bu kapsamda havaalanlarında lojistik kapsamına giren faaliyetlere, uçuş ve rota

plânlaması, yer hizmetleri ve hava kargo hizmetleri örnek olarak verilebilir.

Bu çalışmada tedârik zinciri yönetimi, dış kaynak kullanımı ve lojistikte dış kaynak

kullanımı anlatılmış olup havaalanında lojistik kapsamına giren faaliyetler

incelenmiş ve Esenboğa Havaalanında faaliyet gösteren bir ikram şirketinin tedârik

zinciri yönetimi anlatılmaya çalışılmıştır.

 5

2. LOJİSTİK VE TEDARİK ZİNCİRİ YÖNETİMİ

2.1 Lojistiğin Tanımı

Lojistik, sözcük kökü itibariyle Latin dilinden Logic (mantık) ve statistics (istatistik)

sözcüklerinin birleşmesinden oluşmuştur, sözlük anlamı “mantıklı istatistik” tir.

Lojistik, mal ve hizmet tedâriğine yönelik plânlama, organizasyon, nakliye ve yönetim

faaliyetlerinin bütünüdür.

Askeriyede “Bir askeri birliğin operasyon yeteneğini destekleyecek tüm öğelerin tasarımı ve

uygulaması, ilgili ekipman ve malzemenin sağlanarak savaşta ve barışta etkinliğin ve

hazırlığın garantilenmesi” olarak tanımlanmıştır.

Lojistiğin günümüzde birçok tanımı olsa da en geçerli tanımlar aşağıda verilmiştir: Lojistik

Yönetim Konseyi (Council of Logistics Management, CLM) tanımına göre küresel anlamda

lojistik; “müşterilerin gereksinimlerini karşılamak üzere, hammaddenin başlangıç noktasından

(kaynağından), ürünün tüketildiği son noktaya (nihaî tüketiciye) kadar olan tedârik zinciri

içindeki her türlü ürünün, hizmetin ve bilgi akışının etkili ve verimli bir şekilde, her iki yöne

doğru hareketinin ve depolanmasının plânlanması, uygulanması ve kontrol edilmesi” iken,

Tedârik Zinciri Yönetimi Profesyonelleri Konseyi’ne (The Council of Supply Chain

Management Professionals, CSCMP) göre lojistik yönetimi, “müşterilerin gereksinimlerini

karşılamak üzere, her türlü ürün, hizmet ve onlarla ilgili bilginin başlangıç noktasından

tüketim noktasına kadar etkin ve verimli bir şekilde, ileri ve ters yönlü akışının

gerçekleştirilmesi, depolanması, denetlenmesi ve plânlanmasıdır” [1].

Yukarıdaki lojistik tanımı, iki nokta (lojistik hizmet sağlayıcı-müşteri) arasındaki mal,

hizmet ve bilgi akışını içeren tüm faaliyetleri içermektedir. Lojistik hizmet sağlayıcı ile

üretici arasında olan lojistiğe Gelen Lojistik (Inbound Logistics), üretici ile müşteri arasında

olan lojistiğe Giden Lojistik (Outbound Logistics) denilmektedir ve Şekil 2.1’de

gösterilmiştir:

 6

Giriş (Inbound)
Lojistik Süreçleri

Üretim Süreçleri ve
Malzeme Yönetimi

Çıkış (Outbound)
Lojistik Süreçleri

Fiziksel tedârik Dahilî işlemler Fiziksel dağıtım

Tedârik Sistemleri
Hammadde/Yarı
Ürün/Hazır Parça Temini
Satınalma Programları
Giriş Ambarı Depolama

Üretim Sistemleri
Süreç Plânlama
Üretim
Programlama
Îmalat
Kurum İçi Taşıma

Dağıtım Sistemleri
Tamamlanmış Ürünler
Çıkış Ambarı Depolama
Dağıtım Zinciri
Hedef/Pazar ve Müşteriye
Sunum

Şekil 2.1 : İmalat Lojistik Süreci [1].

Gelen Lojistik (Inbound) ve Giden Lojistiğin (Outbound) kapsadığı alanların yanısıra işletme

içinde “Üretim İçi Lojistik” kavramı da sözkonusudur. Depo ve üretim bölümleri arasında

malzeme sevk ve nakil lojistiği; hammadde, yarı ürün ve ürünlerin yönetimi ile malzeme ve

bilgi akışını içerir. İşletme içinde îmalat bölümleri veya iş istasyonları arasında kapasite

kullanma ve zamanlama hataları yüzünden yarı ürün stokları oluşur. Bu stokların kontrolü ve

îmalat işlemleri süresi, üretim içi lojistik sisteminin bir parçası olarak malzeme nakli alanı

içinde düşünülür [2].

Bir üretim sürecinde ürün veya hizmet üretmek amacı ile yapılan faaliyetlerde yer alan tüm

tanımlar, malzeme nakli konusunun kapsamına girer. Bu çerçeve içinde malzeme naklini

lojistik sistemin bir “alt sistemi” olarak düşünmek olanaklıdır [3].

2.2 Lojistiğin Tarihçesi

Lojistik yönetiminin uygulandığı tedârik zinciri içindeki hizmetler dünya üzerinde tarih

öncesi çağlardan beri yapılmaktadır. Yerleşik düzene geçilmeden önce; avlanan hayvanların,

toplanan meyvelerin ve diğer gıdaların taşınması, ileride tüketilmek üzere kurutulması,

saklanması ve yeniden taşınması işlemleri yapılmaktaydı. Yerleşik düzene geçildikten sonra

üretilen gıda ve gereksinim malzemelerinin taşınması, çeşitli şekillerde korunması,

depolanması sözkonusu olmuştur. Uzmanlaşmanın başlaması ile de işbölümü ve coğrafî

üstünlüğün getirdiği farklı üretim teknikleri geliştirilmiş, kişisel tüketimin hattâ yerel

tüketimin ötesinde takas ve ticaret için üretim, taşıma ve depolama çalışmaları başlatılmıştır.

Tüccar ülkeler zenginleşmiş, yeni kıtaların bulunması ile de denizyolları önem kazanmış,

karayolları iyileştirilmiş, büyük limanlar, geniş depolar inşâ edilmiştir [4].

 7

Lojistik sözcüğünün kökünün Yunanca hesaplama, sayma bilimi anlamına gelen “logistikos”

sözcüğünden geldiği bilinmektedir. Bunun yanında Roma ve Bizans ordularında “logista” adı

verilen idarî sorumluluklara sahip subayların görev yaptıkları bilinmektedir. 2. Dünya Savaşı

ile lojistiğin askerî alanda destek faaliyetleri olarak kullanılması ve öneminin gittikçe artması,

yöneylem araştırması adı verilen matematik disiplininin de ortaya çıkmasına neden olmuştur

[5].

Lojistik sözcüğünün ilk kez 1905 yılında “ordulara ait malzeme ve personelin taşınma,

tedârik, bakım ve yenilenmesi” şeklinde askerî bir fonksiyonu tanımlamak amacı ile

kullanıldığı bilinmektedir [3]. Kanunî Sultan Süleyman’ın Viyana seferi, Büyük İskender’in

Anadolu seferi, Napolyon Bonapart’ın Rusya seferi veya Pers Kralı Darius’un seferi gibi

büyük askerî harekâtlarda ordunun gerek cephane, silah gereksinimleri ile gerekse günlük

yiyecek-içecek gereksinimlerinin giderilmesi, önemli ölçüde lojistik desteği gerektirmiştir [6].

Lojistik, esas olarak askerî bir terimdir, bundan dolayı da lojistik ile ilgili ilk uygulamalar,

askerî alanlar ve harp alanları olmuştur ama esas önemi 2. Dünya savaşı sırasında anlaşılmış

ve sonrasında lojistiğe bilimsel bir konu gözüyle bakılmaya ve uygulanmaya başlanmıştır. 2.

Dünya savası sırasında görülen gerçeklerden birisi, kalabalık ordulara sahip olmanın zafer

kazanmak için yeterli olmayacağıdır. Orduların gelişmiş silah, araç ve donanımla donatılması,

sayısal fazlalıktan daha önemlidir.

2. Dünya savaşı sonrasında, ABD’de birçok işletme lojistiğin önemini farketmiş ve 1960

yılından günümüze kadar süren gelişim evresinde lojistik hizmetlerinden yararlanmaya

başlamıştır.

1950’li yıllara kadar dünya genelinde işletmeler lojistik kavramını tanımamakta ve lojistik

faaliyetlerini ayrı ayrı bölümlerde ve farklı sorumluluklar altında sürdürmekteydiler.

Genellikle de bu bölümlerin hedefleri birbirleriyle çatışmakta ve ortak hareket etmeyi

güçleştirmekteydi. 1950’li ve 1960’lı yıllarda dünyadaki ekonomik konjonktür ve değişen

eğilimler, lojistik kavramının gelişmesi için uygun bir zemin hazırlamıştır. Özellikle

pazarlama yaklaşımının gelişmesiyle, destekleyen faaliyetlerden biri olarak ele alınan lojistik

kavramı da gündeme gelmeye başlamıştır. 1970’li yıllarda ise günümüzün çağdaş lojistik

anlayışının temelleri oluşmuştur. Bu yıllarda şirketler lojistik yönetimini ele almış ve lojistik

faaliyetlerinin daha az mâliyetle daha iyi gerçekleştirilebilmesi için çalışmalar yapmışlardır.

Buna göre daha önce fiziksel tedârik ve fiziksel dağıtım olarak ayrı ayrı ele alınan işletme

 8

faaliyetlerinin, aslında ortak faaliyetlerden oluştuğu ve birarada düşünülmesi gerektiği

farkedilmiştir [7].

Günümüzün iş dünyası, savaşın yerini uluslararası rekabetin, erzak ve mühimmâtın yerini

mal, teknoloji ve varlıkların aldığı bir arenaya dönüşmüştür. Başarıya ulaşmak için kullanılan

stratejiler ve bunlara uygun faaliyetlerin, yâni lojistiğin önemi gittikçe artmıştır. Lojistik, 21.

yüzyılda amaca ulaşmak için tüm organizasyonu ve kaynaklarını en uyumlu şekilde hareket

ettirebilme yeteneği olarak iş dünyasının gündemine girmiştir. Bu çerçevede satınalma,

nakliye (kara, hava, deniz, demiryolu), gümrük, sigorta, elleçleme (malzeme aktarımı),

depolama, lojistik hizmet sağlayıcı sipâriş izleme, talep tahminleri, stok yönetimi, lojistik

bilgi sistemi, yedek parça desteği, dağıtım, iade işlemleri, üretime malzeme verme, katma

değerli işlemler (etiketleme, fiyat-barkod, paketleme, birleştirme-ayırma, müşteri taleplerine

göre ürün hazırlama vs.), rota plânlaması ve araç optimizasyonu ile sevkiyat (yükleme ve

varış zamanı plânlama) gibi çok çeşitli faaliyetler günümüzde lojistik ile eş anlamlı duruma

gelmiştir [7].

Bu ürünlere sahip olmak da yeterli olmamaktadır. Bunların uzman personel tarafından

kullanılıp, sürekli faal tutulması da son derece önemlidir. İşte tüm bunlar, lojistik desteğin

yaşamsal bir öğe olduğu gerçeğini ortaya çıkarmıştır. Yâni kusursuz bir lojistik desteği

sağlamadan, herhangi bir harekâttan başarı beklemenin hayal olduğu söylenebilir.

Dünyada lojistiğin gelişimi, tarihteki aşamaları şöyle sıralanabilir:

 1940-1960 yılları arası: Lojistik aşamasını kurma

 1960-1970 yılları arası: Lojistik düşüncesinin yerleşmesi ve itibar kazanması

 1970-1980 yılları arası: Önceliklerin ve modellerin değişme çağı

 1980’den günümüze kadar: Ekonomik ve teknik değişimin yeniçağı

2.3 Lojistiğin Önemi

Gelişen ve değişen küresel pazarda rekabet koşulları da değişmiştir. Ürünün kalitesinin ve

çeşitliliğinin yanısıra, temin edilebilme de önem kazanmıştır. Cranfield Üniversitesi’nden

Prof. Martin Christopher, “Gelecekte kurumların rekabeti, ürettikleri ürünlerde veya tüketilen

ülkelerde değil, kullandıkları tedârik zincirleri arasında olacaktır” demiştir.

 9

Ürünlerin kalitelerinin birbirine eşit hattâ içeriklerinin aynı olduğu küresel bir pazarda seçim

ölçütü, bulunabilirlik ve fiyat olmuştur. Son kullanıcı, dilediği zaman, dilediği malı, dilediği

yerde, dilediği koşullarda ve kabul ettiği fiyata alma hakkına kavuşmuştur. Bu da ancak

ürünlerin kullanıcıya en uygun koşullarda iletilmesine, yâni lojistik hizmetlerin verilmesine

bağlıdır. Bu bağlamda lojistiğin önemi gittikçe artmıştır. Lojistik hizmet sağlayıcı (3PL)

şirketlerden yararlanılmaya başlanmıştır.

2.4 Lojistik Yönetimi

Lojistik Yönetimi, müşteri gereksinimleri doğrultusunda, sevkiyat noktası/noktaları ile

teslîmat noktası/noktaları arasında, malzemelerin iki yönlü akışı boyunca yer alan

faaliyetlerin bilgi tabanlı bütünsel yönetimidir [8].

Lojistik yönetiminin önemi, lojistiğin önemi ile artmıştır. Son yıllardaki, küreselleşmeye

paralel olarak şirketlerin de küreselleşmesi ve/veya şirketlerin dikey bütünleşmeleri, lojistik

yönetimini öne çıkarmıştır.

Etkin bir lojistik yönetiminin; firmalar için; mâliyet düşürücü, üretim arttırıcı, kalite

yükseltici, müşteri hoşnutluğu sağlayıcı vb. çok önemli etkileri vardır. Bu nedenle, lojistik

yönetimi, işletmeler için son yıllarda vazgeçilmez olmuştur.

Şekil 2.2’de görüldüğü gibi hammadde, yan sanayi, üretici, bayiler ve son kullanıcı arasındaki

tüm taşıma, paketleme ve depolama faaliyetleri, lojsitik yönetiminin kapsamı içindedir.

 10

Şekil 2.2 : Lojistik Yönetimi Kapsamı [8]

Şekil 2.3’de girdi ve çıktıları ile lojistik yönetimi görülürken, Şekil 2.4’de lojistik şirketlerle

tedârikçiden müşterilere lojistik yönetimi görülmektedir.

Şekil 2.3 : Girdi ve Çıktıları ile Lojistik Yönetimi [8]

 11

Şekil 2.4 : Lojistik Şirket ve Lojistik Yönetimi [8].

2.5 Temel Lojistik Faaliyetler

• Sipâriş Yönetimi

• Tedârik Yönetimi

• Dış Ticaret-Operasyon

• Nakliye (Kara, Hava, Deniz, İç Suyolu, Demir, Boru, Kombine) Yönetimi

• Kalite Kontrol-Gözetim

• Gümrük, Antrepo, Sigorta

• Depo Yönetimi-Araç, Kap Parkı-Katma Değerli İşlemler

• Fason Yönetimi

• Stok Yönetimi

• Lojistik Bilgi Sistemleri

• Yükleme Optimizasyonu

• Ürün ve Yedek Parça Dağıtımı

• Çapraz Sevkiyat (Cross Docking)

• Filo Yönetimi

• Tersine (İade, Boş Kap) Lojistik

 12

• Üretim Lojistiği-JIT Hurda ve Iskartaların Elden Çıkarılması

• Rotalama (Routing)

• Döngüsel Sefer (Milk Run)

• Sevkiyat Plânlama

2.6 Lojistik Yönetiminde Amaçlar

• Hızlı yanıt (Sipârişten teslîmata kadar olan süre)

• En az stok

• En az mâliyet (Yüklerin birleştirilmesi, konsolidasyon, verimlilik)

• Kalite (Hasarsızlık, performans)

• İzlenebilirlik (Yük, araç, kap tâkibi)

• Sürdürülebilirlik (Yaşam çevrim desteği, yedek parça, ambalaj malzemesi, hurda geri

toplama ve çevresel duyarlılık) [8]

2.7 Lojistikte Verimliliği Arttırma Araçları

Lojistikte verimliliğin arttırılması için kullanılabilecek yöntemler şunlardır:

• Lojistik ağ tasarımı

• E-Lojistik (GPS, Internet EDI, E-Ticaret, barkod, RFID, ERP, TZY Yazılımı)

• Tedârik zinciri analizi

• Haritalama, optimizasyon ve yönetimi

• Depo tasarımı ve yönetimi

• Toplam kalite yönetimi, tam zamanında üretim/dağıtım (just-in-time)

• Hızlı yanıt (Quick Response)

• Ortak satınalma

• Etkin tüketici yanıtı (Efficient consumer response)

• Müşteri ilişkileri yönetimi (CRM: Customer Relationship Management)

• Dış kaynak kullanımı (Outsourcing)

 13

• Stratejik iş ortaklıkları

• Yeşil lojistik (Green logistics)

• Tersine lojistik (Reverse logistics)

• Etkinlik Tabanlı Mâliyetlendirme (ABC: Activity Based Costing)

2.8 Lojistik Yönetiminde Kritik Başarı Etmenleri

• Mâliyetlerin (Navlun, depolama, stokta taşıma vb.) düşürülmesi

• Zamanında faaliyet bazlı teslim oranının enbüyüklenmesi

• Temin süresinin (Lead time) azaltılması, esnekliğin arttırılması, seçenek çözüm sayılarının

arttırılması

• Veri güvenilirliğinin ve hızlı erişim oranının yükseltilmesi (miktar, zaman, yer vb.)

• Bilgi/Evrak eksikliğinin enazlanması

• Temel yetkinliğe (core competency) odaklanmanın sağlanması

• Bozulma/Hasar/Kayıp oranının enazlanması

• Tedârik zinciri içindeki toplam stokların enazlanması

• Lojistik faaliyetlerin etkinlik (plânlara uyma) ve verimlilik (çıktı/girdi) oranlarının

arttırılması

• Müşteri ilişkilerinin geliştirilmesi, müşteri odaklılığın arttırılması

• Riskin ve kazancın âdil paylaşımı

• Sabit mâliyetlerin değişken mâliyet durumuna dönüştürülmesi

• Lojistik yönetim giderlerinin azaltılması [8].

2.9 Lojistik Yönetimi Yazılımları

Lojistik sektöründe yazılımların kullanım amaçları şunlardır:

• Tedârik zinciri optimize edilmelidir.

• Tedârik zinciri süresince sevkiyat, depolama ve dağıtım hizmetleri verilmelidir.

• Depolama ve dağıtım merkezi faaliyetleri kapsamında, müşterilere değer katan hizmetler

sunulabilmelidir.

 14

• Müşterilere ve sektörlere özel sevkiyat, depolama ve dağıtım merkezi hizmetleri çözümleri

geliştirilebilmelidir.

• Sunulan operasyonel hizmetlerin verimlilikleri izlenebilmelidir.

• Şirket içinden toplanan müşteri, rakip, sektör bilgileri, kurumsal bilgi durumuna

getirilebilmelidir.

• Diğer operasyonel ve muhasebe sistemleriyle olan bütünleşmeler sağlanabilmelidir.

Kullanılan yazılımları şu şekilde gruplamak olanaklıdır:

• Kurumsal kaynak plânlama yazılımı (ERP: Enterprice Resources Planning)

• Depo yönetimi sistemleri (WMS: Warehouse Management System)

• Nakliye yönetimi sistemleri (TMS: Transportation Management System)

• İleri plânlama sistemleri (APS: Advanced Planning and Scheduling)

• Uydu araç takip sistemleri

• Sipâriş sistemleri

• Veritabanı yönetimi ve veri sondajı sistemleri

• Elektronik veri değişimi (EDI: Electronik Data Interchange)

• Intranet ve Extranet

• POS izleme sistemleri

• Web tabanlı kataloglar

• Operasyonel programlar

Lojistik şirketler olabildiğince operasyonlarını bir yazılıma bağlamak zorundadır. Yazılımla

kontrol edilen operasyonlar şunlardır:

• Otomatik sipâriş verilmesi

• Elektronik fon transferi

• Stok kalemi yönetimi

• Yük konsolidasyonu

• POS verisinin çekilmesi

• Yük tâkibi

 15

• Müşteri profili analizi

• En iyi uygulamaların paylaşılması

• Tedârikçi performansının izlenmesi

• Bilgisayar destekli tasarım ve üretim

• Sevkiyat ön ihbarları

• Tesis tasarımı

• Stok kontrolü

• Nakliye rotalarının belirlenmesi

• Depo yönetimi

• Otomatik yenileme

• On line ihale/teklif

• Küresel pazarlara bağlanma

Lojistik sektöründe yazılım kullanımı ile ilgili yapılan araştırma sonuçlarına göre Şekil

2.5.’de görüldüğü gibi yazılım kullanım oranları son derece düşüktür. Lojistik yönetimi; tüm

işlemlerde %100 yazılım kullanımını gerektirdiği hâlde, önemli operasyonlarda bu oranlar

%50’nin altına düşmektedir. Yazılım şirketlerinin listelerinde bulunan yazılım cinslerine göre

yapılan bir araştırma, henüz yazılım arzının da tam olarak gelişmediğini göstermektedir.

Şekil 2.5 : Lojistik Sektöründe Yazılım Kullanımı [9].

 16

Buna karşılık Şekil 2.6’de görüldüğü gibi 3PL şirketlerin yazılım kullanımı bunun da

altındadır, bâzı önemli yazılımlar kullanılmamaktadır.

Yurtdışında çokça kullanılan el terminalleri, kargo dışında lojistik sektörüne büyük oranda

girmemiştir. Son 5 yıldır lojistikte çığır açan RFID sistemleri ise henüz salt bir kavram

hâlindedir [9].

Şekil 2.6 : 3PL Şirketlerin Yazılım Kullanımı [9].

2.10 Tedârik Zinciri

Bir tedârik zinciri; tedârikçiler, îmalatçılar, dağıtıcılar, toptancılar, perakendeciler gibi çeşitli

iş aktörlerinden oluşan bir ağda, hammadde temininden ürünlerin son tüketicilere dağıtım ve

pazarlanmasına kadarki tüm iş süreçlerinin birlikte uyum içinde hareketini sağlamak üzere,

malların ve bilginin akışını yöneten bütünleşik bir sistem olarak tanımlanabilir. Tedârik zinciri

yapısı, Şekil 2.7.’deki gibi gösterilebilir.

Bir tedârik zinciri; hammaddeleri temin eden, bu hammaddeleri ara ürün ya da nihaî ürüne

dönüştüren ve bu nihaî ürünleri de bir dağıtım sistemi vasıtasıyla son müşterilere dağıtan

fabrikalar şebekesidir [10].

Tedârik zinciri; malzemenin satın alınması, satın alınan malzemenin ara ürün veya nihaî ürüne

dönüştürülmesi ve bu ürünlerin müşteriye dağıtılması işlevlerini gerçekleştiren araçlardır.

 17

Tedârik zincirinin yapısı ve karmaşıklığı, endüstriden endüstriye ve firmadan firmaya değişse

de, hem üretim hem de hizmet organizasyonlarında görülebilir [11].

Şekil 2.7 : Tedârik Zinciri Yapısı [10].

Tedârik zinciri, tedârikçilerden, üretim merkezlerinden, dağıtım merkezlerinden, perakendeci

mağazalarından, ayrıca hammaddeler, süreç içi stoklar ve sistem içerisinden taşınan nihaî

ürünlerden oluşur. Zincir, hammaddenin yeryüzünden çıkarılmasıyla başlar ve ürün yeniden

kullanıldığında veya atıldığında sona erer [12].

Tedârik zinciri yönetimi, firmaların rekabet gücünü arttırmak ve bir organizasyon içinde

îmalat, lojistik ve malzeme yönetimi fonksiyonlarının eşgüdümünü geliştirmek için kendi

tedârikçilerinin süreçlerini, teknolojilerini ve yeteneklerini nasıl kullanacaklarına

odaklanmaktadır [10]. Tedârik zinciri yönetimi; hizmet düzeyi gereksinimlerini karşılarken,

tüm sistem içerisindeki mâliyeti enküçüklemek için üretilen ve dağıtılan doğru miktarda

malın, doğru yerde ve doğru zamanda olmasını sağlayan tedârikçileri, îmalatçıları, depoları ve

dağıtım merkezlerini verimli bir şekilde birleştirmek için kullanılan bir yaklaşım grubudur.

Bu sistemin amacı; tüm sistem içerisinde verimlilik yaratmak, transportasyon ve dağıtımdan

hammadde stoğuna, süreç içi stok ve nihaî ürün mâliyetlerini enküçüklemektir.

 18

2.11 Tedârik Zinciri Yönetimi

2.11.1 Genel bilgi

Tedârik Zinciri Yönetimi (TZY); tedârik zincirinin ve bu zincir içinde yer alan şirketlerin

tümünün, uzun vâdeli performanslarını arttırmak amacıyla, sözkonusu şirketlere ait işletme

işlevleri, süreçleri ve plânlarının, zincirdeki tüm şirketleri içerecek şekilde, stratejik ve

sistematik yönetimidir.

Tedârik Zinciri Yönetimi; tedârikçi, üretici, toptancı, bayi, müşteri zincirindeki malzeme, bilgi

ve para akışını eşgüdümlemek ve yönetmek demektir. Tedârik Zinciri Yönetimi ile, salt şirket

içindeki bütünleşme değil, tedârik zincirini oluşturan tüm şirketlerin bütünleşmesi

sağlanmaktadır. Temel amaç; müşteri tatminini arttırırken kârı enbüyüklemek ve daha

verimli, daha düşük mâliyetle çalışmaktır.

Tedârik Zinciri Yönetimi; işletmenin iç kaynaklarının dış kaynaklarla bütünleştirilerek etkin

bir biçimde çalışmasının sağlanmasıdır. Amaç; geliştirilmiş üretim kapasitesi, piyasa

duyarlılığı ve müşteri/tedârikçi ilişkileri gibi işletmenin tüm performansını oluşturan

değerlerin arttırılmasıdır.

Tedârik zinciri yönetimi, hammaddelerin temin edilmesinden îmalat ürünlerine ve buradan da

tüketiciye işlenmiş ürünlerin dağıtımına kadar olan tüm tedârik zinciri boyunca, bilgiye dayalı

karar almamıza olanak vermektedir [13].

Diğer bir deyişle Tedârik Zinciri Yönetimi; “müşteri odaklı kurumsal vizyon çevresinde

gelişim gösteren, bir işletmenin iç ve dış bağlantılarını yöneten ve ardından iç-işlevsellik ile

iç-organizasyon arasındaki sinerjinin bütünleşimini ve eşgüdümünü sağlayan bir yapı” olarak

ele alınabilir. İç tedârik zincirinin başarılı bütünleşimi, ağırlıklı olarak, tedârik zincirindeki

halkalar arasındaki kusursuz ve zamanında bilgi paylaşımına bağlıdır [14].

Tedârik zincirini oluşturan halkalar arasındaki bu sıkı ilişki, tüketici veya müşteri ile işletme

arasında olduğu kadar işletme (alıcı) ve tedârikçisi (satıcı) arasında da vardır. Müşteri ile

tedârikçi işletme arasında, özellikle dağıtım gereksinimlerinin daha sık karşılanması için, en

az hatayla karşılama ve daha büyük ölçekli işbirliği yaratmada önemli bir kavramdır ve

tedârikçi ile müşteri arasında kurulan “ağ”, kalıcı ve uzun ilişki oluşturulması anlamında ele

alınmaktadır. Bunun yanında, geleceğin fabrika yapısına ilişkin yapılan tartışmalarda

“geleceğin fabrikasında büyük ve kitle üretim yerleşimleri değil, fabrikaya bağlı şubelere

coğrafî olarak mal gönderen daha çok tedârikçinin görüleceği” belirtilmektedir [15].

 19

Bir şirketin temel hedefi, tedârik zincirinden geçen ürünlere bir değer katmak ve bu ürünlerin;

istenilen miktarlarda, uygun nitelikte ve istenilen zamanda, nakliyat sürecinde rekabetçi bir

mâliyet anlayışıyla dağıtılmasıdır.

Bir tedârik zinciri, iki ana iş sürecinden oluşmaktadır [14]:

• Malzeme Yönetimi (Gelen Lojistik)

• Fiziksel Dağıtım (Giden Lojistik)

Malzeme Yönetimi, hammadde ve stok yönetiminin, bölümlerin ve tedârik sürecinin

kontrolünün ele geçirilmesi ile ilgilidir. Daha ayrıntıya inilirse, Malzeme Yönetimi; Malzeme

Akış Çevrimlerinin, ürünlerin satınalma ve iç kontrol sürecinde nihaî ürünlerin depolanması,

taşınması ve dağıtımıyla ilgili olarak plânlama ve kontrol faaliyetlerinin tümünü barındıran bir

sistemdir [16].

Fiziksel Dağıtım ise, müşteri hizmeti sağlayan tüm dış lojistik faaliyetleri çevreleyen bir yapı

olarak düşünülebilir. Bu faaliyetler, tüm sipâriş süreci (sipâriş makbuzu dahil), stokların

stratejik olarak yerleştirilmesi, depolama ve elde tutma, dış taşıma/ulaştırma, konsolidasyon,

ücretlendirme, promosyon, geri dönen ürünü depolama ve ömür boyu ürün desteği işlemlerini

içermektedir [17]. Lojistik kavramını ele aldığımızda ise (lojistik, dağıtım ile aynı anlamda

kullanılmamaktadır) bir kurumun şu lojistik bileşenlerinin yer almasının sözkonusu olduğunu

söyleyebiliriz [18]:

• Üretim merkezi sayısı (Fabrika sayısı)

• Sıfır, bir ya da daha fazla dağıtım kademesi

• Müşteriler

• Hammadde ve malzeme tedârikçileri

• Kullanılmış ürünler ve geri dönen ürünler için kap (konteyner)

• Yukarıdaki tüm maddeleri birbirine bağlayan dağıtım kanalları

2.11.2 TZY sisteminin üstünlükleri

TZY; fiyat, kalite ve teknoloji gibi çıktıların geliştirilmesini ve uygulamaların uyumlu,

bütünleşmiş ve yüksek performanslı olmalarını sağlamaktadır. TZY uygulamaları; çok yönlü

ve çok kullanışlı gelişim etkinliği için temel oluşturur. Uyumlu strateji, haberleşme liderliği

ve iş süreci yönetimini geliştirirler. Müşteri/tedârikçi yoğunlaşmasını sağlar ve sanayinin

vizyonunu ve araştırmasını en iyi uygulamalar içinde birleştirir. Dolayısıyla TZY’nin

beklenen yararları, hammadde kaynaklarından son tüketiciye kadar tüm alanlarda ortaya

 20

çıkmaktadır. TZY’nin gerçek etki derecesi; tedârik zincirinde yarattığı görüş yeteneğindedir.

Ekonomik hesaplamalar; TZY’nin daha düşük stok ve sevkiyat ile çalışan işletmeler için en iyi

miktarlarda dengelemeler yapılabilir.

NESİ Şirketi tarafından yapılan bir araştırma, bütünleştirilmiş bir stok zinciri kapasitesi ile

ilgili aşağıdaki sonuçları ortaya çıkarmıştır:

• %32’den fazla mâliyet düşüşü

• Dağıtım performansının %50’den fazla geliştirilmesi

• Stok listelerinde %95’den fazla azalma

• Çevrim süresinin %100’den daha fazla geliştirilmesi

• Müşteri hoşnutluğunda %5’in üzerinde artış

Aynı araştırmada, bütünleştirilmiş tedârik zincirinin çalışma kazanımları şunlardır:

• Dağıtım performansında %16–28 arasında bir artış

• Stok miktarlarında %25–60 arasında bir düşüş

• Çevrim süresinde %30–50 arasında bir düzelme

• Tahminlerde %25–80 arasında bir keskinlik

• Şirketin faaliyetlerinde %10–16 arasında bir verimlilik artışı

2.11.3 TZY sisteminin olumsuz yönleri

Üretim firmalarının tümü TZY sistemine sahiptir. Ancak bunların birçoğu geliştirilmemiş,

karmaşık veya kontrol edilmez durumdadır. Benzer şekilde bâzı firmalar da tam bütünleşmeyi

ve birleşik işlevsel sistemi gerçekleştirememiştir. TZY; sürekli gelişmemişlik ile yüksek

performans arasındadır. rekabet pozisyonunun geliştirilmesi durumunda, firmanın süreklilik

içinde nerede olduğunun incelenmesine gereksinim vardır. TZY, bâzen öncelikli etkinlikler

nedeniyle çok zaman kaybına neden olur ve böylece istenilen düzeyde TZY uygulaması elde

edilemez. Yanlış girişimler üzerine yoğunlaşma gereksiz masraflara neden olabilir.

2.11.4 TZY yazılımları

İlk örnekleri, 1995 yılında CACI ve Synquest firmaları tarafından tedârik Zinciri

Optimizasyonu olarak tanımlanan yazılımlar, daha sonraki yıllarda MRP II ve ERP alanında

da yazılımları bulunan büyük firmaların da devreye girmesiyle TZY yazılımları olarak

karşımıza çıkmıştır. Bilgisayar donanımlarındaki yarış ve hızlı gelişme, sürekli yeni

işlemcilerin piyasaya sürülmesini sağlarken, gelişen teknolojiye sürekli uyum gösterebilecek

yeni yazılımların da geliştirilmesini zorunlu duruma getirmiştir. MRP II ve ERP alanında

 21

yaşanan rekabet, TZY yazılım paketlerinin de gelişmesine yardımcı olmuştur [19]. Dünyadaki

TZY yazılım firmaları ve yazılımlar, Çizelge 2.1’de görülmektedir.

Çizelge 2.1 : Dünyadaki TZY Yazılım Firmaları ve Yazılımlar [19].

Yazılımı Üreten Firma Yazılımın Adı Donanım
ADP-GSI Loj & Dıst. Tolas Unix , Digital Alpha

American Software Logility Planning
Solutions Unix , NT

Baan Company Baan SCS Unix , NT
CACI Products Sim Process PC Wın, Sun, IBM
Gensym Corporation G2 Unix , NT
I2 Technologies Corp. Rhythm &Think Demand Unix , NT
IMI North America System ESS Unix , NT

Manugistics Manugistics Unix , NT , MVS ,
VME

Numetrix Planx-Shedulex-Lınx 3D Unix , NT
Oracle Corp Oracle TZY Aplications Unix , NT

People Soft Inc. PeopleSoft TZY
Aplication Unix , NT

SAP America SAP R4 Unix , Win , NT ,
OS/400

System Modelling Corp. Arena Professional PC Sun, Dec, Hp,
IBM

Synquest Corp. Synquest Optimizer Intel Based UNIX
Visual Thinking Ltd Sımul 8 PC 486

2.12 Dünyada Lojistik

Lojistik sektörünün 2004 yılı potansiyelinin dünya genelinde 4 trilyon dolar, Kuzey

Amerika’da 1,2 trilyon dolar, Avrupa Birliği’nde ise 1 trilyon dolar olduğu söylenmektedir.

Lojistik iş potansiyeli son beş yıldır, her yıl dünya GSMH artışına göre %5 oranında artarken,

lojistik pazarı, küreselleşme, dış kaynak kullanımının artması ve ölçeklerin büyümesi ile %20

oranında artmaktadır. Türkiye’de ise GSMH’nın (Gayri Safi Milli Hasıla) %10-13’üne denk

gelen 30 milyar dolarlık bir potansiyel pazardan sözedilmektedir [9].

Lojistik pazarında gelecekte öne çıkacak coğrafyalar olarak sırasıyla Asya-Pasifik, Latin

Amerika, Doğru Avrupa ve Afrika-Ortadoğu bölgeleri ifâde edilmektedir. Türkiye’nin üç

kıtanın kesişme noktasında bulunması, gelecekte lojistik sektörümüzün bu bölgede doğacak

pazarda önemli ölçüde pay almasına olanak tanıyacaktır.

 22

Dünya lojistik pazarında müşteri taleplerinden teknolojik gelişmeye kadar birçok etmenin

etkisiyle yeni eğilimler oluşmaktadır. Bu eğilimlerin en önemlileri şu şekilde sıralanabilir:

 Daha kısa sipâriş döngüleri

 Daha küçük, daha sık ve daha güvenilir teslîmatlar

 Ürünün raf ömrüne, ürünün özelliklerine, üretim ve satış stratejilerine ve kısa dönemli

tahminlerin güvenilirliğine ilişkin çok değişken teslim şekilleri

 Daha az tedârikçiyle daha yakın ilişkiler

 Bilgi teknolojilerinin daha yüksek oranda kullanılması

 Lojistik hizmetlerinin dışarıdan alınması (outsource)

ABD’de lojistik harcamalarının GSMH’nin %10’una karşılık geldiği varsayımından hareketle

1 trilyon dolar civarında olduğu tahmin edilmektedir.

Dünyadaki bu pazar büyüklüğü, birçok firmanın ortaya çıkmasına, evliliklerine, satın

almalara neden olmuştur.

TNT Post Group, Jet Service ve Technologistica’yı satın alarak Hollanda, İtalya, İspanya,

Belçika, Avusturya ve Fransa’da etkin duruma gelmiştir. Deutch Post, Securicor, Ducros,

Danzas ve Nedloyd’u satın alarak Avrupa’da büyümesini sürdürmüş ve Kuzey Amerika

pazarına da girmiştir.

Ülkelerin lojistik giderleri Şekil 2.8’deki gibidir [9]. Ancak lojistik oranı, ülkelerde sektörden

sektöre de değişiklik göstermektedir. Avrupa’da yapılan bir araştırmanın sonuçları da Şekil

2.9’da gösterilmiştir [9].

Şekil 2.8 : Ülkelerin Lojistik Giderleri [9].

 23

Şekil 2.9 : Sektörlere Göre Lojistik Mâliyetleri [9].

Fransa’da yapılan araştırmalar, ürün üzerindeki lojistik giderlerinin salt %39’unun taşıma

giderleri olduğunu, %26’sının stoklama mâliyetleri, %25’inin finansman giderleri, %6’sının

sipâriş giderleri ve % 4’ ünün de idarî giderler olduğunu göstermektedir.

Fortune dergisinin dünyanın en büyük 500 şirketi içinde yaptığı araştırmada, 1994 yılında %40

olan dış kaynak kullanımı oranı 2001 yılında %75’lere ulaşmıştır. Pazarın büyümesinde en

önemli etmen budur. Hangi konuların dış kaynak kullanımında dikkate alındığına ilişkin

bilgiler, Şekil 2.10’da gösterilmiştir [9].

Şekil 2.10 : Dış Kaynak Kullanılan Konular [9].

 24

Lojistik şirkelerin pazar payları, genel lojistik potansiyeli içinde son derece küçük kalmaktadır.

Çizelge 2.2’de Amerikan Şirketleri için lojistik ciroları gösterilmiştir [20].

Çizelge 2.2 : Amerikan Şirketlerinin Lojistik Ciroları [20].

Firma adı Amerikan Şirketleri
Lojistik Ciroları

Net ciro
(milyon $)

Brüt ciro
(milyon $)

DHL Americas Logistics 5,386 5,673
UPS Supply Chain Solutions 4,71 7,706
BAX Küresel Supply Chain
Management 1,594 2,899

Ryder System, Inc. 1,543 2,181
Caterpillar Logistics Services, Inc. 1,54 2,14
Schneider Dedicated Operations 1,441 1,441
Expeditors Int’l of Washington,
Inc. 1,06 3,908

UTi Worldwide Inc. 1,059 3,152
EGL Eagle Küresel Logistics 948 3,096
Penske Logistics 890 3,171
C. H. Robinson Worldwide 880 5,689
J. B. Hunt Dedicated Contract
Services 844 844

Greatwide Logistics Services, Inc. 810 810
TNT Logistics North America 806 806
AmeriCold Logistics, Inc. 711 847
Werner Dedicated Serv. &
Werner Value-Added Serv.

654 800

Meridian IQ 650 1
NFI Industries 644 644
Schenker, Inc. (N.A.) 600 2,14
Kuehne + Nagel Contract
Logistics, North America

565 2,556

2.13 Türkiye’de Lojistik

Türkiye’nin lojistik potansiyelinin, 2004 yılı verilerine göre 28 milyar dolar olduğu kabul

edilmektedir. Bu potansiyelin tümü, lojistik şirketleri tarafından gerçekleşmemektedir. Dış

kaynak kullanımı %15-20 civarındadır. Her yıl %1-2 oranında büyüdüğü tahmin edilmektedir.

Yerli lojistik firmalarının oluşturduğu pazarın büyüklüğünün ise 5-6 milyar dolar olduğu

varsayılmaktadır [9].

 25

Yapılan bir araştırmaya göre [9], Türkiye lojistik sektöründe toplam cironun yaklaşık yüzde

80’i şirketlerin yüzde 20’si tarafından gerçekleştirilmektedir. Yüzde 20’lik dilim içinde yer alan

uluslararası şirketlerin oranı %46’dır. Bu sonuca göre, yabancı şirketler, birleşmeler ve satın

almalar yolu ile Türkiye pazarına girmeye başlamışlardır [9].

Türkiye’de 1990’lı yıllarda kara taşımacılığına verilen önem, teşviklerle birlikte sektörel

büyümeyi beraberinde getirmiştir. 1996-1998 yılları arasındaki taşıma filo kapasitesi (araç

sayısı: tır ve kamyon) %76 oranında artmıştır. Türk lojistik pazarının büyüme oranının yıllık

%20 ılması beklenmektedir [21]. Bu pazardaki büyüme hızının yüksek olması, yurtdışındaki

lojistik şirketlerinin Türkiye’ye olan ilgisini arttırmış ve bu alanda Türk firmaları ile

işbirliğinin gerçekleşmesinde bir artış yaşanmıştır.

Avrupa Birliği’nde kara (kara ve demiryolu) taşımacılığı payı %45, suyolu (deniz+nehir)

taşımacılığı payı %43’dür. Türkiye’de karayolu taşımacılığı payı %93’dür. Demiryollarımız ve

limanlarımız gerek altyapı, gerekse işletim açısından yetersiz durumdadır. Hamburg limanına

gelen yükün %70’i iç bölgelere demiryolu ile taşınırken, İzmir Alsancak Limanı’nda bu oran

%1,5’dur. Demiryolu taşımacılığının yük bazında payı %4,45’dir [9].

Türkiye’de Lojistik pazar potansiyeli ve lojistik sektörü pazar payı hakkında yapılan en ciddî

çalışma, 2002 tarihli IBS ve Ernst&Young araştırmasıdır. 71 lojistik firması ve 300’ün

üzerindeki hizmet sağlayıcı ile bire-bir yapılan çalışma, potansiyelin 11,8-7,4 milyar dolar

olduğunu, pazarın da 2,5-4 milyar dolar arasında olduğunu ortaya çıkartmıştır. Bu araştırma,

kuruluşların fatura ettiği mâliyetler üzerinden yapılmış olup stok taşıma mâliyetleri, öz

mal/araç amortismanları, öz mal/depo mâliyetleri ve lojistik yönetim giderleri, bu araştırmada

ihmal edilmiştir.

Pazarın, henüz potansiyelin %25’i olmasının nedeni, lojistik hizmetlerin dış kaynak kullanımı

oranının düşük olmasıdır. Yine IBS tarafından yapılan araştırmada, verilen hizmetlerin

cinsine ilişkin oranlar Şekil 2.11.’de gösterilmiştir [9].

 26

Şekil 2.11 : Türkiye’deki Dış Kaynak Kullanımı Oranları [9].

Verilen hizmetlerin 300 büyük şirket içinde dış kaynak kullanımı ile verilmesi konusunda da,

üreticilerin %88’inin kendi depolarını kullandıkları ve %41’inin kendi kara nakliyesini kendi

araçları ile gerçekleştirdiği saptanmıştır. Kamyonetlerde %54, panelvanlarda %50,

kamyonlarda %47, çekicilerde %15 oranında öz varlık kullanımı sözkonusudur. Stok devir

gün sayıları, hammadde için ortalama 62 gün, ürün için ortalama 38 gün çıkmaktadır. Bu da,

yaklaşık 3 aylık stok taşındığını ve bu stoğun lojistik mâliyetlerine girdiğini göstermektedir.

Türkiye’nin en büyük kuruluşlarının içinde, %22 oranında dışarıdan hiç bir lojistik hizmeti

satın almayan kuruluşlar da vardır.

Lojistik giderler, kendi içlerinde 5 farklı grupta yoğunlaşmaktadır. Toplam lojistik giderin

100 olarak ele alındığı bir yerde, bu giderlerin dağılımı da şu şekildedir:

 İdarî Giderler: %4

 Sipâriş ve Satış Giderleri:%6

 Stok Taşıma Mâliyetleri:%25

 Depolama Giderleri: %26

 Taşıma Giderleri: %39

 27

Pazarda bulunan şirketler, lojistik hizmet vermek yerine taşımacılık ve dağıtım hizmetleri

sunmaktadırlar. Bu hizmeti sunarken de yönlendirilmeleri, büyük oranda üretici kuruluş

tarafından gerçekleştirilmekte ve katma değer yaratılamamaktadır.

Lojistik sektöründe hizmet veren kuruluşlar, lojistik hizmetlerin tümünü vermek çabasındadır.

Toplam zincirin baştan sona kadar yönetilmesi dışında hizmetlerin de şirket tarafından

verilmesi plânlanmaktadır. IBS araştırmasına göre sektörde bulunan firmaların hizmet

yelpazeleri henüz yeterince gelişmemiştir.

Türkiye’nin en büyük 70 lojistik firması içinde %70-80’i nakliye ve depolama hizmetini, %50-

60’ı depo içi hizmetleri, %35’i kalite kontrol hizmetini, %20’si hafif montaj işlemlerini

yapmaktadır.

2.14 Türkiye’deki Lojistik Fırsatlar

Türkiye, 70 milyon kişilik nüfusu ile ve 2002 yılı rakamlarına göre 200 milyar doları aşan bir

GSMH’ye sahiptir. Dünya bankasının verileri, Türkiye’deki lojistik potansiyelin GSMH’nin

%13’ü oranında olduğunu, yâni 25 milyar dolarlık bir ölçekte bulunduğunu göstermektedir.

İthalat ve ihracat rakamlarımızın hızla arttığı, dış ticaretimizin geliştiği, tüketimin

yaygınlaştığı bir yapısı vardır. Bu ithalatımızın ve ihracatımızın %50’si denizyolu ile

yapılırken, geriye kalan %40’ı karayolu ile yapılmakta, %10 oranında demiryolu ve havayolu

payı bulunmaktadır. Bu nedenle deniz nakliyesi yapan, özellikle konteyner işleten kuruluşlar

Türkiye’de yapılanmışlardır. Bu yapılanma, önce acenta açmak, sonra acenta ile ortak olmak

ve de sonunda kendi adları ile gelmek şeklinde olmaktadır [9].

Karayolunda ise Türkiye’ye gelen ve Türkiye’den giden malların nakliyelerinde sorunlarla

karşılaşmamak, pazar yaratmak ve iş tâkibi yapmak amacıyla yabancı kuruluşlar burada önce

irtibat bürolarını sonra da kendi adları ile şirketlerini kurmaktadırlar [9].

Türkiye’deki dağıtım, taşımacılık ve depolama hizmetleri %70 oranında üretici şirketler

tarafından yerine getirilmektedir. En büyük 350 kuruluş arasında yapılan araştırmaya göre;

depo hizmetlerinin %80’i, kara nakliyesinin ise %50’si dış kaynak kullanımı ile yapılmaktadır.

Bu nedenle Türkiye’de bulunan 25 milyarlık potansiyelin salt 3-3,5 milyar dolarlık kısmı

pazar durumuna gelmiş olup, çok sayıda küçük ölçekli kuruluş tarafından paylaşılmaktadır

Pazarın en büyüğünün pazar payının %3 olması, sektörün sınıflandırılmış olduğunun ve

ölçeklerin küçük olduğunun göstergesidir. Lojistik ölçek büyüklüğü, konsolidasyon ve

 28

verimlilik artışını gerektirir. Bu nedenle, küresel yabancı kuruluşlar için câzip bir iş durumuna

gelmektedir [9].

Ulaştırma Bakanlığı, yeni çıkarttığı yasa ve yönetmeliklerle karayolu taşımacılığını

düzenlemekte, demiryolu taşımacılığını özelleştirmekte ve teşvik etmekte, deniz taşıtlarında

ucuz yakıt kullanımını başlatarak deniz taşımacılığını desteklemektedir. Teşvik ve uygulama

amacıyla lojistik yatırımlar için uzun dönemli teşvikler verilmektedir. Türkiye’ye gelecek olan

bir yabancı kuruluş için; küçük şirketleri müşterileri ile birlikte satın almak, iş kapasitelerini

birleştirmek, verimi arttırmak, teşviklerden yararlanarak iş genişlemesi sağlamak çekici bir

yatırım fırsatı olarak görülmektedir [9].

2.15 Lojistik Açısından Popüler Endüstriler

Taşıma tüm endüstrilerde uygulanmaktadır. Lojistik ise daha çok dağıtım gerektiren ve

pahalı, zincir mağazalara ulaşan, paletle taşınan, raflanabilen ürünler için popülerdir.

Sektörlere göre lojistik potansiyeller Çizelge 2.3’de gösterilmiştir [9].

Çizelge 2.3 : Sektörlere göre lojistik potansiyeller [9].

Sektörler Pazar Lojistik
Potansiyel

Lojistik
Pazar

Bilgisayar Malzemeleri
Hızlı Tüketim
Malzemeleri 25-30 B$ 300 M$ 150 M$

Şekerli ürünler 1 -1.5 B$ 80 M$ 50 M$
İnşaat malzemeleri 1.5 B$ 120 M$ 80 M$
Beyaz Eşya
Kuru Gıda Sektörü
Boya sanayi 600 M$ 60 M$ 30 M$
İçecek sektörü 3 B$ 200 M$ 150 M$
Tekstil 5 B$ 500 M$ 250 M$
Otomotiv yedek parça 3 B$ 250 M$ 150 M$

 29

3. DIŞ KAYNAK KULLANIMI (OUTSOURCING)

3.1 Giriş

Küreselleşme ve teknolojideki hızlı gelişmeler, müşteri isteklerinin çeşitlilik

kazanması, müşterilerin kendi beklentilerine göre özelleştirilmiş ürünlerin uygun

miktar ve hızda sağlanmasını talep etmeye başlamaları, ekonomideki âni

dalgalanmalar, firmalara kökten değişimler yapma kararları aldırmıştır.

Firmalar, değişim ve değişkenliğe uyum sağlayabilmek, dalgalanmalardan daha az

etkilenmek, güncel ve en son teknolojiler ile bilgi birikiminden hızla yararlanabilmek

ve yoğun rekabet ortamında ayakta kalabilmek için üç temel özelliği sağlamaya

çalışmaktadırlar: Hız, esneklik ve mâliyet üstünlüğü.

Dış Kaynak Kullanımı, firmalara ana yetkinliği olmayan faaliyetleri, sözleşmeler ile

işin ehli uzmanlara daha hızlı, daha iyi ve daha ucuza yaptırma olanağı sağlar. Bu da

firmaya hız, esneklik ve mâliyet üstünlüğü getirmektedir.

İşletmelerin gittikçe artan bir biçimde, yalnızca sahip oldukları yetenek ve becerileri

esas alan işleri yapmak istemeleri ve temel yeteneklerini kullanamadıkları işleri,

organizasyon dışındaki başka işletmelerden alma eğilimleri, dış kaynak kullanımı

uygulamasını yaygınlaştırmıştır. İşletmeler bu sistemi kullanarak kaynak tasarrufu

yapar, küçük ve yalın bir yapıya sahip olur ve çok iyi bildikleri işler üzerine

yoğunlaşabilirler.

3.2 Dış Kaynak Kullanımının Tanımı

Dış kaynak kullanmak (to outsource) Oxford English Dictionary’de ilk kez 1979

yılında yer almıştır: “Bâzı mal ya da hizmetleri, bir sözleşme kapsamında

organizasyonun dışındaki bir kaynaktan sağlama”. Dış kaynak kullanımı

(Outsourcing) ifâdesi de 1981 yılında Business Week’te çıkan bir makalede ilk kez

literatürde kullanılmıştır. Dış Kaynak Kullanımı (DKK) ile ilgili çeşitli

araştırmacılar, yazarlar ve kurumların yaptığı tanımlar aşağıda yer almaktadır:

 30

Dış kaynak kullanımı, işletmenin, kendisine rekabet üstünlüğü sağlayan faaliyetlere

odaklanmasına, kendi uzmanlık alanına girmeyen faaliyetleri ise bu konuda

uzmanlaşmış ve organizasyon dışındaki işletmeler aracılığıyla, gerekli kalite

standartlarına uygun bir biçimde sağlamasına olanak sağlayan bir yönetim

stratejisidir [22].

Organizasyonun içsel faaliyetlerinde amaç ve hedeflerin etkin bir biçimde

gerçekleştirilebilmesi için gereksinim duyduğu üretim ve hizmetlerin tedâriğinde, işin

bir kısmını veya tümünü dışsal tedârikçi ya da tedârikçilere devretme sürecidir [23].

Dış kaynak kullanımı en basit hâliyle daha önce şirket içinde üretilen bir mal ya da

hizmetin dışarıdan tedârik edilmesidir [24].

Bir başka tanıma göre ise “Şirketin süreklilik gösteren bâzı içsel faaliyetlerini ve

karar haklarını, bir anlaşmaya bağlı olarak, dışarıdaki tedârikçi firma veya firmalara

devretmesi” olarak ifâde edilmektedir [25].

Dış kaynak kullanımı, daha önce firma içerisinde yapılan/yönetilen bir işlemin, ilgili

insan kaynağı ile birlikte uzun süreli bir sözleşme kapsamında bir dış firmaya

aktarılmasıdır [26].

İşletmelerin salt kendi sahip oldukları yetenek ve becerileri esas alan işleri yapmak

istemeleri veya öz temel yetkinliklerinin (core competence) kullanılmadığı alanlarda

başka işletmelerden yararlanma eğilimine gitmeleridir [27].

Dış Kaynak Kullanımı, şirketlerin kendi çekirdek faaliyetlerine daha fazla

odaklanmak, mâliyetlerini azaltmak, sabit mâliyetleri değişken mâliyetler durumuna

dönüştürmek, ilgili tedârikçinin yatırım ve yaratıcılık gücünden yararlanmak, pazara

erişim hızını yükseltmek amaçlarından bir veya birkaçından yararlanmak için,

varolan bir şirket faaliyetinin, ilgili varlıkları ile birlikte bir üçüncü parti şirkete

devredilmesi sürecidir [8].

Görüldüğü üzere dış kaynak kullanımı tanımlarında ortak olarak vurgulanan

noktalar; işletmelerin daha önceden kendi bünyelerinde yaptıkları öz yetenekleriyle

ilgili olmayan işleri, ana faaliyet alanlarına odaklanabilmek amacıyla başka

işletmelere ihâle etmeleri ve böylece piyasa performanslarını arttırma adına yapısal

küçülmeye gitmeleridir.

 31

3.3 Dış Kaynak Kullanımının Tarihsel Gelişimi

1980’li yıllardan itibaren dünya ekonomilerinde oluşan değişimlerle birlikte değişen

piyasa koşullarında firmalar yeni arayışlara girmişlerdir. Bazı dönemlerde özellikle

ölçeklerini büyütme anlamında yeni stratejiler geliştirmeye çalışan firmaların, dünya

ekonomilerinde ortaya çıkan krizler ve konjonktürel dalgalanmalar nedeniyle faaliyet

alanları sınırlanmıştır. Öte yandan sözkonusu sorunlar, firmaların varlıklarını

sürdürüp sürdüremeyecekleri konusunda da kafalarda birtakım soru işaretleri

oluşturmaya başlamıştır. Bu sorunların çözüm çareleri, firmaları, küçülerek esneklik

kazanmaya ve salt belirli alanlarda uzmanlaşarak, faaliyetlerini sürdürmeye

zorlamıştır. Bu ve benzeri gelişme ve süreçler, firmaları yeni stratejiler geliştirmeye

zorlamış ve bu arayışların sonucunda 1980’li yıllardan itibaren dış kaynak kullanımı

uygulamaları kabul görmeye ve özellikle gelişmiş ekonomilerde yoğun bir şekilde

benimsenmeye başlanmıştır.

1990’lı yıllara kadar, işletmeler her türlü işi kendi bünyelerinde yapıyorlar, özellikle

dışarı iş yaptırma olayına pek sıcak bakmıyorlardı. Tüm işleri kendi bünyelerinde

yapmak, işletmeler açısından önemli bir gücün ifâdesiydi. İşlerin bir kısmının dış

kaynak kullanımı yoluyla gerçekleştirilmesi, bir yönetim stratejisi olarak

benimsenmesinden değil; işletmenin her işe hâkim olamamasından kaynaklanıyordu.

Elbette bu durum işletmelerin bir uzmanlık alanı yaratmalarına engel oluyor,

çalışanlar gereksiz işlerle uğraşırken asıl hedeflere odaklanamıyordu. Bunun yanında

karar alma süreci yavaşlıyor, işletme yapıları gittikçe hantallaşıyordu.

1990’lı yıllar ise işletmelerdeki yönetim düşünce ve uygulamalarında pek çok yeni

ve değişik görüşlerin ortaya çıktığı yıllar olmuştur. Bu yeni görüşler, işletmelerin

yapılanmaları, yönetim süreçleri ve işletme faaliyetleri ile ilgili konularda yerleşmiş

bulunan pek çok uygulamayı, anlam veya uygulama şekli itibariyle değiştirmiştir. Bu

değişimle birlikte küreselleşme ve teknolojinin etkisiyle karmaşıklaşan işletme

yapıları ve artan rekabet koşulları birbirleriyle ilişkili “temel yetenek” ve “dış kaynak

kullanımı” kavramlarını ortaya çıkarmıştır. Temel yetenekler, işletmede dikkatli bir

şekilde belirlendikten sonra, kalan işler dış kaynak kullanımına tâbi tutulmuştur. Gün

geçtikçe bu kavram işletmelerde yaygınlaşmış ve artık her alanda uygulanarak iş

yaşamının bir parçası hâline gelmiştir. İlk dış kaynak kullanımı uygulamaları;

günümüzden yıllar önce Amerikan otomotiv endüstrisinde, yedek parça üretimi

 32

konusunda ortaya çıkmıştır. Daha sonraları, mâliyetleri düşürme üzerindeki olumlu

etkisi, personel tasarrufu ve diğer işleri gerçekleştirebilmek için serbest personel

yaratması gibi etkilerinden dolayı, geleneksel biçimde işletme içinde gerçekleştirilen

çeşitli faaliyetlerin dış işletmelerden tedârik edilmesi yoluyla, dış kaynak kullanımı

uygulamaları yaygınlaşmıştır [28].

Yıllar boyunca kuruluşlar giderek karmaşıklaştıkça, kaynakları daha da uzmanlaşmış

ve ürün tasarımı, mühendislik, îmalat, insan kaynakları, bilgi teknolojisi, dağıtım ve

satış gibi şirket operasyonlarının çeşitli yönlerine yöneltilmiştir. Dünyanın önde

gelen firmaları son zamanlara kadar genellikle çeşitli/çok sayıda sektörde faaliyet

gösterme ve şirket sayısını olabildiğince arttırma yönünde büyüme stratejileri

izlemişlerdir. Teknolojide oluşan gelişmeler, küresel rekabetin kazandığı ivme ve

firmalarda yoğun olarak hissedilmeye başlanan esneklik gereksinimi, hızlı bir

değişimin yaşanmasına neden olmuştur [30]. Sözkonusu değişimlere de bağlı olarak

geleneksel yönetim tarzları terkedilmeye başlanmış ve firmalar kendi öz

yetenekleriyle ilgili olmayan bâzı faaliyetleri, dış kaynak sağlayıcılara devretmeye

başlamışlardır.

Her firma açısından uygulanacak olan dış kaynak kullanımı uygulamaları farklılık

göstermesine karşın, genel anlamda kısmî (bir işin bir kısmının dış kaynağa

yaptırılması) ve tam (bir işin tümünün dış kaynağa yaptırılması) olmak üzere iki tür

dış kaynak kullanımından sözedilmektedir. Küresel rekabet sürecine uyum

sağlayabilmek amacıyla, hemen hemen tüm dünyada kabul gören bir strateji olarak

dış kaynak kullanımı, özellikle ABD, Japonya ve İtalya gibi gelişmiş ekonomilerde

başarının kaynaklarından birisi durumuna gelmiştir.

3.4 Dış Kaynak Kullanımını Ortaya Çıkaran Nedenler

3.4.1 Küreselleşme

21. yüzyılda örgütlerin karşı karşıya kaldığı en önemli sorun, yurt içi ve yurt dışı

işletmelerle nasıl rekabet edecekleri ve bunlara karşı nasıl yetkinleşecekleridir.

1980’li yıllarda yaygınlaşmaya başlayan küreselleşme kavramı, günümüzde sürekli

olarak etkisini arttırmakladır. Küreselleşme, dünya devletlerinin ekonomilerinin

bütünleşmesini ve ülkeler arası sınırların etkisinin azalmasını, böylelikle de mal ve

sermaye akışının kolaylıkla sağlanmasını ifâde etmektedir. Küreselleşmenin ortaya

 33

çıkışının ve yaygınlaşmasının önemli nedenleri; liberal hükümet politikaları,

haberleşme ve ulaşımın gelişmesi, çok uluslu işletmeler ve bölgesel birliklerin

gelişmesi, kaynakların optimal dağılımını sağlamanın önemli duruma gelmesi,

gelişmiş ülkelerin çıkarları ve yeni pazarlara ulaşma çabaları olarak belirtilebilir.

Küreselleşmenin etkisiyle birlikte, rekabet de küreselleşmekte ve artmaktadır.

Günümüzde uluslararası rekabeti yeterli bir biçimde karşılayamama yüzünden,

A.B.D.’de her yıl 600.000 kişinin işini yitirdiği belirtilmektedir [30]. Böylesi bir

ortamda, insan kaynaklan yönetimi, yabancı üreticilerle etkin bir biçimde rekabet

etmede kritik bir rol oynamaktadır.

Artan rekabet ve küreselleşme, işletmelerin kendi tedârikçilerini birer ortak olarak

görmelerini, yakın bir işbirliği içinde müşterilerine kaliteli ürün veya hizmet

sunmaya çalışmalarını sağlamakta, bu noktada dış kaynaklardan yararlanma, küresel

bir ortamda önemli bir rekabet aracı durumuna gelmektedir [30].

3.4.2 Hızlı değişim

Günümüzde işletmeler, değişimin sabit olduğu bir çevre içerisinde faaliyet

göstermektedir. Bu örgütlerin varlıklarını sürdürmeleri ve başarılı olabilmeleri için,

değişime hızlı ve etkin bir biçimde uyum sağlamaları gerekmektedir. Örneğin insan

kaynakları yönetimi, değişimi etkin olarak yanıtlama sisteminin odak noktasında

bulunmaktadır çünkü değişimin odağında insan öğesi vardır.

Uluslararası rekabetin güçlenmesi ve sürekli değişim gereksinimi, işletmelerin esnek

bir yapıya sahip olmasını ve verimliliklerini arttırmasını zorunlu kılmaktadır.

Üretimin, çalışma şeklinin ve sürelerinin esnekleştirilmesi ile işletmelerin mâliyetleri

düşmekte, verimlilikleri ve âni talep değişikliklerine uyum yetenekleri artmaktadır.

Bu doğrultuda dış kaynak kullanımı, şiddetlenen rekabet ortamında işletmelere

esneklik ve rekabet üstünlüğü kazandırmaktadır [30].

3.4.3 Teknolojik gelişmeler

Günümüzde teknoloji birçok alanda hızla gelişmektedir. İşletmeleri en çok etkileyen

alan, bilgi teknolojisindeki gelişmelerdir. Yeni teknolojilerin işletme üzerinde çeşitli

etkileri vardır.

Teknolojik gelişmeler, işletmelere bir yandan çeşitli kolaylıklar ve esneklik

sağlarken, diğer yandan yüksek altyapı harcamaları ve bilgi-işlem alanında uzman

 34

olan çalışanların gerekliliği ortaya çıkmaktadır. Genel olarak işletmenin teknolojik

altyapısının oluşturulması ve güncellenmesi, uzmanlık gerektiren bir alandır. Esas

faaliyet alanı bilgi-işlem teknolojisi olmayan işletmeler, teknolojik gelişmeleri etkin

bir biçimde izlemede ve uygulamalarında bu gelişmelerden yararlanmada

zorlanmaktadırlar. Bu nedenle, bilgi-işlem teknolojisinde dış kaynaklardan

yararlanma, gittikçe önem kazanan ve yaygınlaşan bir uygulamadır.

Aynı şekilde işletmelerin teknoloji yönetimi alanında bilgi sistemlerinin

oluşturulması ve işletilmesinde dış kaynak kullanımından yararlanma oranları

giderek artmaktadır.

Bunun dışında; genel olarak üretim ve yönetim alanında yararlanılan teknolojilerin,

yâni donanım, araç, yol ve yöntemlerin gelişmesi de, sözkonusu teknolojilerin temini

konusunda dış uzmanlıklardan yararlanma gereğini ortaya çıkarmaktadır. Çünkü

gelişmiş teknolojiler daha nitelikli elemanlar gerektirmekte, buna karşılık bu

niteliklere sahip işgücü açısından genelde bir yetersizlik sözkonusu olmaktadır [30].

3.4.4 Rekabetin artması

Rekabetin sürekli olduğu bir çevrede, işletmelerin tedârikçilerini ne etkinlikte

kullandığı, odaklanma yeteneğinde önemli bir role sahiptir. İşletme, çevresel

fırsatları yakalamada ve tehditleri etkisiz duruma getirmede, stratejik ortaklarının

yeteneklerinden etkin bir biçimde yararlanırsa, rakiplerine karşı güçlü olacaktır.

İşletmenin Dış Kaynak Kullanımı politikaları, mâliyetleri kontrol ederek, kaliteyi

arttırarak ve ayırdedici yetkinlikler ortaya çıkararak işletmenin rekabet etkinliğini

belirleyecektir.

Rekabette üstünlük sağlamanın önemli bir yolu da, düşük mâliyetler ve güçlü bir

nakit akışı sağlamaktır. Bu noktada mâliyetlerinin kontrol altında tutulması önem

taşımaktadır. Dış Kaynak Kullanımı, mâliyetlerinin kontrol altında tutulmasında

etkili bir yol olarak önem taşımaktadır.

Rekabet üstünlüğü kazanmanın bir yolu da, sürekli kalite arttırımıdır. İletişim

teknolojisindeki gelişmeler, küreselleşme, bilgi-işlem teknolojisindeki gelişmeler ve

rekabetin artması gibi gelişmeler, müşteri hoşnutluğunu sağlamayı temel etmen

durumuna getirmiştir [30].

 35

Müşteriye daha ucuz, daha kaliteli ve daha hızlı mal ve hizmet sunmak, tüm

işletmelerin temel hedefi olmuştur. Bu nedenle işletmelerin kendi iç işleyişlerini

yeniden düzenlemeleri, bâzı faaliyetlerinde dış kaynaklardan yararlanmaları veya

diğer şirketlerle stratejik birlikler oluşturmaları gibi uygulamalar yaygınlık

kazanmaya başlamıştır [30].

3.5 Dış Kaynak Kullanımının Önemi

Piyasaların ve dolayısıyla ekonomilerin bütünleşmeye başladığı ve bu gelişmelere

bağlı olarak rekabetin her geçen gün yoğunlaştığı günümüz ekonomilerinde

karşılaşılan sorunların çözümüne yönelik olarak, daha pratik/uygulaması kolay

stratejiler geliştirilmelidir. Bu bağlamda temel zorunluluklardan başta geleni, üretilen

mal ve hizmetin kalitesini arttırarak, müşteri hoşnutluğunu sağlamaktır. Tüm

sektörlerde faaliyet göstererek plânsız büyümeyi amaçlayan stratejiler, küresel

eğilimlere de bağlı olarak, firmaların kendi müşteri gruplarını tatmin edebilmelerini

sürekli olarak zorlaştırmaktadır. Müşteri hoşnutluğunun yanısıra, artan rekabet,

müşteri profilindeki değişim ve farklılaşan talep eğilimleri, firmaları daha esnek

düşünmeye teşvik etmektedir. Bu koşulların bilincine vararak ufkunu geniş tutan

firmaların, dengesiz büyüme ve buna benzer eğilimler içinde olup da görüngesini

(perspektifini) dar tutan firmalarla karşılaştırıldığında, ayakta kalabilme

olanaklarının daha da artacağı ifâde edilebilir. Bu gelişmeler, firmalar açısından dış

kaynak kullanımının önemine işaret etmektedir.

Öte yandan firmalar açısından rekabet edebilmenin yanısıra rekabete yön verici

olabilmek, yâni rekabet üstünlüğünü elde tutabilmek de önemlidir. Esas itibariyle

firmaların rekabet üstünlüğünü ellerinde tutabilmeleri, kalite, fiyat, ürün

farklılaştırması, ürün tanıtımı (rekabet) gibi alanlarda başarılı olabilmeleriyle

doğrudan ilintilidir. Bu bağlamda olanaklar dâhilinde firmaların sabit mâliyetlerini

azaltmaları veya tümüyle ortadan kaldırmaları ve firma içi etkin olmamaya neden

olabilecek her türlü yapılanmalardan uzak durmaları gerekmektedir. Bu

zorunlulukları aşabilen firmalar esneklik kazanabilmekte, küçülerek belirli alanlarda

kendilerini geliştirip, rekabete yön verici konuma gelebilmektedirler. Bu durum,

özellikle son yıllarda artan işletme büyüklüklerindeki küçülmelerin bir sonucudur.

Öte yandan mâliyetleri azaltan bir strateji olması nedeniyle de dış kaynak kullanımı,

firmalar açısından büyük bir öneme sahiptir. Mâliyetlerin azalmasına bağlı olarak

 36

kaynaklar daha etkin kullanılabilmekte ve sonuçta önemli sayılabilecek bir rekabet

üstünlüğü elde edilebilmektedir.

Dış kaynak kullanımı, birçok faaliyeti ve kullanım alanını içerir. Bâzıları parça parça

ve küçük fırsatçı stratejik karakterler taşır. Örneğin, ofis temizliği rekabet üstünlüğü

sağlamada çok fazla rol oynamasa da işletmeye dolaylı yoldan birtakım yararlar

sağlayabilir.

Dış kaynak kullanımının giderek önem kazanmasının önde gelen nedeni, giderek

karmaşık ve hızlı hareket eder duruma gelen pazarlarda uzman hizmet verebilmenin

en hızlı yolu olmasıdır. Bununla birlikte, daha düşük mâliyet yaratması ise diğer bir

etmendir. Bilgi ve iletişim teknolojisinin müthiş bir hızla ilerlediği de düşünülürse,

özellikle rutin işlerde dış kaynak kullanımı yoluna gidilerek büyük üstünlükler elde

edilmektedir. Dış kaynak kullanımının verdiği esneklik sâyesinde, artık sorun yaratan

etmenler azalır veya tümüyle ortadan kaldırılabilir.

Bir firmanın her alanda üstünlük sağlayabilmesi olanaklı değildir. Eğer işletme

herhangi bir alanda bir işlevi yerine getiremiyorsa, bunu çok daha iyi yapabilen

başka bir işletmeye yaptırabilir. Geleneksel dış kaynak kullanımının temelinde, bir

ürünün hammaddesinin dışarıdan temin edilmesi sözkonusuydu. Günümüzdeyse, salt

hammadde de değil, tüm işlerde dış kaynak kullanımı görülmektedir.

Bir firma, birkaç temel yetenek geliştirerek sürekli bir rekabet üstünlüğü sağlama

olasılığını arttırabilir. Bunun yanında, firmanın yerine getirmesi gereken faaliyetleri

dış kaynak yoluyla sağlaması, temel yetenekleri üzerinde tümüyle yoğunlaşmasını

sağlar.

Dünyanın en pahalı otomobillerini üreten bir firma, 1991 ve 1992 yıllarında toplam

150 milyon dolarlık bir kayba uğramıştır. Firmayı yeniden kârlı duruma getirebilmek

için verilen kararlardan biri de, dış kaynak kullanımı yoluna gitmek olmuştur.

Bugün, firma, arabaların kasaları ve dingilleri gibi bâzı elemanlarını dış kaynak

kullanımı ile ediniyor ve motor, boya, deri gibi kendi temel yetenekleri üzerine

yoğunlaşıyor.

Dış kaynak kullanımının sağladığı yararları şöyle özetlemek olanaklıdır:

 Ana faaliyet gösterilen konuya odaklanmaya olanak tanır.

 Dağınık verilerin tek merkezde toplanmasını sağlar.

 İstenilen bilgiye kısa zamanda ulaşma olanağını sunar.

 37

 Gizliliğin korunması sağlar.

 Zamandan tasarruf sağlar.

 Verimde artışı getirir.

 İşin uzman tarafından yapılması gibi önemli bir üstünlük yaratır.

 Kaynakların daha etkin kullanımını sağlar.

3.6 Dış Kaynak Kullanımının Üstünlükleri

Temel amacı kâr enbüyüklemesi olan firmalar, bu amaçlarını gerçekleştirme

anlamında çeşitli endişeler taşımaktadırlar. Bu bağlamda örneğin salt mâliyetlerin

azaltılması, çoğu zaman firmalar için yeterli olamamaktadır. Bu nedenle dış kaynak

kullanımına bağlı olarak elde edilebilecek üstünlükleri salt mâliyet eksenli olarak

görmek, gerçekçi bir yaklaşım olmayacaktır [31]. Dış kaynak kullanımının firmalara

sağlayabileceği başlıca üstünlükler şu şekilde ifâde edilebilir:

• Esnekliğin Arttırılması: Piyasada veya ekonomide oluşabilecek âni değişimlere

karşı zamanında tepki verebilmek için firmaların esnek bir yapıya sahip olmaları

gerekmektedir. Dış kaynaklardan yararlanmayı arttıran firmalar küçülerek, yalın

yapılar durumuna gelmektedirler. Dolayısıyla firmalar daha çabuk karar alabilen,

değişimlere daha hızlı uyum gösterebilen ve müşteri gereksinimlerini zamanında

karşılayabilen esnek birimler durumuna gelmektedirler.

• Temel Yeteneğin Geliştirilmesi: Temel yeteneklerini geliştirerek rekabet

üstünlüğünü elinde tutmak isteyen firmalar, öz yetenekleri dışındaki faaliyetleri

taşeron firmalara devrederek, onların mâliyet üstünlüklerinden yararlanma

yoluna gidebilmektedirler. Bu da firmaların rakiplerine karşı rekabet üstünlüğü

sağlamalarına olanak yaratmaktadır.

• Zaman Tasarrufu: Dışsal kaynak kullanımına bağlı olarak gereksinim

duydukları mal ve hizmetleri kısa süre içerisinde tedârik etme olanağı elde eden

firmalar, zaman tasarrufu sağlayabilmekte ve bu anlamda zaman liderliğini eline

geçirebilmektedir [32]. Bu bağlamda firma açısından mal ve hizmetleri

tedârikçilerden temin etme süresinin alternatif mâliyeti, o mal veya hizmeti

firmanın kendi kaynaklarını kullanarak üretebilme süresidir. Herhangi bir mal veya

hizmeti tedârikçiden temin etme süresi ile firmanın kendi kaynaklarını kullanarak

mal ve hizmetleri üretme süresi arasındaki fark, işletmelerin sağlamış olduğu

 38

zaman tasarrufunu oluşturmaktadır.

• Riski Azaltma: Yatırım ile risk her zaman birarada kullanılan kavramlardır.

Firmaların yapacakları yatırımın miktarı ne kadar yüksek olursa, yatırımların ve

dolayısıyla firmaların belirsizliklerden etkilenme oranı da o ölçüde yüksek

olacaktır. Dış kaynak kullanımına bağlı olarak yatırım mâliyetlerini azaltan

firmalar, risk öğesi taşıyan durumlara karşı daha dayanıklı olacaklardır.

• Dışardan Teknoloji Kullanımı: Dış kaynak kullanımı stratejisini yeğleyen

firmalar tedârikçilerin teknolojilerinden yararlanacak ve böylelikle teknolojiyi

izleme mâliyetlerinden de kurtulacaklardır.

• Kalite Arttırımı: Dış kaynak kullanımı, Toplam Kalite Yönetimi tekniklerinden

birisi olarak da kullanılabilmektedir. Bu sâyede dış kaynak kullanımını uzman

firmalar yoluyla yapan firmalar, hedeflemiş oldukları yüksek kalite düzeyine

ulaşabilmektedirler.

• Mâliyetlerin Düşürülmesi: Dış kaynak konusunda tedârikçilerden yararlanan

firmalar, temin etmiş oldukları mal veya hizmetleri kendi öz kaynaklarıyla

üretmeleri durumunda ek sermaye ve işletim mâliyetlerine katlanmak zorunda

kalıyorlarsa, bu bağlamda dış kaynak kullanımı, firmalara bir tür mâliyet

üstünlüğü sağlamakta ve bu süreç, kâr enbüyüklemesi amacının

gerçekleştirilmesine katkıda bulunmaktadır.

• Kaynakların Yeniden Dağılımı ve Kaynak Transferi: Dış kaynak kullanımını

yeğleyen bir firma, önceden kullanmış olduğu üretim araçlarını elden çıkarmak

sûretiyle önemli bir kaynak transferi sağlayabilmekte veya sahip olduğu sınırlı

miktardaki kaynaklarını daha etkin olarak kullanabilmektedir.

• Küçülme (Downsizing): Dış kaynak kullanımını yeğleyen firmalar, yapısal

olarak küçülebilmekte ve yalınlaşabilmektedirler. Küçülme konusunda ise,

müşteri ve sonuca odaklanma yeteneklerini arttırmak, yeniliklere daha çabuk

uyum sağlayabilmek, kişisel sorumlulukları daha kolay izleyebilmek, daha etkin

bir haberleşme ağı kurmak ve sinerjiyi arttırmak gibi amaçlar dikkate

alınmaktadır.

Tüm bu üstünlüklerine ek olarak dış kaynak kullanımı, firmalara, konusunda

uzmanlaşmış firmalarla işbirliği yapmak sûretiyle ortaya çıkabilecek sinerjik güçten

yararlanma olanağı da sunabilmektedir. Bu bağlamda, günümüzde salt dış kaynak

 39

kullanımı hizmeti almak ya da vermek, başarıya ulaşma anlamında yeterli

görülmemektedir. Başarıyı yakalama adına, dışsal kaynağa başvuran ve sağlayan

firmaların birbirlerinin ortağı gibi çalışmaları ve etkili bir ilişki kurabilmeleri önemli

duruma gelmiştir.

3.7 Dış Kaynak Kullanımının Olumsuz Yönleri

Anlatılan üstünlüklerin yanısıra, dış kaynak kullanımının firmalar açısından bâzı

olumsuz yönleri de sözkonusu olabilmektedir. Bu bağlamda özellikle dış kaynak

sağlayıcısıyla uyumlu bir organizasyon kültürünün oluşturulamadığı, dış

kaynaklardan yararlanma kararının yanlış verildiği, firma için önem arzeden gizli

bilgilerin rakiplerin eline geçtiği, dış kaynaktan yararlanma kararının yaşama

geçirilmesinin zaman aldığı ve yetişmiş insangücünün yitirildiği durumlarda çeşitli

olumsuzluklar ortaya çıkabilmektedir. Bunlar aşağıdaki gibi özetlenebilir [29]:

• Gizli Bilgilerinin Rakiplere Sızdırılması: Dış kaynak kullanımını yeğleyen

firma, belirlemiş olduğu stratejinin ve iş plânlarının dış kaynak sağlayıcı

tarafından bilinmesi durumunda doğal olarak bâzı risklere de katlanmak zorunda

kalmaktadır. Dış kaynak kullanımı temelli etkileşimlerde dış kaynak sağlayıcı

firma, gizlilik arzeden bilgileri öğrenebilmekte ve firma ile dış kaynak sağlayıcısı

arasında herhangi bir anlaşmazlığın ortaya çıkması durumunda, sözkonusu gizli

bilgiler dış kaynaktan yararlanan firmaya karşı birer koz olarak

kullanılabilmektedir.

• Dış Kaynak Sağlayıcı ile Uyumlu Bir Birlikteliğin Gerçekleştirilmesi: Dış

kaynak sağlayıcı firma ile dış kaynaklardan yararlanma yoluna giden firma, ortaya

çıkabilecek sorunlara karşı ortak bir yaklaşım benimseyebilmelidirler. Aksi

durumda, ortaya çıkan/çıkabilecek sorunlar, dış kaynaktan yararlanmayı başarısız

bir strateji durumuna dönüştürecektir.

• Dış Kaynaklardan Yararlanma Konusundaki Kararın Hatalı Verilmesi: Dış

kaynaklardan yararlanma kararlarının hatalı verilmesi, firmaları hem malî hem de

yönetsel alanlarda çeşitli sıkıntılara sürükleyebilmektedir. Bu bağlamda, dış

kaynaklardan yararlanma kararları, işletme hedefleri gözönünde tutularak,

edinilen deneyimler ve gerçekçi plânlamalar doğrultusunda alınmalıdır.

 40

 Dış Kaynaklardan Yararlanma Kararının Zamanında Uygulanamaması:

Bâzı dış kaynak sağlayıcı firmaların çok farklı yönetim kültürleri ve yöntemleri

bulunabilmektedir. Bu durum, bâzen dış kaynaklardan yararlanma kararının

yaşama geçirilmesinde zaman kaybına neden olmaktadır. sözkonusu zaman kaybı,

dış kaynaklardan yararlanmak isteyen firmalar açısından amaç-araç çatışmasına

neden olabilmekte ve firmaların piyasa performanslarını olumsuz yönde

etkilemektedir.

• Nitelikli Personelin Yitirilmesi: Firmalar açısından nitelikli elemanların

istihdamında ve buna süreklilik kazandırılmasında, örgüt kültürünün,

motivasyonun ve iş tatmininin büyük önemi bulunmaktadır. Bu bağlamda

firmalar, uzmanlık gerektiren alanlarda istihdam edilmek üzere personel tedârik

edilmesi konusunda da dışsal kaynaklara başvurabilmektedirler. Örneğin, iletişim

sistemlerinin güncelleştirilmesi, firmanın ve ona dış kaynak hizmeti sağlayan dış

kaynak personelinin belirli bir program dâhilinde biraraya getirilmesini

gerektirmektedir. Bu durumda dış kaynağa ihâle edilmiş bölümlerde istihdam

edilenler, firma içerisindeki başka bölümlerde görevlendirilebilmekte veya

yapılabilecek sözleşmeler çerçevesinde dış kaynağa transfer edilebilmektedir. Bu

geçiş dönemi sonrası dış kaynak adına çalışan personel, genellikle eskiden

çalıştığı firmalara geri dönmemektedirler. Nitelikli elemanların firmadan

ayrılmasına neden olan bu süreç, aynı zamanda diğer bölümlerde çalışan

personelin firmaya olan bağlılıklarını olumsuz yönde etkileyebilmektedir.

3.8 Dış Kaynak Kullanımı Uygulama Süreci

Şekil 3.1’de görüldüğü gibi işletmenin Dış Kaynak Kullanımı konusunda yapması

gerekenleri 4 evrede incelemek olanaklıdır [33].

Birinci Evre: Bu evrede, işletme için Dış Kaynak Kullanımı konusunda stratejik

kararın ortaya çıkması gerekir. Hangi iş sürecinin nasıl ve hangi koşullarla Dış

Kaynak Kullanımı yöntemi ile tedârik edileceği belirlenir.

İkinci Evre: Bu evrede, oluşturulmuş stratejiye uygun şartname içerikleri

hazırlanarak, bu içerikler, piyasada bu işlere talip olabilecek tedârikçilere iletilir.

Tedârikçiler tarafından hazırlanan teklifler incelenir ve en uygun adaya iş verilir.

 41

Üçüncü Evre: Bu evrede, işi alan tedârikçi firma ile Dış Kaynak Kullanımı

sözleşmesi hazırlanır. Hazırlanan bu sözleşme, uzun vâdeli olmalı ve ayrıca kapsamı,

hizmet düzeyi, kritik başarı etmenleri ve ceza-ödül ölçütleri belirlenmiş olmalıdır.

Dördüncü Evre: Sözleşme sonrasında tedârikçi firma işi üstlenir ve hizmete başlar.

Bu geçiş aşamasında varılan operasyonun en az şekilde etkilenmesi ve hizmet

kalitesinde âni dalgalanmaları engellemek için bir harekete geçme süreci uygulanır.

Bu süreç içerisinde gerek işi üstlenecek tedârikçi, gerekse işi yaptıran işletmenin

ekipleri, yakın bir çalışma ortamı oluştururlar. İş içeriği başarılı bir şekilde

tedârikçiye aktarıldıktan sonra hizmet düzeyleri izlenmeye başlanır.

Şekil 3.1 : Dış Kaynak Kullanımı Uygulama Süreci [33].

 42

3.9 Dış Kaynak Kullanımı Karar Verme Süreci

Dış Kaynak Kullanımı karar verme süreci Şekil 3.2’deki gibi özetlenebilir.

Şekil 3.2 : Dış Kaynak Kullanımı Karar Verme Süreci [26].

3.10 Dış Kaynak Kullanımının Şirket Yapısına Etkileri

Tüm sektörlerde hızla yayılan DKK, organizasyon yapısında da değişikliklere neden

olur. DKK nedeniyle pek çok şirkette bilgi-işlem bölümleri yok olmaktadır. Firmalar

özellikle veri işleme işlemlerini bu konuda uzman olan şirketlere devretmektedirler.

Bu sâyede geniş bölümlerin küçülmesiyle birlikte şirketin organizasyon yapısı da

küçülür, organizasyon esneklik kazanır. Örneğin Ülker, bisküvi işinde, merkezde

1.500–2.000 kişiyle tüm işlerini halletmektedir ama aslında aynı kadroda fason ve

dağıtım şirketleriyle beraber 15.000–20.000 kişi bulunur.

İşletmeler, dış kaynak kullanımı ile gereksiz bölümlerden kurtulup yalın duruma

gelirler. Bu da hem mâliyetleri düşürür, hem de işletmenin karar alma sürecini

hızlandırıp ana hedefleri üzerine odaklanmasını sağlar.

Küreselleşmenin etkisi ile artan rekabet koşulları, işletmeleri kaliteyi yükseltmeye,

ama bunun yanında daha ucuz ve çabuk üretime zorlamaktadır. Bu sâyede de

pazardaki rekabet üstünlüklerini korumak için işletmeler, temel yetenekleri üzerine

yoğunlaşarak, yeteneklerini kullanmadıkları işlerini başka işletmelere devrederler.

Bunun yanında gelişen telekomünikasyon teknolojisi sâyesinde çalışanların aynı

 43

mekânda olmamalarına rağmen iletişimlerinin sürekliliği sağlanır. Temel yetenekleri

üzerinde yoğunlaşma ve DKK uygulamalarının yaygınlaşması ile “Küçülme

(Downsizing)”, “Şebeke Organizasyon” ve “Sanal Organizasyon” gibi yeni organizasyon

yapıları ortaya çıkmaktadır.

3.11 Dış Kaynak Kullanımında Stratejik Riskler

DKK, büyük fırsatlar sunmasının yanında birtakım riskleri de beraberinde getirir. Bu

riskleri şu şekilde ele almak olanaklıdır [30]:

 Dışarıdan kullanılan kaynak kötü olduğunda, kötü kalitede ürünler verdiğinde

firmanızın zararı da çok büyük olur. Bunun acı deneyimini yaşayan birçok

Amerikan firması, üretimde ürünün temelini oluşturan parçalar dışındakileri dışarı

yaptırdı, ama daha önce yakaladıkları kaliteyi yitirdi.

 İşletmeler, farklı yeteneklere sahip kişilerle çeşitli faaliyetlerde etkileşim

olduğunda, yeni bakış açılarına ve yeni çözümlere ulaşacaklarına inanıyorlar.

 Bununla birlikte, işletme dış kaynak kullanmak yerine, bu işi kendi bünyesinde

uzman kişilerce gerçekleştirirse, çalışanların bilgi düzeyi daha da artacak ve

yaratıcılığın getirisi çok daha fazla olacaktır.

Dış kaynak bu riskleri taşımasına rağmen işletmeye getirisi çok daha fazladır.

Önemli olan dış kaynağın doğru alanda, doğru şekilde ve doğru zamanda

kullanılmasıdır. Bu durumda, risk oranı oldukça düşük düzeylerde kalacaktır.

DKK’yı ilk kez deneyen firmaların çoğu, gerekli anlaşmayı yapma ve hizmet

sağlayıcıyı yönetme yaklaşımına gidebilir. Ancak bu yaklaşımın, yapılacak işin

karmaşık olduğu ve iş koşullarının kolayca değişebildiği durumlarda verimli

olmadığı gözlemlenmiştir.

Yapılan araştırmalar aşağıdaki sonuçları göstermektedir:

 Dış kaynak kullanımını uygulayan şirketler, işleri üzerinde daha güçlü bir

kontrole sahip olmaktadır.

 Dış kaynak kullanan firma yöneticilerinin çoğu, operasyon üzerindeki

kontrollerini ilk yıl içinde elde etmektedirler.

 Dış kaynak kullanımın başarısını iş sonuçlarına göre ölçen yöneticiler, stratejik

kontrol sağlayanlardır.

 44

3.12 Türkiye’de Dış Kaynak Kullanımı

Rekabet gücünü arttırma anlamında firmalar tarafından bir strateji olarak

benimsenmeye başlanan DKK’nın önemi, Türkiye’de son zamanlarda anlaşılmaya

başlanmıştır. Bu değişimin en önemli nedenleri olarak, küreselleşme, bilgi ve iletişim

teknolojisindeki gelişmeler ve firmaların rekabet yeteneklerini yükseltme yönündeki

endişeleri gösterilebilir. Bu etkileşimin sonucu olarak firmalar, öz yetenekleriyle

ilgili üretim faaliyetlerine yönelmişler ve uzmanı olamadıkları faaliyet alanlarını,

daha uzmanlaşmış olan firmalara bırakmaya/onlara yaptırmaya başlamışlardır [34].

Bu bağlamda Türkiye’de özellikle muhasebe, finansman, haberleşme, insan

kaynakları ve bilgi-iletişim sistemleri başta olmak üzere çeşitli alanlarda DKK

uygulama örneklerine rastlanmaktadır [30].

Türkiye’de başlangıçta inşaat sektöründe taşeronluk şeklinde uygulanmaya başlanan

DKK’dan fason üretim alanlarında da yararlanılmaktadır ama son dönemlerde

özellikle mâliyet eksenli üstünlüklerine de bağlı olarak DKK; Turkcell, Koç Holding

ve Sabancı Holding gibi kuruluşlarda geniş kapsamlı olarak yeğlenen bir strateji

durumuna gelmeye başlamıştır. Bu bağlamda “Koç 2000 Projesi” çerçevesinde

belirli alanlarda güçlenmeyi ve uluslararası piyasalarda rekabet gücünü elde etmek

isteyen Koç grubu, “çekirdek/öz iş alanları” modeli ile bâzı sektörlerde yoğunlaşma

stratejisini izlemiştir. Dolayısıyla zamanla bâzı alanlardan çekilerek, kaynaklarını

uzun vâdede faaliyet göstermeyi hedeflediği sektörlere aktaran Koç Holding, rekabet

gücünü her geçen gün daha da arttırmıştır. Bu süreçte Koç Holding, mâliyetleri

düşürmek amacıyla şirketlerinin özellikle muhasebe, bilgi-işlem ve lojistik

hizmetlerini dış kaynağa devretme kararı almıştır.

Koç Holding’in yanısıra, Sabancı ve Işıklar Grubunun da “çekirdek iş alanları”

modelini benimsedikleri saptanmıştır. Bu şirketlerin yanısıra, artık günümüzde

birçok firma, özellikle temizlik, personel taşımacılığı, güvenlik ve yemek gibi

hizmetleri kendileri üstlenmemekte; dış kaynağa ihâle etmektedirler. Dolayısıyla

sözkonusu hizmetler veya görevler, ilgili alanlarda uzmanlaşmış olan firmalar

tarafından yerine getirilmektedir [34].

Türkiye’de dış kaynak kullanımına ilişkin en çarpıcı örnekler, tekstil sektöründeki

fason üretim yöntemi ve inşaat sektöründeki taşeron firma kullanımıdır. Klasik

uygulamalarla birlikte gıda, ulaşım, beyaz eşya, büro yönetimi, otomotiv vb.

 45

sektörlerde dış kaynak kullanımı giderek artmaktadır. Otomotiv sektöründe Renault,

beyaz eşya sektöründe Arçelik, gıda sektöründe Ülker, dış kaynaklardan başarı ile

yararlanarak rekabet üstünlüklerini pekiştirmeyi başaran işletmeler olarak dikkati

çekmektedirler. İletişim sektöründe ise, Nokia mâliyet üstünlüğü nedeniyle Nisan

2002’den itibaren üç yıl geçerli olmak üzere 300 milyon dolar değerinde bir bilgi-

işlem altyapısını HP’den sağlama yolunu yeğlemiştir.

Türkiye’de yeni dış kaynak kullanımı uygulamaları, otomobil kiralama, posta-

dağıtım gibi alanlarda da görülmektedir. Örneğin Alarko Holding, hiç bir şirketinin

bünyesine araç satın almayıp, araç gereksinimi araç kiralama şirketlerinden

şirketlerinden dış kaynak kullanımı yoluyla karşılamaktadır.

Yakın zamana kadar şirketlerin kendi içlerinde yaptıkları, postalama-dağıtım işleri de

artık kurye şirketlerine verilmektedir. İnşaat şirketleri de giderek, kendi uzmanlık

alanlarının dışındaki işleri dışarı vermeyi yeğlemektedirler. Örneğin, bâzı

müteahhitler, binayı bitirdikten sonra bahçe düzenleme işini, bu konuda uzman

şirketlere yaptırarak bâzı mâliyetlerden kurtulmaktadırlar.

Fotokopi şirketi Xerox ise, fotokopi işleri yoğun olan şirketlerin tüm işlerini

yönetmektedir. Böylece şirketler, hem fotokopi aygıtına yapılan sabit yatırımlardan

kurtulmakta, hem de sık sık ortaya çıkan arızalarla uğraşmak zorunda

kalmamaktadır.

Otomobil: Oyak-Renault, bir otomobilde yer alan tam 2.000 parçayı, dışarıdan 140

ayrı şirkete yaptırmaktadır.

Beyaz Eşya: Sektörün önderlerinden Arçelik, kendi üretmediği parça ve bölümler

için 350 şirketle çalışmaktadır.

Konfeksiyon: Konfeksiyon sektöründe çalışan 2,1 milyon kişiden, 1,4 milyonu,

tedârikçi olarak faaliyet gösteren firmalarla çalışmaktadır.

Perakendecilik: Perakendeciler, rekabette bir adım öne geçebilmek için, nakliye,

depolama ve stok yönetimi gibi lojistik işlerini uzman şirketlere devretmektedirler.

Gıda: Bu sektördeki şirketler, ambalaj işini Tetrapak gibi şirketlere devretmeye

başlamışlardır.

 46

3.13 Dış Kaynak Kullanımı Uygulamaları

Dış kaynak kullanımının en iyi örneklerinden biri General Motors’un (GM) Bilgi

Teknolojileri grubudur. GM, 1980’lerin ortasından beri %100 dış kaynak kullanımı

uygulamasına geçmiştir. Grup, 1996’dan beri köklü bir değişim geçirerek 4 milyar

dolar olan yıllık bilgi teknolojileri bütçesini 1 milyar dolardan fazla azaltmıştır.

Değişimin yöneticilerinden olan, GM’nin Bilgi Sistemleri ve Hizmetleri

organizasyonunun yöneticisi Tony Scott’a göre GM ölçeğinde bir firma için dış

kaynak kullanımı modeli kesinlikle uygundur ve GM başka bir modele geçmeyi

düşünmemektedir. GM çalışanı olan bilgi teknolojileri eleman sayısı 2.000’den azdır.

Ülke örnekleri bağlamında DKK’dan yoğun bir şekilde yararlanılan Japonya’da

özellikle montaja yönelik üretim yapan firmalar, tedârikçilerle yakın işbirliği

içerisindedirler. Bu çerçevede Japon firmaları, tedârikçilerinin tüm sorunlarıyla

ilgilenmekte; onlara kalite geliştirme, mâliyet düşürme, örgütsel yapılarını geliştirme,

personel eğitimi vb. konularda yardımcı olmakta ve aynı zamanda tedârikçi firmalara

kredi desteği de sağlamaktadırlar [34].

İtalya’nın önde gelen firmalarından Marzotti’nin de dış kaynaklardan geniş ölçüde

yararlandığı; tekstil sektöründe tüketiciye daha hızlı hizmet sunabilmek amacıyla

bâzı üretim bölümlerini özellikle işgücü mâliyetinin daha düşük olduğu Uzakdoğu,

Doğu Avrupa ve Kuzey Avrupa’daki bâzı ülkelere taşıdığı görülmüştür. Ayrıca,

ABD’nin en büyük şarap îmalatçısı ve satıcısı olan Gallo ise üzümlerinin büyük bir

bölümünü dış kaynağa aktararak, hava muhalefeti, arazi ve işçilik gibi risk oluşturan

noktaları dış kaynaklara devretmektedir [29].

Amerikan Havacılık ve Uzay Çalışmaları Merkezi (NASA), uzaya uydu ve astronot

gönderme ve yıldız savaşları gibi projelerle ilgilenmekte ve bu projeleri başarı ile

gerçekleştirmektedir. Sözkonusu projelerde yer alan ve son derece yüksek teknolojiyi

kullanan binlerce firmadan yararlanan NASA, bu anlamında şebeke

organizasyonlarının öncüsü konumuna ulaşmıştır.

Siemens Business Services, ana işi DKK olan, gelirinin en büyük bölümünü dış

kaynak kullanımı projelerinden sağlayan, bilişim hizmetleri ve çözümleri alanında

faaliyet gösteren bir şirkettir. Interpro’nun 2001 yılında yaptığı araştırmada dış

kaynak kullanımında %30’u aşan payı ile pazar lideri olmuştur.

Amerika’nın ünlü ayakkabı firması Nike, sattığı ayakkabıları kendisi

üretmemektedir. Çünkü onları Uzakdoğu’daki îmalatçılar kadar iyi üretmeleri

 47

olanaklı değildir. Nike’ın bugün 40 fabrikası bulunmaktadır ama Nike, bu fabrikalara

kendisi sahip değildir. Nike’ın iyi olduğu konu, başarılı olduğu alan pazarlamadır.

Bunun yanında spor ayakkabılarının üretimi değil ama tasarlanması, denenmesi,

testlerinin yapılması, Nike’ın yaptığı bir diğer iştir. Nike, aslî iş olarak ayakkabıları

çok yüksek testlere tabî tutmakta, performanslarının yüksek olduğundan emin

olmaktadır ve bu doğrultuda pazarlama faaliyetlerini gerçekleştirmektedir.

New York’ta kazak tasarımı yapan bir girişimcinin (Bay X) ilginç ve ilham veren bir

öyküsü bulunmaktadır. Bay X, salt kazak tasarımı yapmaktadır ve bu konuda çok

başarılıdır, bunun dışında hiç bir şeye sahip değildir. Yâni, salt bir masası, üzerinde

oturduğu bir sandalyesi, bir bilgisayarı, faksı ve de telefonu vardır. Bay X, bir gün

tasarımlarını alarak büyük bir satış zincirine sahip olan Macys’e gider. Tasarımlarını

şirket yöneticilerinin beğenisine sunar. Tasarımlarını beğenen Macys yöneticileriyle,

adet başına 15 Dolar’dan 10.000 kazak sipârişi üzerine anlaşır. Bay X’in kazakları

üretmek için ne bir fabrikası, ne de sipârişi ulaştırmak için bir dağıtım şirketi

bulunmaktadır. Ancak telefonu, bu engelleri aşmasına yeterlidir. Bay X önce Hong

Kong’da onunla çalışan bir îmalatçıyı arar ve îmalatçı ile tanesi 8 Dolar’dan 10.000

kazağın üretimi üzerine anlaşır. Daha sonra bir nakliyat şirketini arar ve kazak başına

1 Dolar’a da nakliye şirketi ile anlaşır. Ancak, Bay X’in malları koyabileceği bir

deposu da yoktur. Ama kazaklar üretimden sonra doğrudan Macys’e gideceği için bu

sorun da ortadan kalkmış durumdadır. Sonuç olarak Bay X, tanesini (8+1=) 9

Dolar’a mâlettiği kazağı, Macys’e 15 Dolar’dan satar ve net kazancı, kazak başına 6

Dolar’dan, toplam 60.000 Dolar’ı bulur. Bay X, bu parayı ortada hiç bir şeyi/yatırımı

yok iken oturduğu yerden nasıl kazanmıştır ? Yalnızca ve yalnızca, kazak tasarımı

yapabildiği, aklını kullanabildiği, girişimci ruha ve cesarete sahip olduğu ve de en

önemlisi dış kaynak kullandığı için [30].

3.14 Sonuç

Piyasalarda artan rekabet yoğunluklarına da bağlı olarak, mâliyetlerin düşürülmesi ve

konjonktürel değişimlere uygun ve esnek davranılması gereği, firmalar sürekli olarak

yeni arayışlara yönlenmektedir. Bu bağlamda DKK önemli bir etmen durumuna

gelmektedir. DKK’ya bağlı olarak hareket alanlarını geliştiren firmalar, özellikle

yapısal anlamda küçülerek, esnekliklerini arttırabilmekte ve riskleri/belirsizlikleri

 48

azaltarak, rekabette üstün duruma gelebilmektedirler. Sonuç olarak dış kaynak

kullanımının temel üstünlükleri şöyle özetlenebilir:

 Şirketlerin temel yetkinlikleri üzerinde yoğunlaşmalarını sağlar.

 Şirketlerde mâliyetleri azaltır.

 Operasyonel verimliliği arttırır.

 İş mükemmeliyeti sağlar.

 Sunulan ürün ve hizmetlerde kaliteyi yükseltir.

 Müşterilere daha etkin ve doğru çözümlerle ulaşmayı sağlar.

 Müşteri hoşnutluğunu en üst düzeye çıkarır.

DKK, işletmelere;

 İç kaynakların sağlayabileceğinden daha esnek, daha yüksek katma değerli ve

bütünleşik hizmetler alınması,

 En iyi bilgi birikimi kaynaklarına, şirketin kapasitesini arttırmadan ulaşabilme

olanağı,

 Politik nedenlerden ya da iç çekişmelerden dolayı sağlanması zor olan bölümler

arası eşgüdümün daha kolay sağlanması

gibi önemli yararlar getirmektedir.

Sağladığı bu üstünlükler ve kullanım kolaylığı nedeni ile dünyada 1980’li yıllardan

itibaren uygulanmaya başlanan, özellikle ABD, İtalya ve Japonya gibi gelişmiş ülke

orijinli firmalar tarafından etkin bir şekilde yararlanılan DKK’nın, yakın gelecekte

Türkiye’de de her alanda etkin bir şekilde kullanılacağı açıktır.

 49

4. LOJİSTİKTE DIŞ KAYNAK KULLANIMI

4.1 Giriş

İşletmeler, sürekli gelişen ve değişen pazarda ayakta kalabilmek için müşteri

hoşnutluğunu ön plâna çıkarmalıdır. Bu da müşterinin tam istediği ürüne, tam

istediği kalitede, tam istediği yerde ve tam istediği zamanda, istediği mâliyet ile

ulaşabilmesi ile olanaklıdır. Bu istekler, lojistiğin rekabetteki önemini daha da

arttırmaktadır.

Lojistiğin rekabette önemi arttıkça, firmalar; lojistik ağ tasarımı, depo ve dağıtım ile

ilgili yatırım noktalarında satınalma yerine sahip olma fırsatını yeğlemektedirler.

Firmanın yatırıma kaynak aktarmadan ve esas işlerine odaklanıp bu kaynağı asıl işine

aktararak çalışması, firmanın rekabet stratejilerini etkilemekte, daha başarılı, hedef

odaklı çözümlerle çalışmalarını sağlamaktadır. Âtıl mâliyet, mevsimsellik, dalgalı

pazar, talep değişkenliğinin çok olması gibi nedenlerden dolayı firmalar; tedârik,

depolama, dağıtım ve nakliye süreçlerini bu işin ehli firmalara devretmektedirler.

İşletmelerin kendi öz faaliyetlerinde uzmanlaşmasından ve şirkete hız ve esneklik

kazandırmasından dolayı, müşteri hoşnutluğu sağlamak için Lojistikte Dış Kaynak

Kullanımı’na yönelim başlamıştır.

4.2 Lojistikte İç Kaynak Kullanımı (Insourcing)

Şirketler, lojistik süreçlerini dış kaynak kullanımı ile gerçekleştirme yönünde bir

eğilim benimseseler de varolan yapıda hâlen birçok şirket, lojistik yönetimini kendi

içinde iç kaynak kullanımı yöntemi ile yapmaktadır. Lojistik işlevlerin iç kaynak

kullanımı ile yönetilmesinin de kendi içerisinde üstün yanları vardır [35]. Bir şirket

tüm lojistik operasyonlarını kendi iç bünyesinde gerçekleştirirse, organizasyonun

içinde lojistik yeteneklerini koruyup geliştirebilir, müşteri hizmet düzeyi ve lojistik

mâliyetleri üzerindeki kontrolü elinde tutabilir ve müşterileri ile canlı arayüz olmayı

sürdürür [36].

 50

Nakliye Bölümü’nün kontrolünü yitirmek, müşterilerle doğrudan iletişimi yitirmek

ve rotalarda bir toplama ve dağıtım çizelgelemesi yapamamak, işletmelerin, lojistik

etkinliklerini kendilerinin gerçekleştirmesini istemesinin ana nedenlerindendir [37].

Lojistik hizmet sağlayıcılarının yetersiz performanslarından çok, lojistik işlevinin bir

işletme için öneminin giderek artması, iç kaynak kullanımı yönteminin en önemli

nedenidir [38].

4.3 Lojistikte Dış Kaynak Kullanımı

Lojistik sektöründe dış kaynak kullanımı, aynı zamanda 3. Parti Lojistik (3PL)

olarak da anılmaktadır. Bu kavram, A.T. Kearney danışmanlarından Jon Africk

tarafından “Birden fazla lojistik hizmetinin tek bir hizmet sağlayıcı tarafından bir

sözleşme kapsamında sağlanması” olarak tanımlanmıştır.

LODER’in tanımına göre, tedârik zinciri içindeki temel lojistik faaliyetlerinden

birkaçının (ardışık olarak en az üç farklı faaliyet) örneğin depolama, nakliye ve stok

yönetimi konusunda uzman lojistik şirketleri tarafından üstlenilmesidir.

Üçüncü parti lojistik şirketlerini, bir şirketin lojistik fonksiyonlarının tümünü ya da

bir kısmını yerine getiren dış tedârikçiler olarak tanımlamak da olanaklıdır. Üçüncü

parti şirketlerine bırakılan lojistik işlevleri, özellikle taşıma, depolama, dağıtım gibi

yüksek düzeyde işletme yatırımı gerektiren hizmetler olmaktadır.

Dış kaynak kullanımı yaklaşımında geleneksel hizmet satın almaya göre daha içerikli

ve uzun soluklu olması, standart hizmetlerden çok hizmet veren ile alanın ortaklaşa

geliştirdiği özel çözümleri içermesi, işin nasıl yapıldığından çok iş sonuçlarına

odaklanması gibi farklılıklar yer almaktadır.

Geleneksel olarak bir hizmet sağlayıcıdan, birbirinden bağımsız satın alınabilen ve

birbiriyle ilişkilendirilmemiş, belirli hizmet düzeyleri tanımlanmamış nakliye,

depolama, sipâriş işleme, malzeme taşıma hizmeti satınalma eylemleri, dış kaynak

kullanımı kapsamına girmemektedir. Geleneksel nakliye yaklaşımı ile Dış Kaynak

Kullanımının karşılaştırması Çizelge 4.1’de yer almaktadır [39].

 51

Çizelge 4.1 : Geleneksel Nakliye Yaklaşımı ile Dış Kaynak Kullanımı’nın
Karşılaştırması [39].

Geleneksel Dış Kaynak Kullanımı
Standart Müşteriye özel

Genellikle tek boyutlu, yalnızca taşıma
ya da yalnızca depolama

Çok boyutlu taşıma, depolama, ambar
yönetimi, birbirini tamamlar biçimde,
bütünleşik sistem yaklaşımı

Amaç: Nakliye masraflarının en aza
indirilmesi

Amaç: Hizmet kalitesi ve esneklik
gereksinimlerini de gözönüne alarak
toplam sahip olma mâliyetinin en uygun
düzeye indirilmesi

1-2 yıllık sözleşmeler Üst/orta yönetim düzeyinde tartışılan
daha uzun süreli sözleşmeler

Daha kısıtlı bir alanda uzmanlık
gereksinimi

Daha geniş kapsamlı lojistik uzmanlığı
ve analitik yetenekler gereksinimi

Kısa sözleşme görüşmeleri Uzun sözleşme görüşmeleri
Firmalar arasındaki bağ daha zayıf,
hizmet sağlayıcı firmayı değiştirmek
daha kolay

Firmalar arasındaki bağ daha güçlü,
hizmet sağlayıcı firmayı değiştirmek
daha zor ve mâliyetli

4.4 Lojistikte Dış Kaynak Kullanımın Nedenleri

Lojistik sektöründe Dış Kaynak Kullanımına yönelimin arkasında çok sayıda farklı

etken yer alır. Firmaların küresel pazarlara açılması, lojistik gereksinimlerini hızla

arttırmıştır. Yeni girilen pazarlar ve bu pazarlardaki düzenlemeler hakkında bilgi

birikimi ve uygun altyapı bulunmaması, firmaların 3. parti lojistik şirketlerine

yönelmesine neden olmuştur.

Bunun yanısıra tam zamanında üretim, esnek üretim sistemleri gibi yöntemler, bu

sistemleri besleyecek kaynakların plânlamasını ve yönetimini daha da

karmaşıklaştırmıştır. Böyle sistemleri destekleyecek süreçleri ve bilgi sistemlerini

kurmak ve işletmek özel yetkinlikler gerektirir. Ayrıca yüksek kurulum mâliyetleri

ve uzun devreye alma süreleri, firmaların kendi iç organizasyonları ile bu sorunların

üstesinden gelmelerini olanaksız kılmaktadır.

Piyasalardaki dalgalanma ve talepteki değişiklikler, firmaları, yüksek yatırımlardan

kaçınmaya, sabit mâliyetlerini en aza çekmeye zorlamaktadır. Firmalar tahmin

edemedikleri gelecek için yatırım yapmaktansa, bir 3. partinin kaynaklarını kullanıp,

kullandığı kadar ödeme yaparak mâliyetlerini değişkene çevirmeyi hedeflemektedir.

 52

Toplam mâliyetleri azaltmak, lojistik zinciri içerisindeki stok miktarlarını düşürmek,

yüksek yatırımların firma defterlerinde yer almamasını sağlamak, toplam çalışan

sayısını yükseltmemek, Dış Kaynak Kullanımı’na yönelten finansal etmenlerdendir.

4.5 Lojistikte Dış Kaynak Kullanımının Önemi

Lojistik, günümüz işletmelerinde çok önemli bir kavram olarak dikkat çekmeye

başlamış ve işletmelerin katlanmak zorunda oldukları zorunlu mâliyetlerden öte, bir

rekabet öğesi olarak benimsenmiştir. Bir işletmenin rekabet üstünlüğü elde

etmesinde lojistik mâliyetler çok önemli bir yer tutar. Lojistik mâliyetlerde

yapılabilecek bir azaltma, işletmenin rakipleri karşısında üstün bir duruma gelmesini

sağlar. Lojistik yönetimin temelinde, hizmetlerin konsolidasyonu, ölçeklerin

büyütülmesi, optimizasyonu, ölçümlenmesi ve gerçek zamanlı (online) bilgi akışı

yatmaktadır. Lojistik hizmetinin verilme amaçlarını ise, mâliyetlerin düşürülmesi,

stok miktarının azaltılması, hizmet kalitesinde artış, pazara ulaşma süresinde kısalma,

firma esnekliğini arttırma ve nakit yaratma oluşturmaktadır [40].

Bir araştırma, lojistik hizmetlerinin devredildiği firmalar olan üçüncü parti lojistik

şirketlerinin CEO’larının, müşterilerinde dış kaynak kullanımına olan büyük ilgiyi

keşfetmelerini sağlamıştır. Rekabette bu durumun öneminin anlaşılması, lojistik

uzmanlarının da bu konuya olan ilgilerini arttırmıştır [41].

Günümüz dünyasında en küçük bir başarı bile elde etmenin çok zor olduğu iş

yaşamında, artık şirketler ürün faklılaştırma ile bile dikkat çekici gelişmeler

kaydedemez duruma gelmişlerdir. Bu doğrultuda Dış Kaynak Kullanımı, şirketlere

rekabet üstünlüğü sağlayabilir, ürünlerine katma değerler katabilir, müşteri

hizmetleri işlevlerini geliştirebilir, yeni pazarlara açılımı sağlayabilirler [42]. Üçüncü

parti lojistik sağlayıcıları, hızlı ve öncül müşteri hizmetleri aracılığıyla müşterilerin

daha rekabetçi ve kârlı olmalarını sağlayabilirler [43]. Değer yaratmanın yolu,

müşterinin tedârik zincirini iyi analiz etmekten geçmektedir.

Dış Kaynak Kullanımının (DKK) bir nedeni de, şirketlerin kendi iç kaynaklarıyla

gerçekleştirmelerinin oldukça mâliyetli ve zahmetli olduğu sabit yatırımların

mâliyetlerini düşük tutmak istemeleridir. Lojistik hizmet sağlayıcıları, yaptıkları

yatırımlardan birden fazla müşterisini yararlandırdığı için şirket başına düşen mâliyet

 53

azalmaktadır. Aynı zamanda yerel bir şirket DKK ile dünya pazarına çok daha kolay,

hızlı ve daha az mâliyetle açılabilir.

DKK’nın en büyük önemi, şirketlerin kendi ana faaliyetlerine odaklanmalarını ve

yönetim düzeyinde şirketlerin stratejik plânlama ve yönetim faaliyetlerine daha çok

zaman ayırmalarına olanak tanımasıdır.

4.6 Lojistikte Dış Kaynak Kullanımının Üstünlükleri

Lojistik hizmetlerin dış kaynak kullanımı ile alınmasında çeşitli yararlar vardır. Bu

yarar ve üstünlükler şu şekilde özetlenebilir [44]:

1. Ana İşe Odaklanmak: Günümüzün pazar koşulları, tedârikçi-üretici-müşteri

zincirinde işlerin giderek daha karmaşık yapılarda yönetilmesini gerektirmektedir.

Birbiri ile etkileşim ve uyum içinde çalışması gereken bu yapıları kurmak ve

yönetmek, büyük finans kaynakları, birçok konuda bilgili yönetim katmanları ve

yoğun ilgi gerektirmektedir. Lojistik sektöründe dış kaynak kullanımı ile ulaşılmak

istenen hizmet düzeyi için ise, salt bunun tanımlanması yeterli olmakta, lojistik ile

ilgili, finansman dâhil sorumluluk, dış kaynak kullanımı şirketine devredilmektedir.

Hizmet alanın yapması gereken tek şey stratejiyi belirlemek, hedefleri koymak ve

ilişkiyi yönetmektir. Hizmet alan firma, zamanını ve kaynaklarını ana yetkinliğine

yönelik olarak daha verimli kullanabilmektedir.

2. Mâliyetin Azaltılması: Dış kaynak kullanımı hizmeti veren kurumlar,

müşterilerinin herhangi birinin tek başına sahip olduğundan çok daha büyük bir

ölçeğe sahiptirler. Örneğin, birden çok firmanın sipârişlerinin birleştirilmesi ile

nakliye, gümrükleme, malzeme taşıma gibi mâliyetleri azaltmak, kaynakları daha

verimli kullanmak olanaklı olmaktadır. Bu nedenle hem satınalma mâliyetleri hem de

işletim mâliyetleri daha düşüktür. Rota optimizasyonu, büyük ölçeklerden

kaynaklanan indirimler gibi operasyonel verimliliği arttırıcı üstünlükler de

gözönünde bulundurulmalıdır.

3. Sabit Mâliyetin Değişken Mâliyete Dönüştürülmesi: Lojistik bilgi sistemlerinin

kurulması, yüksek mâliyetli yük taşıtları, geniş depo alanları, çok sayıda insangücü

gibi gerekli kaynakların sağlanmasında ilk mâliyet çok yüksektir. Lojistik sistemini

kendisi için kuran her şirket, bu sabit mâliyetlere katlanırken, dış kaynak kullanımı

şirketleri, toplamda çok daha büyük bir havuzda erittikleri sabit mâliyetleri

müşterilerine yansıtmayabilmekte, dolayısıyla kapasite gereksinimi artıp azalırken

 54

kullanıcı esnek ve düşük bir mâliyet modeli ile hareket edebilmektedir.

4. Mâliyetlerin Önceden Bilinmesi: Piyasalardaki âni dalgalanmalar ve talepteki

değişimlerle başa çıkabilmek için şirketler, farklı durumlarda mâliyetlerinin nasıl

değişeceğini önceden bilmek istemektedir. Buna ek olarak eğer firma bir pazara ilk

kez giriyorsa, o ülke ya da pazarın koşullarını önceden bilemeyeceğinden mâliyetler

açısından çeşitli sürprizler yaşayabilmektedir. Birçok şirket, hem deneyim hem de

bilgi eksikliği nedeniyle, lojistik mâliyetlerini belirleme ve ileriye yönelik değişimi

tahmin etmede zorlanmaktadır. Öte yandan hizmeti sunan firma, lojistik alanında

uzmanlaşmış ve deneyim sahibi olmuş olduğundan risklerini daha iyi

yönetebilmekte, mâliyetini daha iyi hesaplayıp hizmeti alan firmaya taahhüt

edebilmektedir. Böylece, hizmeti alan firmaya, hizmetin toplam sahip olma mâliyeti

konusunda çok ayrıntılı ve kesin bilgi verebilmektedir.

5. Belirlenmiş Hizmet Düzeyleri: Dış kaynak kullanımı yapılan şirketler,

müşterilerinin alacakları hizmetin tüm parametrelerini önceden

belirleyebilmektedirler. Bu hizmet düzeylerinin sağlanamaması durumunda

uygulanacak yaptırımlar da belirlenebilmekte, böylece taahhütlerin gerçekleştirilmesi

güvence altına alınmaktadır.

6. Bilgi Teknolojisini Doğru Kullanmak: Günümüzde lojistik yönetimi önemli

ölçüde Bilgi Teknolojisine (BT) dayanmaktadır. Dolayısıyla BT’nin doğru seçimi,

uyarlanması ve yönetimi, rekabet edebilirliğe büyük katkıda bulunmaktadır. BT’yi

doğru kullanmayan firmalar, lojistik sürecini etkin biçimde kontrol edememe, tedârik

sürelerinin uzaması ya da aksaması, sistem içindeki stokların artması, bütünleşmenin

sağlanamaması gibi büyük sorunlar ile karşılaşabilmektedir. Bu durum, Lojistik’te

BT uygulamalarını deneysel bir yaklaşımla ele almayı büyük bir risk durumuna

getirmektedir. BT’ni, etkin lojistik yönetiminde hizmet alan firmanın iş hedeflerine

uygun bir şekilde yönetmek, dış kaynak kullanımı şirketlerinin sorumluluğudur.

Dolayısıyla bunu başaramadıkları takdirde bu şirketler, önemli yaptırımlarla karşı

karşıya kalırlar. Bu durum, dış kaynak kullanımı şirketlerinin sağladığı en önemli

yararlardandır.

7. Süreç ve Yordamlar: Lojistik zincirinin iyi ve etkin biçimde işlemesi, birbiriyle

bütünleşmiş birçok alt sürecin, birçok farklı grup ya da firmanın uyum içerisinde

etkileşimiyle olanaklıdır. Bir lojistik hizmetinin kalitesi; tanımlı, iletişimi yapılmış ve

uygulanan süreçlerin varlığına bağlıdır. Değişiklik yönetiminden risk yönetimine

kadar geniş bir çerçeveyi doldurması gereken süreçler sorun olasılığını azalttığı gibi,

 55

çıkması kaçınılmaz olan sorunlarda da çözümün çok hızlı ortaya çıkmasını

sağlamaktadır. Etkin dış kaynak kullanımı firmaları ise, süreçleri ve yordamları

oluşturabilmek için lojistik uzmanları, çeşitli yöntembilimleri, kalite ve yetkinlik

yönetimi sistemlerini kullanmaktadırlar. Süreçlerin aksamadan işlemesi için gerekli

önlemlerin alınmasının yanısıra, yanlış teslîmat, iade, yolda hasar görme gibi istisnaî

durumlarda da sorunun en kısa sürede giderilmesi için gerekli adımlar önceden

belirlenmiştir.

8. Geniş ve Esnek Kaynak Havuzu: Geniş bir alana yayılmış olan lojistik

hizmetlerinin, farklı zamanlarda gerektirdiği farklı uzmanlık ve kaynaklar, ancak

geniş bir kaynak havuzundan sağlanabilir. Bu havuzun bir şirket tarafından

yönetilmesi de kaynak yönetimini, bütünleşmesini ve eşgüdümünü

kolaylaştırmaktadır. Özellikle dönemsel ya da mevsimsel olarak üretim ya da dağıtım

gereksinimleri artan firmalar için dış kaynak kullanımı firmaları büyük esneklik

sağlamaktadır. Kısa süreler için çok miktarda nakliye aracı, insan kaynağı, depo alanı

sağlama gibi olanaklar vardır. Firmanın bu hizmetleri kendisinin yapması durumunda

ya dönemsel darboğazlar ya da ölü dönemlerde âtıl kapasite ortaya çıkmaktadır.

9. Kaynak Sürekliliği: İşten ayrılma, hastalık, izin gibi kaynak sürekliliğini tehdit

eden durumlar ile mücadele edebilmek ve beklenmedik durumlar için önlem

geliştirmek, bir dış kaynak kullanımı yapılan şirketin, fazla ek kaynak gerektirmeden

yönetebileceği konulardır.

10. Mâliyet ve Teknoloji Risklerinin Azalması: Özellikle proje yönetimi hataları,

yanlış teknoloji seçimi, kaynak yetersizliği, hedef yönetiminin olmaması gibi

nedenlerle mâliyetleri çok yükselebilen lojistik projelerinde, bu konuda gerekli

önlemleri almak ya da önlem alamadığı takdirde de sonucuna katlanmak, müşteri

şirketin sorumluluğu olmaktan çıkıp dış kaynak kullanımı şirketinin sorumluluğu

durumuna gelmektedir.

Lojistik hizmetlerinin dış kaynak kullanımı ile alınmasının şirketlere özet getirileri şu

şekilde sıralanabilir [45]:

1. Firmaların pazarlama ve dağıtım ağlarının, küçük miktarlar için bile her noktaya

ulaşmasına olanak sağlar. Bu sâyede firmaların pazarda daha hızlı hareket

ederek müşterilerine ulaşmasını sağlar.

2. Çok kullanıcı, depolama hizmetleriyle firmaların stoklama mâliyetini azaltır.

 56

3. Taşıma, depolama gibi yüksek mâliyetli yatırımlardan tasarrufla, şirketlerin

kendi faaliyet alanlarına yönelmelerini sağlar.

4. Lojistik hizmeti sağlayıcısının yüksek taşıma kapasitesi ve yönlendirme

yeteneğiyle, taşıma mâliyetleri azaltılır.

5. Stok düzeyleri enazlanabilir.

6. İnsangücünden tasarruf sağlanır.

7. Kayıp, kaza, çalınma gibi riskler lojistik firmasına devredilmiş olur.

8. Dünya çapında yeteneklere ve yeni teknolojiye ulaşılabilir.

4.7 Dış Kaynak Kullanımının Etkileri

Dış Kaynak Kullanımı etkileri aynı zamanda şirketlere üstünlük yaratan noktalardır.

Prof.Dr. Lieb’in, dış kaynak kullanımının şirketleri nasıl etkilediğine ilişkin

araştırmasına göre Çizelge 4.2’deki sonuçlar elde edilmiştir [46].

Çizelge 4.2 : Dış Kaynak Kullanımının Etkileri [46].

Etmen Çok
Olumsuz Olumsuz Etkisiz Olumlu Çok

Olumlu
Çalışan Morali 2% 33% 41% 22% 2%
Lojistik Mâliyetleri 0% 9% 4% 78% 9%
Müşteri Hoşnutluğu 0% 7% 44% 49% 0%
Sistem Performansı 0% 11% 33% 56% 0%
Servis Yeniliği 0% 2% 39% 57% 2%
Sistem Gelişimi 2% 2% 49% 40% 7%
Sorun Çözme 0% 6% 29% 55% 10%

Çizelge 4.2 incelendiğinde, aynı zamanda DKK üstünlükleri karşımıza çıkmaktadır.

DKK’nın; çalışanın morali, lojistik mâliyetleri, müşteri hoşnutluğu, sistem

performansı, servis yeniliği, sistem gelişimi ve sorun çözümü üzerine olumlu etkileri

vardır. Yapılan araştırma sonuçlarına göre ulaştırma yönetimi, depo yönetimi, katma

değerli hizmetler ve lojistik bilgi sistemleri, sırayla şirketlere en üstün gelen

hizmetler olarak sıralanmıştır.

4.8 Lojistikte Dış Kaynak Kullanımında Yaşanan Sorunlar

Yukarıda sayılan birçok yararının yanısıra dış kaynak kullanımı, özellikle iki firma

arasındaki ilişkinin doğru tanımlanıp yönetilmediği durumlarda çeşitli sorunlar

 57

yaşanmasına yol açabilir. Dış Kaynak Kullanımı’nda yaşanan sorunlar aşağıdaki gibi

özetlenebilir [44]:

1. İyi bir biçimde tasarlanmadığı ve yönetilmediği durumda, firmanın lojistik

fonksiyonu üzerindeki kontrolünü yitirme endişesi

2. Hizmet alınan firmaya aşırı bağımlılık sonucunda seçenekleri yeterince

değerlendirememe, fiyat pazarlığında güç yitirme gibi endişeler

3. Hizmet alınacak firmanın sözlerini yerine getirememesi

4. Hizmet alınacak firmanın değişime ayak uyduramaması

5. Hizmet alan firmanın iş hedeflerini doğru olarak anlamaması

6. Lojistik hizmetin dışarıdan sağlanmasıyla, yeniden yapılanma değişiminin

sonucunda yeni bir yapı ve kültürün oluşturulması vb. konularda firma içi

organizasyonel sorunların ortaya çıkabilmesi ve firma çalışanlarının bir

bölümünün işlerini yitirme endişesine kapılabilecek olması

7. Firma açısından gizli kalması gereken bilgilere özen göstermeme endişesi

8. Hizmet düzeyinden hoşnut kalınmadığı durumlarda başka bir firmaya geçişin

daha fazla zaman ve kaynak gerektirmesi

Tüm bu sorunların yaşanmaması için proje kapsamının ve beklentilerin en baştan

doğru belirlenmesi ve doğru iş ortağının seçilmesi yaşamsal önem taşır.

Operasyonel konuların yönetiminden sözleşme yönetimi kavramına geçilmeli, iki

firma arasında iyi bir iletişim ve bilgi paylaşımı sağlanmalıdır. Sözleşmelerin

sorunların giderilmesi yöntemlerini, yaptırımları, değişime uyum için gerekli esnek

yapıyı içermesi önemli konulardandır. Ayrıca firma içindeki organizasyonel

konuların, değişim yönetimi ilkelerine uygun yönetilmesine dikkat edilmelidir.

Ackerman’a göre, lojistik ortaklıkta ortaya çıkabilecek sorunlar aşağıdaki gibi

sıralanmıştır [4]:

1. Lojistik hizmet alıcı ve satıcı arasında yapılacak iş hakkında gerçekçi bir

anlayışa ulaşılamaması

2. Satıcının aşırı söz vermesi ve bu sözleri yerine getirememesi

3. Lojistik hizmet alan firmalardaki yöneticiler arasında, hizmet veren firmalarla

ilişkilerin iyi olmasını istemeyen ve hatta içten içe başarısız olmasını isteyen

 58

kişilerin olması

4. Hizmet başarısızlıklarının lojistik hizmet alıcı tarafından tolere edilememesi

5. Düzenli bir ayrılma yordamının anlaşmada belirtilmemesi

6. Lojistik hizmet alan firma ilişkilerde para yitirdiğini saptadığında, sözleşmede

yeniden pazarlık yapamayacağından, müşterisine sunduğu hizmetlere karşı

ilgisini yitirme olasılığı

Üçüncü parti lojistik hizmet sağlayıcısı ile işbirliğinde bulunmak, sanıldığı gibi

risksiz değildir. Gerçekte lojistik hizmetlerini, alanında uzman ve profesyonel bir

şirkete devrederken yâni bir bakıma taşeronlaştırırken birçok görünmeyen risk

sözkonusudur. Bunlar aşağıda açıklanmıştır [47]:

Stratejik Risk: Kendi lojistik operasyonları ile rekabet üstünlüğü elde eden bir

firma, lojistik operasyonlarını üçüncü firmalara yaptırdığı takdirde bu üstünlüğü

yitirebilir. Lojistik hizmet sağlayıcı, ilk yatırım mâliyetini kapatmak için aynı

hizmeti îmalatçı firmanın rakibine de sağlayabilir.

Ticarî Risk: Lojistik hizmet alan işletmenin imajı kaçınılmaz olarak 3PL firması ile

ilişkilendirilir. 3PL firmasının profesyonellik ve kalite düzeyi çoğu zaman müşteri

firmayla aynı kapsam içerisinde değerlendirilir.

Yönetim Riski: Hizmet kalitesi ve mâliyet gibi stratejik etmenler, hem müşteri hem

de lojistik hizmet sağlayıcı tarafından denetlenebilir şekilde şeffaf olmalıdır.

4.9 Lojistikte Dış Kaynak Kullanımı Opsiyonları

Lojistikte dış kaynak kullanımı için farklı opsiyonlar vardır: Ortaklık Anlaşmaları

(Partnership Agreements), Üçüncü Parti Lojistik Anlaşmaları (Third Party Logistics

agg.), Dördüncü Parti Lojistik Anlaşmaları (4PL agg.) ve Bütünleşik Hizmet

Anlaşmaları (Integrated Services agg.) [48].

Ortaklık Anlaşmaları: Ortaklık kavramı stratejik ortaklığın en az formel hâlidir

[49]. Firmalar genellikle ilişkilerini sözleşmeye dökmezler, aralarında karşılıklı

güvene dayanan bir anlaşma sözkonusudur. Tek bir hizmetin satın alınması dışarıda

tutulursa, lojistikte dış kaynak kullanımının en düşük düzeyi olarak da

algılanabilmektedir. Ortaklığa giren firmalar, genel olarak iş yapılarını değiştirmezler,

birlikte lojistik yatırımlarına gitmezler ya da gereksinim durumunda yordamlarını

 59

değiştirmezler. Birbirlerini en zayıf noktalarında desteklerler ve güçlü yönlerine

saygı duyarlar. Bu tip ortaklıkların en önemli üstünlüğü, bağımsızlıkların

korunmasıdır. Firmalar arasında tam bir bütünleşme olmadığı için, anlaşmazlık

durumunda ortaklığı bozmak kısmen kolay ve daha az mâliyetlidir.

Üçüncü Parti Lojistik Anlaşmaları: Bu tip anlaşmalarda hem hizmet alan, hem de

hizmet veren, lojistik sistemin geliştirilmesi için finansal açıdan bir katkı yapar. Bu

hizmetlerden dolayı aralarındaki ilişki formeldir ve yazılı anlaşmalarla teminat altına

alınır. Bu tip anlaşmalarda hizmet veren taraf, kaynaklarını hizmet alan tarafın

gereksinimine göre değiştirir. Bu tip anlaşmalarda hedefler ortaktır [49]. Ortaklığı

bozmak daha zor ve mâliyetlidir.

Dördüncü Parti Lojistik (4PL) Anlaşmaları: Bu tip anlaşmaların mantıksal açıdan

3PL anlaşmalardan çok fazla farkı yoktur. Aradaki tek fark, 4PL şirketin hizmet alan

taraf için farklı kaynakları biraraya getirmesi ve bilgi sistemleri ile eşgüdümü

sağlamasıdır [35].

Bütünleşik Hizmet Anlaşmaları: En ayrıntılı ve en formel ortaklık düzeyidir.

Lojistik hizmet sağlayıcısı, hizmet alanın tüm lojistik sürecini ya da büyük bir

çoğunluğu yürütüp yönetebilecek yetenektedir. Bu hizmetler; depolama, taşımacılık,

stok yönetimi, sipâriş işleme, müşteri hizmetleri vb. hizmetlerdir. Aynı zamanda bâzı

kaynakların tümü müşteriye atanır ve müşteriye özel uygulamalar geliştirilir. Uzun

dönemli bakış açısı vardır ve bu doğrultuda personel, ekipman/donanım gibi

yatırımlar gözönüne alınarak güçlü anlaşmalar imzalanır [49].

Başarılı bir ortaklığın 6 temel karakteristiği vardır [48]:

1. Tarafların ortak bir vizyonu ve bakış açısı olmalıdır.

2. Ortaklar birbirlerini her yönüyle değerlendirmeli ve seçimde bilimsel yöntemler

kullanmalıdır.

3. Ortaklar arasında bilgi paylaşımı açık olmalıdır.

4. Ortakların rolleri net ve belirgin olmalıdır.

5. Ortakların rolleri iyi geliştirilmiş kurallar ile sınırlandırılmalıdır.

6. Tüm ortaklık konuları için ortaklığı bozmak, her iki taraf için de kolay ve

mâliyetsiz olmalıdır.

 60

4.10 Lojistikte Dış Kaynak Kullanımı Süreci

Firmaların etkili lojistik hizmetlerinin elde edilmesinde 5 aşamalı bir süreç önerisi

Şekil 4.1’de belirtilmiştir. Bu aşamalar şunlardır [4]:

Şekil 4.1 : Dış kaynak kullanımı süreci [4].

1. Lojistikte dış kaynak gereksinimini tanımlamak

2. Olurlu seçenekler geliştirmek

3. Lojistik hizmet sağlayıcıları değerlendirmek ve seçmek

4. Hizmeti uygulamak

5. Sürekli hizmet değerlendirmesi yapmak

Adım 1: “Lojistikte Dış Kaynak Gereksinimini Tanımlamak”
- Sorunlar ve fırsatlar tanımlanmalı
- Üst yönetimin onayı alınmalı
- Satınalma takımı oluşturulmalı
- 3PL seçiminin amacı tüm çalışanlara iletilmeli

Adım 2: “Olurlu Seçenekler Geliştirmek”
- İşletme içi uzman, bilgili ve deneyimli kişiler kullanmak
- İşletme dışından uzmanlardan yararlanmak veya lojistik hizmet
sağlayıcıların görüşünü almak

Adım 3: “Lojistik Hizmet Sağlayıcıları Değerlendirmek ve
Seçmek”
-Olası lojistik hizmet sağlayıcıları tanımlamak ve ölçütler
geliştirmek
-Gerekli verileri elde etmek

Adım 4: “Hizmeti Uygulamak”
- Geçiş plânı geliştirmek
- Değişimi desteklemek için eğitim desteği almak
- Uygulamayı aşama aşama devreye sokmak

Adım 5: “Sürekli Hizmet Değerlendirmesi Yapmak”
-Sayosal ve niteliksel çözüm
-Performansı izlemek/sürekli gelişim
-İlişkileri geliştirmek

 61

4.11 Üçüncü Parti Lojistik (3PL)

4.11.1 Genel bilgi

Lojistikte dış kaynak kullanımı için lojistik hizmetlerin tümünün bir firma tarafından

yerine getirilmesi zorunlu değildir. Önemli olan, ilk iki önemli aşama olan

taşımacılık ve depolama eylemlerinin ikisinin birden optimize edilecek şekilde aynı

kuruluş tarafından yerine getirilmesi veya kontrolüdür. Bu hizmeti yapan veya

kontrol eden kuruluş, 3PL (3. Parti Lojistik) kuruluşu olarak anılmaktadır. 1. Parti

Lojistik üretici, 2. Parti Lojistik tüketici, 3. Parti Lojistik de bu iki nokta arasında

hizmeti yöneten kuruluş olarak adlandırılmaktadır.

4.11.2 3PL kavramı

3PL, bir lojistik sürecin dış kaynak kullanılarak yapılmasından çok öte bir şeydir.

3PL kurulan lojistik, iş ortaklığından çok ileri bir noktadadır. Bir danışmanlık firması

olan KPMG tarafından, dış kaynak kullanımında lojistik iş ortaklığı kavramı

geliştirilmiştir. Bu kavram içerisinde üç ortaklık tanımlanmıştır ve bunları kendi

içlerinde değerlendirmek gerekir. Dış kaynak kullanımı, bu noktada Lieb ve

diğerlerinden farklı olarak 2. düzey, sözleşme lojistiği ya da daha sık kullanımı ile

üçüncü parti lojistik, ortaklığın ulaştığı son nokta olarak tanımlanır. Tanımlanan üç

farklı ortaklık düzeyi şunlardır [50]:

1. İş ortaklığının ilk basamağı, nakliye hizmetlerinin satın alınmasıdır. Bu çok

temel bir alıcı-satıcı ilişkisi olup, tek bir şirketten bu hizmetin satın alınmasını

içerir.

2. İkinci düzey ise Dış Kaynak Kullanımıdır. Şirketler mâliyet üstünlüğü için

birkaç lojistik faaliyetini sağlamak üzere bir firma ile anlaşırlar.

3. Üçüncü düzey ise, firmaların genel olarak operasyonel düzeydeki lojistik

etkinliklerinin tümünü veya çoğunu dış kaynaktan tedârik ettiği Üçüncü Parti

Lojistiktir.

Lojistik iş ortaklığı düzeyleri arasındaki farklar Çizelge 4.3’de gösterilmiştir.

 62

Çizelge 4.3 : Lojistik İş Ortaklığı Düzeyleri [50].

Ölçüt Nakliye
Hizmetlerinin Satın
Alınması

Dış Kaynak Kullanımı 3PL

Vizyon -Kısıtlı İlişki -Şirketler kendi hedeflerini
gerçekleştirmek için
ortaklık kurarlar.

-Kazan-Kazan ilişkisi

Stratejiler -Nakliye ya da lojistik
şirketlerini karşı karşıya
getirip düşük mâliyet
elde etmek

-İş yükünü şebeke
operatörü tarafından
enbüyüklemek

-Lojistik şirketin varlıkları
kullanılarak verimlilik ve
etkinlik elde edilir.

-Ölçek ekonomisi

-Lojistik faaliyetlerin
çoğunun dış kaynak ile
alınması ile altyapısal
gelişmelerin sağlanması

Yönetim ve
Kontrol

-Çok nadir olarak
sözleşme ile çalışılır.

-Nakliye mâliyetlerinin
düşürülmesine
odaklanılır.

-Bir yıllık sözleşmeler

-Mâliyetinin yanısıra
hizmet kalitesine
odaklanma

-2/3 yıllık sözleşmeler

-Mâliyet, kalite ve hizmet
performansının dönemsel
olarak ölçümlenmesi

Süreç ve
Hizmetler

-Verilen hizmet çeşitleri
ve bütünleşme düşüktür.

-Süreçler kısmen
bütünleşiktir ve nakliye
hizmetinin yanında birkaç
hizmet de eklenmiştir.

-Birçok faaliyet dış
kaynağa devredilmiştir
ve süreçler tümüyle
bütünleşiktir.

Bilgi
Sistemlerinin
Altyapısı

-Düşük bütünleşme -EDI ile desteklenen bir
bütünleşme

-Dış kaynağa devredilen
çoğu etkinlik, bilgi
sistemleri ile bütünleşiktir.

-Atanmış bilgi sistemleri,
yazılım ve donanımları
ile tam bütünleşim

Fiziksel
Altyapı

-Nakliye şirketinin
dağıtım ağı kullanılır

-Depolama dahil birkaç
fiziksel altyapı dış
kaynaktan sağlanır.

-Lojistik hizmetler için
gerekli tüm altyapı dış
kaynaktan karşılanır.

Kültür -Taraflar arasında farklı
kültür ve güven eksikliği

-Karşılıklı güven

-Belli personel arasında
kültür paylaşımı

-Yüksek düzeyde güven

-Personel sorumlulukları
bütünleşik ve ortaktır.

Risk Kazanç
Paylaşımı

-Düşük risk

-Çıkar ilişkisi

-Şirket değiştirme
durumunda bütünleşme
yüksek ise risk artar.

-Tam bütünleşme
sağlandığı için her iki
taraf için de ayrılma
durumu yüksek risk
oluşturur.

4.11.3 3PL hizmetlerinin tanımı ve gelişimi

Bir 3PL tedârikçisi, nakliyeci adına lojistik faaliyetleri yöneten, kontrol eden ve

teslim eden bir dış işletmedir. Aradaki anlaşma yazılı ya da sözlü olabilir. Amaç,

 63

karşılıklı olarak tarafların yararına olabilecek ve süreklilik amaçlayan bir anlaşmanın

yapılabilmesidir.

Yapılan anlaşma, lojistik faaliyetlerin tümünü ya da bir kısmını içerebilir, ama en

azından nakliye yönetimini, faaliyetlerin yürütülmesini ve depolamayı içermelidir.

3PL işletmesi ve müşterileri arasındaki anlaşmalar, zaman içerisinde, içerik olarak

salt bir ortaklık ve mutabakat sözleşmesinden, taraflara karşılıklı yarar sağlayan ve

sürekliliği olan bir stratejik ortaklık olarak benimsenmesi yönünde değişmiştir [51].

3PL kavramında birinci parti nakliyeci veya tedârikçi, ikinci parti ise alıcıdır.

Üçüncü parti ise, verdiği hizmetin bir marka adı olmasa da lojistik hizmetlerin

taşeronluğunu yaptığı ve komisyoncu olarak görev üstlenen bir işletmedir. 3PL

tedârikçisi ve müşteri arasında öngörülen stratejik ortaklık, çoğunlukla ortaya

konulan performansın kalitesini garanti etmede önemlidir.

Lojistik hizmet sağlayıcıları, ortaklığın kapsamı, tasarımı ve yönetimi, müşteriye

uyumluluk ve sorumluluk alma derecesi, nakliyecilerin ve tedârikçilerin bilgi düzeyi

ve malzeme akışının özellikleri gibi işlevleri dikkate alacak şekilde müşterilerle

kendi ortaklık türünde sınıflandırılabilirler. 3PL tedârikçilerinin arasındaki diğer bir

sınıflandırma, coğrafî olarak faaliyet alanlarının nasıl plânlanmış olduğu ve 3PL

tedârikçilerinin, lojistik hizmetleri ne derece kendilerinin sağladığı ve/veya taşeron

firmalara devrettikleri konusundadır [52].

Bir başka önemli nokta da, nakliye veya depolama faaliyetleri için gerçekleştirilen

3PL işinin ne derecede ana iş konusu veya salt yan faaliyet olduğudur. Lojistik

anlaşmalarının temel kazançları, ölçek ve kapsam ekonomilerinin gelişimi,

faaliyetlerin verimliliği, pazarlık gücü, hizmetlerin kapsamı, daha hızlı öğrenme,

diğer tedârikçilerle bağlantılı çalışabilme, her tür bilgi, yeni sistemlere hızlı uyum

sağlama, tedârik zincirinin yeniden yapılandırılması, düşük yatırım mâliyetleri ve

daha düzenli üretimdir [53].

Anlaşmalarla bağlantılı olarak, bu kazançlar en azından kısmen müşterilerin

müşterilerine ve tedârikçilere de yansımaktadır. Lojistik hizmetlerin kapsamını ve

3PL tedârikçilerin faaliyetlerini nasıl yönettiğini inceleyen çeşitli araştırmalar vardır

[52]. Dış kaynak olarak 3PL tedârikçilerinden yararlanılan tipik hizmetler;

taşımacılık, depolama, stok yönetimi, katma değer yaratan hizmetler, bilişim

hizmetleri ve tasarımı ile zincirin yeniden yapılandırılmasıdır. İlk üçü, en çok

 64

yararlanılan 3PL hizmetleridir ve aynı zamanda endüstriyel işletmelerin dış kaynak

talebinde bulundukları en yaygın hizmetlerdir. Bu hizmetler, zaman içerisinde hem

bilgi, hem de teknoloji bakımından gelişmiştir.

3PL firmalarının içinde bulundukları endüstrinin gelişiminin birinci, ikinci ve üçüncü

dalgaları olarak konu edilen tartışmalar, bu endüstrideki işletmelerin büyümesindeki

aşamaları göstermektedir [54]. Birinci dalga, geleneksel taşımacılık işletmelerinin

3PL olarak geliştiği 1980’li yıllarda başlamıştır. İkinci dalga olarak kabul edilen

işletmeler, 1990’ların başlarında ortaya çıkmıştır. Bunlara örnek olarak CEVA, DHL

ve FedEx vb. gibi işletmeler gösterilebilir. Üçüncü dalgada ise Anderson Consulting,

GE capital, İ2 ve Manugistics gibi danışmanlık, finans ve/veya bilişim teknolojisi (BT)

yönetim işletmeleri bu endüstride yerlerini almışlardır [52].

Lojistikte Dış Kaynak Kullanımı gelişim süreci Şekil 4.2’de görülmektedir.

Şekil 4.2 : Lojistikte Dış Kaynak Kullanımı Gelişim Süreci [8].

4.11.4 3PL hizmet sağlayıcı firmanın seçimi

Firmaların 3. parti lojistik firmaları için çalışma ya da çalışmama kararlarında şu

etmenler rol oynamaktadır:

• Merkeziyet

• Risk ve kontrol

Müşteri

Müşteri

İç Lojistik
Operasyonlar Müşteri

Müşteri Lojistik(3PL)

4PL
IT Hizmet
Sağlayıcı

3PL Şirketler

İş Süreçleri
Yönetimi

Müşteri

İç Kaynak Kullanımı
1970s-1980s

Dış Kaynak Kullanımı
1980s-1990s

4PL
1990s-2000s

Daha Fazla Fonksiyonel Bütünleşme
Daha Geniş Operasyonel Özerklik

Müşteri Taşımacılık, vd

 65

• Mâliyet ve hizmet etkinliği

• Bilgi teknolojileri

• İlişkiler

Merkeziyet konusu; temelde lojistik faaliyetlerinin, firmanın ana iş kollarından birini

oluşturma ya da oluşturmama durumu ile ilişkilendirilebilir.

Risk ve kontrol etmenleri ise; firmanın ürün veya hizmetlerinin içeriği ile belirlenir.

Özellikle savunma sanayi ve tehlikeli malzemeler gibi özellikli ürün sağlayan

firmalar, lojistik firmalarından yararlanmak konusunda isteksiz davranabilirler.

Ancak zaman içerisinde lojistik firmalarının giderek daha fazla uzmanlaşması, bu

çekinceleri de ortadan kaldırmaktadır.

Mâliyet açısından üçüncü parti lojistik firmalarını kullanmak üstünlük olarak görülse

de; firmaların spesifik gereksinimlerine uyum sağlamak için geçecek zaman da

gözönüne alınmalıdır.

Bilgi teknolojilerindeki gelişmeler, üçüncü parti lojistik şirketlerinin gelişmesinde en

büyük katkıyı sağlayan etkenlerden biridir. Özellikle internet ve elektronik ticaretin

gelişmesi, firmaların lojistik firmaları ile işbirliği yapmalarında önemli etkiye

sahiptir.

Firmanın ayrı bölümler halinde lojistik hizmetlerine yardım sağlayan firmalar ile

kurulu olan ilişkiler, bâzı durumlarda kararda etkili olmaktadır. Üçüncü parti lojistik

firması ile sağlanacak ilişki, bu nedenle dirençle karşılaşabilir. Bu durum, özellikle

firma bünyesinde bu işlevlerde görev alan personelde rastlanabilen bir durumdur.

4.12 Üçüncü Parti Lojistik Hizmetini Uygulama Süreci

Üçüncü Parti lojistik hizmetini uygulama süreci, en yüksek yararı elde edebilmek

için eksiksiz ve titiz olarak yapılmalıdır. Uygulama süreci 4 evreyi içeren bir

yaklaşım şeklinde değerlendirilebilir [55]. Birinci evre, dış kaynaklardan edinilecek

hizmetlerin kapsamının belirlenmesi ve olası hizmet sağlayıcılardan teklif istemenin

(Tİ) gerçekleştirilmesidir. İkinci evre, hizmet sağlayıcı seçmek için bâzı ölçütlere

dayanarak adayları tanımlamaya ve değerlendirmeye odaklanmıştır. Üçüncü evre,

sözleşmeyi beklentiler, zaman periyodu ve fiyata göre müzakere etme ve

 66

sonuçlandırmayı içerir. Son evre, dış kaynaklardan edinme sürecini yönetme ve

izlemeye odaklanmıştır [55].

1. Evre: Gereksinimlerin Kapsamı:

Bu evre, iyi bir lojistik hizmet sağlayıcı seçerken ilk ve en önemli adımdır. Alıcı, dış

kaynaklardan edinilecek lojistik işlevleri mutlaka tanımlamalıdır. Bu işlevlerin

kapsamı olan coğrafî bölge, müşteriler ve mallar da iyi tanımlanmalıdır. Buna örnek

olarak, bilgisayar yazıcılarının uluslararası müşteriler için depolama işlevlerinin

yönetiminin, dış kaynaklardan edinilmesi verilebilir. İşlevleri tanımlamak ve onları

dış kaynaklardan edinilenlerle en iyi şekilde uydurmak nasıl yapılacaktır ? Genelde,

alıcının güçlü yönleri ve zayıflıklarının analizinin, satıcının gereksinimleri ile

eşleşmesi bu süreçte yardımcı olacaktır. Diğer benzer şirketlere karşı karşılaştırmalı

değerlendirme yapmak, dış kaynaklardan edinilecek işlevlerin tanımlanmasına

yardımcı olacaktır.

Eğer bu analiz, kaynakların bulunabilirliği ve elde edilmesi ile birleştirilirse, dış

kaynaklardan edinilecek potansiyel aday işlevler elde edilecektir. Sonra, şu anda bu

işlevlerden sorumlu örgüt içi bölümler, dış kaynaklardan edinme düşüncesini kabul

etmelidir. Tipik olarak, insanlar birkaç nedenden dolayı değişime direnirler: Kontrol

kaybı, iş güvenliği, geneldeki belirsizlik, “Neden ben?” tavrı vb. Şirket bu aşamayı

aşmak için yönetim sürecindeki değişimi uygulamaya başlamalıdır.

Öncelikle bu aşama geçilmelidir. Bir sonraki adım teklif isteme (Tİ) belgesi

hazırlamaktır. Tİ belgesi, dış kaynaklardan edinilecek işlevler için müşteri

gereksinimlerini net bir şekilde özetlemektedir. Ayrıca hizmet sağlayıcıdan

beklentiler de bu belgede yer almaktadır. Bu noktada, ölçütler, performansı izlemek

ve geliştirmek için kullanılacaktır. Bir Tİ belgesi, şirket hakkında genel bilgi,

müşteriler hakkında bilgi ve lojistik gereksinimlerini (depolama, malzeme elleçleme,

ulaştırma) içermelidir. Ayrıca bu belge, potansiyel hizmet sağlayıcılar için örgütsel

geçmiş, fiyatlandırma verisi, yetenekler ve müşterilerinin listesi gibi özel bölümler

de içermelidir.

2. Evre: Hizmet Sağlayıcının Seçilmesi:

Bu evre iki aşamadan oluşur. Birinci aşama, potansiyel hizmet sağlayıcıların dış

kaynaklardan edinilecek işlevler için tanımlanmasını içerir. Lojistik işlevi için

potansiyel hizmet sağlayıcıların bir listesi, ticaret dergilerinden, yayınlanmış

 67

araştırmalardan ve web sitelerinden bulunabilir. İkinci aşama, hizmet için sözleşme

yapmak üzere bir veya birkaç hizmet sağlayıcının seçilmesidir. Bu, tekliflerin

değerlendirilmesi, web sitelerinin ziyaret edilmesi, referanslar elde edilmesi ve sonra

tüm bunların analitik olarak birleştirilip, son elemeye kalanların listesinin

oluşturulmasını içerir. Analitik olarak elde edilen sonuçlar, deneyime dayalı bilgi ile

birleştirilebilir ve son olarak da kullanılacak hizmet sağlayıcılar seçilir.

3. Evre: Sözleşmenin Hazırlanması, Uygulama ve İzleme:

Bu aşama, gerçek sözleşmeyi içerdiği için çok önemlidir. Sözleşme; hizmet

gereksinimleri, fiyat, ödeme çizelgesi, süre ve diğer özel olarak hariç tutulacak ve

eklenecekleri içermelidir. Özel koşullar; sözleşmenin iptali, fiyat artışları ve mâliyet

tasarruflarının paylaşılması ile ilgili konuları içerebilir. Hizmeti ölçme ve ölçme

sıklığı için kullanılacak ölçütlerin türünü de içermelidir. Şirket tarafından hizmet

sağlayıcıya verilecek desteğin türü, boyutu ve eğitim gereksinimleri de açıkça

belirtilmelidir.

4. Evre: Yönetim ve İzleme:

Bu adım; şirket ile hizmet sağlayıcı arasındaki ilişkilerin gelişmesi olduğu kadar,

şirket ve hizmet sağlayıcının sözleşme ile belirtilenler üzerine performanslarını

ölçmek için çok önemlidir. Bu, resmî görüşmeler veya üç aylık raporlar ile

yapılabilir. Üçüncü parti hizmeti alan alıcının, hizmet sağlayıcı ile takım çalışması

yapmaya önem vermesi gereklidir. Bu takım, anlaşma veya sözleşme ile ilgili tüm

konuları yönetirken ve altından kalkarken iletişim noktasını oluşturacaktır. Hizmet

sağlayıcının düşük performansı ve şirketin yetersiz desteği gibi durumlarda, engelleri

tanımlamak için periyodik olarak gözden geçirme yapılmalı ve sorunlar çözülmelidir.

Bunu yaparken aksaklıkların oluşması, sağlıksız bir ilişkiyi tetikleyecek ve hattâ

sözleşmenin feshedilmesi sonucuna yol açabilecektir.

4.13 Lojistik Dış Kaynak Kullanımında Risk Analizi

Lojistikte dış kaynak kullanımında karşılaşılabilecek riskler; gizli mâliyetler,

potansiyel bilgi asimetrisi, 3PL sağlayıcısı üzerindeki bilgi kaybı, lojistik yenilikteki

kapasite kaybı, 3PL sağlayıcıya bağımlılık, yönetimdeki eksiklikler, 3PL performansı

ölçmede sorunlar ve kültür çatışması olarak sıralanabilir [56]. Çizelge 4.4’de bu

risklerin özellikleri açıklanmıştır.

 68

Çizelge 4.4 : Lojistik DKK Risk Analizi [56].

Kategori Görünüş Özellik

Finans Gizli Mâliyetler

Birçok şirket 3PL sağlayıcısının seçimi,
lojistik sözleşmelerin görüşülmesi ve
tasarlanması sırasındaki mâliyetlere gerçek
değerinin altında paha biçer.

Kaos Potansiyel Bilgi
Asimetrisi

Tamamlanmamış bilgi ve moral riski ile
sonuçlanan asimetrik bilgi, karar vermede
riske neden olur.

3PL sağlayıcısı
üzerindeki kontrol

Bir şirket bilgi eksikliğinden dolayı 3PL
sağlayıcısı üzerindeki kontrolünü kaybedebilir.
İletişim eksikliği, yanlış anlaşılmalar ve güven
eksikliği sonucunda geniş kapsamlı bilgi ve
kalite sorunları ve teslim gecikmelerine neden
olur.

Piyasa Lojistik yenilikteki
kapasite kaybı

3PL sağlayıcıları firmaya uzun dönemli geniş
kapsamlı rekabete dayanan yeterlikte
sürdürmeyi ve lojistik hizmetlerdeki çeşitlikte
yeni yollar sağlamayı garanti etmez.

3PL sağlayıcıya
bağımlılık

Firma kendini artan bir saldırı pozisyonunda
bulur. Pazar çevresini ve müşteri
gereksinimlerini değiştirmeye istekli olamaz.

Yönetim Yönetim Eksikliği

Lojistikte dış kaynak kullanımını yönetmek
zordur. Bâzı durumlarda profesyonellere, ağır
eğitim desteklerine ve sözleşme yönetimi
grubuna gereksinimi olabilir.

3PL sağlayıcısının
performansını
değerlendirmedeki
sorunlar

Firmalar sık sık 3PL sağlayıcısı performansını
değerlendirmeyi gözden kaçırabilirler.

Kültür Çatışması Her partinin amacı, yönetim stili ve bürokrasi

düzeylerinde farklılıkları vardır.

4.14 Dünyada 3PL

4.14.1 Genel bilgi

Üçüncü parti lojistik şirketleri tüm dünyada hızla artarken, mal ve hizmet üreticileri

de kullandıkları üçüncü parti lojistik şirketi sayısını arttırmaktadır. Dünya çapındaki

şirketlerden bâzıları ve kullandıkları 3PL şirket sayıları ile ilgili araştırmanın

 69

sonuçları Çizelge 4.5’de gösterilmiştir [57]. Görüldüğü gibi 2001 yılında en çok 3PL

kullanan şirket General Motors olmuştur, onu Ford ve IBM izlemiştir.

Çizelge 4.5 : Dünya Çapında Şirketler ve 3PL Kullanımı (2001 Yılı) [58].

Şirket Kullanılan 3PL sayısı
General Motors 25
Ford 19
IBM 15
Procter&Gamble 14
Chrysler 10
Coca-Cola 8
Goodyear 7
Kellogg’s 5

2002’de yapılan bir araştırmaya göre en sık dış kaynağa verilen 3PL etkinlikleri;

nakliye, depolama, tedârikçi sevkiyatları, navlun faturaları denetim ve ödeme,

gümrükleme ve taşıma işlemleri aracılığı [58]. Yapılan araştırma sonuçlarına göre

Çizelge 4.6’daki verilere bakacak olursak, Batı Avrupa’da özellikle dağıtım,

tedârikçi sevkiyatları ve depolama etkinliklerinde dış kaynak kullanımı oranı hızla

artmaktadır. Bunun nedeni, Avrupa şirketlerinin Kuzey Amerika’daki diğer

rakiplerine göre tarihsel olarak daha fazla dış kaynağa verilen lojistik etkinlikleri ile

içli-dışlı olmaları olarak gösterilebilir.

Yapılan çalışmalar, verilen hizmetlerin sürekli diğer hizmetlerle bütünleşik olmakta

olduğunu ve birbirlerine bağlandıklarına işaret etmektedir. Langley, Allen ve Tyndall

tarafından 2002’de yapılan başka bir araştırma sonucunda bu tezi destekleyen

bulgular ortaya konulmuştur. Kuzey Amerika’daki 3PL kullanıcılarının %86’sı,

gelecek hedeflerinin, tüm servislerinin bütünleşik olmasını sağlamak olduğunu

belirtirken, Avrupa’da bu oran %100’lere ulaşmaktadır [58].

3PL kullanımı tüm şirketler için uygun bir çözüm olmamaktadır. 3PL hizmet

kullanmayı uygun bulmayan şirketler incelendiğinde, bunun altında çeşitli nedenlerin

yattığı gözlemlenmektedir. Langley, Allen ve Tyndall’ın, 2002’de yaptığı

araştırmanın sonuçlarına göre bu nedenler şunlardır [58]:

1. Mâliyetlerin düşürülememesi (%55)

2. Lojistiğin bir dış kaynağa devredilemeyecek kadar önemli görülmesi (%39)

3. Uzmanlıklarının 3PL sağlayıcılarından daha fazla olduğunu düşünmeleri (%39)

 70

4. Kontrolün yitirileceği endişesi (%36)

5. Lojistiğe harcanan çabanın azaltılmak istenmemesi (%36)

6. Hizmet düzeylerinin tatmin edici bulunmaması (%33)

7. Müşteri şikâyetlerinin artması (%27)

Çizelge 4.6 : Dış Kaynak Kullanılan Lojistik Etkinlikleri [58].

Lojistik Etkinliği
Kuzey

Amerika (%) Batı Avrupa (%)
Nakliye 68 86
Depolama 65 70
Tedârikçi sevkiyatları 52 70
Navlun faturaları denetim ve ödeme 48 11
Gümrük komisyonculuğu 44 33
Taşıma işlemleri aracılığı 43 41
Gümrükleme 41 33
Çapraz Yükleme 31 41
Gönderi konsolidasyonu/dağıtım 30 41
Çeşitli üretim etkinlikleri 24 11
Etiketleme/Paketleme 24 37
Danışmanlık hizmetleri 24 19
Sipâriş işleme 23 7
Ürün geri dönüşü ve onarım 17 22
Bilgi sistemleri 1 19
Satınalma 15 19
Nakliyeci seçimi 14 22
Fiyat pazarlığı 14 19
Stok yönetimi 12 22
Hafif montaj 11 15
Filo yönetimi 11 11
Dağıtım kontrol 6 19
Tedârik zinciri yönetimi 5 4
Tek lojistik hizmet sağlayıcılık 5 19
Müşteri hizmetleri 4 0
Sipâriş girişi/işleme 2 15
Factoring 1 4

4.14.2 Üçüncü parti lojistik kullanımı ile ilgili yapılan araştırmalar

4.14.2.1 Araştırma: en çok kullanılan lojistik işlevler

2001 yılında Kaliforniya Üniversitesi’nde yapılan bir çalışmaya göre en çok

kullanılan lojistik işlevler şunlardır [59]:

 71

 Doğrudan ulaştırma hizmetleri: %61

 Dağıtım merkezi yönetimi-operasyonları: %59

 Nakliye ödeme: %53

 Sipâriş birleştirme hizmetleri: %49

 Nakliye gönderme: %45

 Taşıyıcı seçimi: %43

 Stok yeniden doldurma: %41

 Gümrük komisyonculuğu: %41

 Taşıyıcı performans ölçümü: %41

 Oran karşılama: %37

 Sipâriş karşılama: %33

4.14.2.2 Araştırma: 3PL seçim etmenleri

3PL firması seçiminde dikkat edilen etmenler ile ilgili Uluslararası Depo Lojistiği

Derneği (International Warehouse Logistics Association -IWLA) 2003’de, Nevada

Üniversitesi Lojistik profesörü Dr Dale S. Rogers’ın desteği ile 1994 ve 1999

yıllarında yapılan bir çalışmaya benzer bir çalışma yapmıştır [60]. Araştırma

IWLA’nın üyesi olan 550 lojistik şirketi için 3PL sağlayıcılarının müşterileri ile

görüşülerek yapılmıştır.

Çizelge 4.7 incelendiğinde 1994’te 3PL seçiminde en önemli etmenin hizmet kalitesi

olduğu görülür. Kaliteden sonra 2. önemli etmen güvenilirliktir, zamanında servis

performansı 3. sırada ve iyi iletişim 4. sırada yer almaktadır. Fiyat ise 1994 yılında

11. sırada yer almıştır. Görüşülen firmaların çoğu 3PL seçiminde fiyat etmeninin çok

önemli olmadığını belirtmişlerdir. 3PL’ler, hizmet tam anlamıyla karşılandığı sürece

müşterilerin çoğunlukla fiyat yüzünden anlaşmayı bozmadığını ancak yapılan

anlaşmalarda fiyat üzerinde de durulduğunu belirtmişlerdir.

1999’daki çalışma sonuçlarına bakılacak olunursa, en önemli üç etmenin hizmet ile

ilgili olduğu görülür: Hizmet kalitesi, güvenilirlik, tam zamanında performans.

Ancak burada dikkat çeken nokta, fiyat etmeninin 11. sıradan 4. sıraya yükselmiş

olmasıdır. Hizmet kalitesi, hâlâ fiyattan önemli bir konumdadır.

2003’de yapılan çalışmada fiyat en önemli etmen olarak karşımıza çıkmıştır. 3PL

sağlayıcılarının tümüne göre, 3PL seçiminde fiyat etmeni, diğer tüm etmenlerden

önemlidir.

 72

Çizelge 4.7 : 3PL Seçim Etmenleri [60].

Etmen: 2003 1999 1994
Fiyat 1 4 11
Güvenilirlik 2 2 2
Hizmet kalitesi 3 1 1
Tam zamanında performansı 4 3 3
Fiyat azalımı 5 6 14
Esneklik 6 5 7
İyi iletişim 7 10 4
Yönetim kalitesi 8 7 8
Coğrafî konum 9 12 13
Müşteriye özel servisler 10 13 9
Hizmet hızı 11 8 6
Sipâriş çevrim süresi 12 9 10
Birlikte çalışmada kolaylık 13 16 12
Müşteri desteği 14 11 5
Satıcı itibarı 15 15 15
Teknik yetkinlik 16 18 19
Özel uzmanlık 17 14 16
Sistem yeteneği 18 17 17
Hizmet çeşitliliği 19 20 20
Çalışma sorunlarının azalması 20 23 22
Personel ilişkileri 21 19 18
Azalan Varlık Bağlılığı (Asset
Commitment) 22 22 23
Aksaklıklara çabuk yanıt verebilme 23 21 21
Artan rekabet 24 24 24
Küresel kapasite 25 25 25

2003’de yapılan çalışmadaki görüşmeler, geçmiş verilerdeki bu değişimin çeşitli

etmenlere dayandığını ortaya çıkarmıştır [60]. İlk olarak yüksek kalite, her

müşterinin zâten beklediği ve tüm 3PL’lerin zâten sağlamış olduğu bir etmen

durumuna gelmiştir. İkinci önemli neden, mâliyetlerin müşteri firmaya

yüklenmesinin artmasıdır. 10 yıl önce müşteriler sabit fiyatlar ile karşı karşıya idiler

ve müşteriler ilk kez lojistik faaliyetlerde dış kaynak kullanıyorlardı. Günümüzde ise

3PL ilişkileri olgunlaşmış ve müşteriler mâliyet konusunda daha istekli olmaya

başlamışlardır. Aslında bugün müşterilerin çoğu, lojistik hizmetlerinde kalite ve

karşılanan servis oranı artarken, mâliyetlerin düşmeyi sürdüreceğini varsayarlar.

 73

3PL seçimindeki diğer önemli ölçütler, esneklik ve yeniliktir. Müşteriler 3PL

sağlayıcılarının, stokları tutmak ve taşımaktan daha başka işler de yapmasını

beklemektedir. Müşteriler, kendi öz yetkinlik alanlarına odaklanmıştır ve yeniden

mühendislik ve dış kaynak kullanımı konuları öz yetkinlik alanlarının dışındadır. Bu,

hizmet sağlayıcıya, farklı yeteneklerinin geliştirilmesi konusunda istekte

bulunmalarının temel nedenidir. Çalışmaya katılan birçok şirket, müşteri

gereksinimlerini çözmede gönüllü olmanın, müşteri ilişkilerini geliştirmede ve

müşteri yitirmemede de kritik bir etmen olduğunu belirtmişlerdir. Birçok şirket,

müşterilerinin farklı ürün ve müşteriler için farklı paketleme isteklerinin olduğunu

belirtmişlerdir. Burada da önemli olan esnekliktir.

3PL seçiminde etkili olan bir diğer etmen de esneklik ve yeniliktir. Bir 3PL şirketi,

müşterileri kendi ilgi alanlarını açık bir şekilde bilemedikleri zaman, müşterilerin ilgi

alanları üzerine odaklandıklarını söylemiştir. 3PL şirketi, müşterilerine beklenmedik

olaylarda da, kaynak ve zamanı etkin kullanmada istekli olduğunu göstermelidir.

3PL’lerin müşterinin üretkenliğini arttırmasına yardımcı olması, her müşteri için

olanaklı değildir. Pazarlama ağırlıklı bir şirkette, ilişkiler ve itibar önemli

etmenlerdir. Birçok şirket, kendi şirketlerinin seçilmesinin nedeninin, yönetim

takımının güçlülüğü ve operasyonel işgücü olduğunu belirtmiştir.

3PL şirketinin konumu, seçimde önemli etmenler arasındadır. Müşteriler, dağıtım

noktalarının kendi pazarına uygun olan 3PL şirketlerini seçmektedirler.

3PL seçiminde bir diğer etmen, sistem uzmanlığı ve yetenektir. Müşterilerin çoğu,

stoklarının bulunduğu yer bilgisine tam zamanında ulaşmak istemekte ve bunu

sağlayabilen sistemleri barındıran şirketleri seçmektedirler. Müşteriler aynı zamanda

kendi bilgi sistem teknolojileri ile uyumlu sistem istemektedirler.

Dağıtım merkezi, lojistik hizmetlerinin hâlâ en önemli parçaları arasındadır ancak

2003’de 3PL’lerden diğer değişik alanlarda da uzmanlık beklenmektedir. Katma

değerli faaliyetler ve bilgi akışının önemi hâlâ artmaktadır.

4.14.2.3 Araştırma: 10. olağan 3PL araştırması 2005

3PL şirketler evrimsel bir değişime doğru gitmektedir. 3PL sağlayıcılarının ve

3PL’lerin yetkinliklerinin yanısıra, 3PL kullanıcılarının 3PL sağlayıcılarından

beklentileri de değişmektedir. Bu bağlamda 3PL sektörünün olgunluk çağına doğru

gittiği söylenebilir.

 74

1996’dan beri her yıl 3PL çalışması yapılmaktadır ve 2005’te onuncusu yapılmıştır.

Yapılan çalışmada 3PL kullanıcılarının gözünde 3PL sağlayıcıları

değerlendirilmektedir [30].

1. Çalışma Yöntemi ve Amaçlar: 2005 yaz ve bahar dönemi boyunca, John Langley

Jr., Ph.D., of the Georgia Teknoloji Enstitüsü, Capgemini, DHL ve SAP ile birlikte

Kuzey Amerika, Batı Avrupa, Asya-Pasifik, Latin Amerika, Kuzey Afrika ve

Ortadoğu’daki 3PL hizmetler ile ilgili bir araştırma yapılmıştır. 3PL endüstrisindeki

anahtar müşteriler ve anahtar sektörleri, eğilimleri belirlemek amacı ile yapılmıştır.

Çalışmanın amaçları şunlardır:

 Bölge ve sektörlere göre 3PL endüstrisindeki büyümeyi ve gelişmeyi ölçmek

 3PL hizmetlerinin şu anki kullanımını özetlemek

 Müşteri gereksinimlerini ve 3PL sağlayıcıların bu gereksinimleri ne derece

karşıladığını belirlemek

 Müşterilerin 3PL şirketleri nasıl seçtiklerini ve yönettiklerini belirlemek

 Müşterilerin niye 3PL kullandıklarını veya kullanmadıklarını belirlemek

 Gelecek 3PL endüstrisi için stratejik bir değerlendirme yapmak

2. Sonuçlar:

 Lojistik Dış Kaynak Kullanımı Uygulamaları: Şekil 4.3 incelendiğinde, 3PL

hizmetlerinin kullanımının bölgelere göre farklılık gösterdiği görülmektedir.

1996–2001 arasında Kuzey Amerika’daki 3PL kullanıcılarının yüzdesi (%68 ile

%73) pek değişmemiş, sabit kalmıştır. 2002–2005 yılları arasında ise Kuzey

Amerika’daki 3PL kullanıcılarının yüzdesi büyüme göstererek %80’lere kadar

ulaşmıştır. Son 3 yıldaki verilere göre, Batı Avrupa’da %77 oranı görülmektedir.

Asya-Pasifik’teki 3PL kullanımı da yüksektir (2004’de %84, 2005’de %83) ancak

Latin Amerika’daki 3PL kullanımı, diğerlerine göre daha düşüktür (2004’de %67,

2005’de %72). Güney Afrika’daki 3PL kullanımı %74 civarındadır.

 75

Şekil 4.3 : 3PL Kullanım Oranları 1996–2005 [30].

• 3PL Firmaların Yetenekleri: 2005’teki anket, 3PL şirketlerinin gelişmelerinin

sürdüğünü göstermektedir. Ayrıca 3PL kullanıcıları, 3PL performansını

arttırabilmek için 3PL şirketleri ile birlikte işbirlikçi ilişki yaklaşımı

göstermektedirler. Ancak geçmiş araştırmalarda 3PL seçimindeki en önemli

ölçüt, Katma Değerli Hizmetler olarak ortaya çıkmasına rağmen, geçmiş yılların

aksine bu yıl 3PL seçiminde en önemli ölçüt olarak fiyat öne çıkmıştır. Ayrıca bu

yıl, 3PL şirketlerinin esas hizmetlerindeki becerisi, katma değerli hizmetleri

sağlamadaki yeteneğinden daha da önemli olmuştur.

• Yönetim ve İlişkiler: 2005’de, anketlerin %88’i, 3PL şirketler ile ilişkilerinin

mükemmel olduğunu belirtmişlerdir. 3PL şirketlerden genellikle hoşnut

olmalarına rağmen, 3PL şirketleri sürekli olarak hizmetlerini genişletmek

istemişlerdir. 3PL şirketler, bunu sağlamak için hizmet noktalarını, iş

modellerini ve müşteri hoşnutluğunu arttırma yöntemlerini belirlemek

zorundadır.

• Müşteri Değer Yapısı: Yapılan çalışmada, tüm bölgelerde 3PL kullanıcılarının,

lojistik hizmetlerini dış kaynak kullanarak almaktan hoşnut oldukları ve lojistik

mâliyetlerde %10-11 arasında bir düşüş sağladıkları ortaya çıkmıştır. Ayrıca yine

 76

tüm bölgelerde sipâriş karşılanma oranları da artmıştır. Ortalama sipâriş çevrim

süresi Latin Amerika’da yarıya inmiş iken, Kuzey Amerika, Batı Avrupa ve

Asya-Pasifik’te %25-%30 arasında azaldığı görülmüştür. Kuzey Amerika, Asya

Pasifik, Batı Avrupa ve Latin Amerika’daki 3PL kullanıcılarının stok devir hızı

azalmıştır. Nakit çevrim süresi, Latin Amerika’dan Kuzey Amerika’ya ortalama

2,8-5 gün arası azalmıştır.

Tüm bölgelerdeki 3PL kullanıcıları, hizmet düzeylerinde artış olduğu hakkında görüş

birliğindedirler.

• Teknoloji Uygulamaları: IT uygulamaları, 3PL seçiminde gözönüne alınan,

mâliyet ve tedârik zinciri yönetimi geliştirilmesinden sonra gelen 3. ölçüttür.

Kullanıcılarının %90’ı, müşteri hoşnutluğunu sağlamada gerekli yetenek için

IT’nin zorunlu olduğu görüşündedir.

• Strateji Değerlendirme: Bu araştırmanın başlangıcında dış kaynak kullanımı

başarısındaki müşteri değerlendirmeleri, ortalama %82-%90 arasında idi. 3PL

endüstriler, her yıl %10’dan fazla büyüme gösterirler. Ayrıca birçok şirket

birleşmeleri de görülmüştür.

3PL endüstriler böyle gelişirken, birçok alanda da boşluklar bulunmaktadır [30]:

 3PL şirketlerin, ileri hizmetleri geliştirme yeteneklerinde hayal kırıklığı.

 İlişkilerin yeniden tasarlanması, sürekli iyileşme ve yenilikçi çözümler bulmada

yeni mekanizmaların geliştirilmesi.

 Yinelenebilir, istikrarlı ve esnek manipülasyon gücü yüksek çözümlerin

geliştirilmesinin öneminin artması.

 Tedârik zinciri bütünleşmesinin rolünün acil önem kazanması.

 3PL kullanımında küresel evrim.

4.14.2.4 Araştırma: üçüncü parti lojistik hizmetleri

Ülengin ve Ülengin tarafından Türkiye’de yapılan araştırmaya göre, ankete katılan

firmaların büyük bir çoğunluğunda (%95), satınalma/tedârik, stok yönetimi, sipâriş

işleme, müşteri hizmeti, üretim çizelgeleme ve satıcılarla ilişkiler firma tarafından,

firma içi lojistik faaliyeti olarak sağlanmaktadır [61]. Bu firmalar, üç yıllık dönem

içerisinde, sözkonusu faaliyetleri bir 3PL şirketine vermeyi düşünmemektedirler.

 77

Depolama faaliyetleri, firmaların %78’inde doğrudan firma tarafından

gerçekleştirilirken, firmaların salt %5’i, bu amaçla lojistik firmalarından

yararlandıklarını söylemişler ve %17’si 3 yıl içerisinde depolama faaliyetlerinde bir

lojistik şirketinden yararlanmayı düşündüklerini bildirmişlerdir.

Nakliye faaliyetleri, ankete katılan firmaların %32’si tarafından doğrudan firma

içinde gerçekleştirilmekte iken, %57’si bu amaçla bir lojistik şirketinden

yararlanmaktadırlar. Üç yıllık bir zaman diliminde, firmaların nakliye, depolama,

müşteri hizmeti ve satıcılarla ilişkiler konularına doğrudan katılımı azalacaktır.

Bu bulgular, Holcomb vd.’nin, ABD için bulguları ile uyum göstermektedir.

Sözkonusu çalışmada da ABD’de üçüncü parti lojistik şirketlerinden en fazla nakliye

faaliyetlerinin tümü veya bir bölümünü gerçekleştirmek için yararlanıldığı

vurgulanmaktadır [62]. Bardi ve Tracey ile Sink ve Langley tarafından, lojistik

şirketi kullanan şirketlere ilişkin olarak gerçekleştirilen araştırmalar da, 3PL

şirketlerine verilen faaliyetlerin çoğunlukla temel olmayan, rutin veya yatırım

gerektiren faaliyetler olduğunu ortaya koymaktadır [63, 64].

Bu araştırmalar, özellikle firmadan dışarıya olan dağıtım, navlun faturalarının

izlenmesi ve denetimi ile depolamanın, araştırmaya katılan şirketler tarafından 3PL

şirketlerine en çok devredilen faaliyetler olduğunu göstermektedir. Burada da, ABD

firmaları ile Türk firmalarının 3PL firmalarını kullanma eğilimlerinin benzerlik

gösterdiği söylenebilir. Ancak bu şirketler, farklı gelişim evrelerindedirler.

Geçmişte 3PL şirketlerinin rutin lojistik işlevlerini yerine getirmesi sözkonusu iken,

ABD firmalarında, yakın zamanda sözkonusu şirketlerden daha derinlemesine

stratejik bilgi ve uzmanlık gerektiren, örneğin bilişim sistemleri, stok yönetimi ve

müşteri sipâriş işleme faaliyetlerinde de yararlanılmaya başlandığını gözlemlemiştir

[65]. Dolayısıyla Türk firmalarının bu açıdan henüz evrimin ilk aşamasında oldukları

söylenebilir. 3PL şirketi kullanımında firma büyüklükleri açısından bir fark olup

olmadığı irdelendiğinde, salt nakliye faaliyetleri açısından bir fark olduğu

gözlenmiştir. Büyük ölçekli firmalarda nakliye faaliyetlerinde bu tür lojistik

şirketlerinden yararlanma oranı %75’lere varırken, küçük ölçekli firmalarda bu değer

%45’e inmektedir. Buna karşın bu değerler, lojistik bölümünün olması ya da

olmamasına bağlı olarak herhangi bir anlamlı fark göstermemektedir.

 78

4.14.2.5 Araştırma: Avrupa’da 3PL sektörü

Avrupa’da çalışan 250’nin üzerindeki 3PL’in, gelecek yıllar için beklentileri de,

internet üzerinden yapılan bir araştırmada ortaya konulmuştur. Farklı coğrafî

bölgelerde, farklı hizmetlerde, farklı ürün gruplarında beklenen değişim, bu araştırma

ile raporlanmıştır. Araştırma, teknoloji kullanımının, şirketlerin gelişmesine %65

oranında katkıda bulunacağını belirlemektedir [66]. Lojistik artık salt yük taşımanın

veya depolamanın değil, sürecin de güçlü yazılımlarla ve çağdaş teknoloji ile

desteklendiği bir yönetim işi durumuna gelmiştir. Geri dönüş lojistiği, iş gelişmesine

%63 oranında katkıda bulunmaktadır. Boş kapasitenin değerlendirilmesi,

beklemelerin azaltılması, Döngüsel Sefer (Milk Run) sistemlerinde ortaklaşa

kullanılan kasa sistemi ile elleçleme hızları artmakta ve mâliyetler azalmaktadır.

4PL hizmetlerde olacak gelişmeler de şirketlerin gelişmesine %60 oranında katkı

yapacaktır. Sürecin on-line izlenmesi, optimum plânlama yapılabilmesi, kuramsal

lojistik bilgilerinin uygulamada da kullanılması, gelişmeye olanak sağlamaktadır.

Katılımcıların % 50’si, Çin’i en hızlı büyüyecek pazar olarak görmüşlerdir [66].

Büyük üretim kapasitesi ile artık küresel bir üretici durumuna gelen Çin; ABD, Dubai

ve CIS ülkelerinde açmakta olduğu lojistik merkezler ile tüketime daha yakın

noktalarda konuşlanmaya ve uzaklığın getirdiği mâliyet yükünü azaltmaya karar

vermiştir. Çin’den veya Çin’e yapılacak olan ticaretin daha da artacağı bilinmektedir.

%25 katılımcı, Hindistan’ın gelecekte büyük nüfusu ve Avrupa ile Uzakdoğu

ortasındaki coğrafî konumu nedeniyle pazar payını arttıracağını tahmin etmektedir.

%22 katılımcı da Batı Avrupa’yı en hızlı gelişen pazar olması nedeniyle seçmiştir.

Yıllar boyu tüketimin kısıtlandığı bu bölgelerde, AB desteği ile tüketimin artması ve

büyük bir pazar gelişmesi beklenmektedir [66].

Güney Amerika ve Ortadoğu, ekonomilerindeki tutarsızlık ve politik dengesizlikler

nedeniyle, araştırmada salt %3 oranında pay almıştır. Hizmet verilen sektörlerdeki

gelişme konusundaki araştırmada da, yüksek büyüme hızı, varolan ürünlerin

eskimeden değiştirilmesi, pazardaki rekabet, ürün fiyatlarının sürekli olarak düşmesi

gibi nedenlerden dolayı, elektronik sektörü %84 oranı ile liste başında yer almıştır

[66].

 79

Küreselleşmeden, markaların yapmakta olduğu rekabet savaşından olumlu etkilenen,

kalite, mâliyet ve teknoloji olarak büyük fark yaratan endüstriyel ürünler, %81

oranında ikinci sıradadır.

Gelişecek sektörler sıralamasında %79 oranında oy alan perakende sektörü,

alışverişin kredi kartları, bulunabilirlik, küçük satış noktalarının yaygınlığı nedeniyle

önlerde görülmektedir. Ülkelerin GSMH’larının artması, birey başına ulusal

gelirlerin yükselmesi, ürün fiyatlarının doğru lojistik, artan üretim kapasiteleri, yeni

satış teknikleri ve zorlu rekabet nedeniyle azalması sonucu, hızlı tüketim malları

%77 oranında öne çıkmıştır.

4.15 Türkiye’de 3PL

Türkiye, Doğu-Batı arasındaki mal hareketinin geçiş noktasında; karayolları,

demiryolları, üç tarafını çevreleyen denizleri, havaalanları ve dağıtım merkezleri ile

bölgesinin lojistik üssü olmayı hak eden, daha da önemlisi bu potansiyeli fazlasıyla

taşıyan bir ülkedir. Dünyada lojistik sektörü hızla büyürken ve bu alanda kullanılan

teknolojiler sürekli çeşitlilik kazanırken, Türkiye’de de lojistik sektörü benzer bir

ivme kazanmıştır.

Lojistik sektörü, Türkiye’de de 1980’lerle 1990’lı yıllar arasında kara, hava, deniz,

demiryolu ve kombine taşımacılık alanlarındaki yatırımlarla altyapısını oluşturmuş,

1990’lı yıllarda ise atılıma geçmiştir. Dünyadaki benzer uygulamalara paralel

biçimde hizmetlerini çeşitlendiren ve uzmanlaştıran Türkiye’de lojistik sektörü, 2000

yılının başına gelindiğinde, emekleme devresini geride bırakarak, uluslararası

şirketlerle işbirliğine giden, yurtdışı bürolar açan, hizmetlerinin kalitesini sürekli

arttıran dinamik bir sektör durumuna gelmiştir. Türkiye’de lojistik sektörü, 2000’li

yıllarla birlikte emekleme dönemini tamamlamıştır.

Son yıllarda Türkiye’de lojistik şirketleri, insan kaynağı, hizmet kalitesi, eğitim,

güvenlik gibi birçok konuda bilgi teknolojilerinden en yüksek derecede yararlanmaya

başlamışlardır.

Türk lojistik sektörünün, ulusal ekonomik performansın üzerinde hareket edebilen,

sürekli artı değer yaratan ve hizmet ihracatı yapan bir sektör olarak ülke ekonomisine

sağlayacağı katma değerin 45 milyar dolar olması plânlanmaktadır.

 80

Çizelge 4.8 : Dış Kaynak Kullanılan Lojistik Etkinlikleri [4].

Lojistik Etkinlik Yüzde (%)
Giden Taşımacılık -
Gelen Taşımacılık -
Filo Yönetimi -
Depolama -
Kara Uluslararası Nakliye (Tüm) 82,8
Kara Uluslararası Nakliye (Kısmî) 63,4
Kara Nakliye Yurtiçi (Tüm) 55,9
Gümrükleme 38,6
Gümrüksüz Depo 37,2
Komple İthalat/İhracat İşlemleri 36,6
Konteyner Taşımacılığı 36,6
Deniz Taşımacılığı 35,2
Sigortalama 33,8
Gümrük Depo 32,4
Kara Nakliye Yurtiçi (Kısmî) 29,7
Hava Taşımacılığı 26,9
Demiryolu Taşımacılığı 18,6
Bilgi Teknolojisi (Lojistik Bilgi Sistemleri) 15,9
Fiyat Pazarlığı 15,2
Taşıyıcı Seçimi 15,2
Lojistik Danışmanlık Hizmetleri 13,8
Yük Konsolidasyonu 13,1
Paketleme 12,4
Şirinkleme 12,4
Proje Taşımacılığı 11
Etiketleme 11
Sipâriş Verme 11
Stokların Düzenlenmesi/Yönetimi 9,7
Sipâriş İşleme 7,6
Çapraz Yükleme 7,6
Kalite Kontrol 7,6
Ürün Geri Dönüşü ve Onarımı 7,6
Intermodal Taşımacılık 7,6
Ürün Montaj/Demontaj 6,9
Satınalma 4,1

Türkiye’nin lojistik potansiyeli 2004 yılı verilerine göre 28 milyar dolar olarak kabul

edilmiştir. Bu pazardaki büyüme hızının yüksek olması, yurtdışındaki lojistik

şirketlerinin Türkiye’ye olan ilgisini de arttırmaktadır.

 81

Türkiye lojistikçileri, 3PL’leri geçtiğimiz dönemde elektronik sektöründen,

endüstriyel ürünlerden, hızlı tüketim malzemelerinden ve perakende sektörlerinden

büyük işler almışlar ve iş potansiyellerini büyütmüşlerdir. Geçen birkaç yıl içinde

araç satışlarında görülen artış, daha büyük depo hacimlerine olan talep, beklenen

sonuçların ön göstergesi olmuştur.

Türkiye’de dış kaynak kullanılan lojistik etkinliklerini öğrenmek amacı ile yapılan

araştırmanın sonuçları Çizelge 4.8’de yer almaktadır [4]. Bu çizelgeye bakıldığında,

Türkiye’de en çok dış kaynak kullanılan lojistik etkinlikleri Uluslararası Kara

Nakliyesi olarak karşımıza çıkmaktadır. Nakliyenin ardından gümrükleme ve

gümrüksüz depolama yer almaktadır. Yine görüldüğü gibi Türkiye’de dış kaynak

kullanımının en az olduğu lojistik faaliyetler, ürün montaj/demontaj ve satın almadır.

4.16 Dördüncü Parti Lojistik (4PL)

Şirketlerin, müşterilerinin artan gereksinimlerine karşılık verebilmek ve aynı

zamanda düşük mâliyetlerde çalışabilmek için 3PL şirketlerden yararlanmayı

istedikleri daha önce anlatılmıştı. Bu şirketlerin firmalara sağladığı bu üstünlüklerden

dolayı günümüzde birçok firma, lojistik etkinliklerini dış kaynak kullanımı yoluyla

elde etme eğilimindedir.

Ancak; pratikte 3PL uygulamaları, tedârik zinciri boyunca gerçekleşen operasyonları

ve tedârik zinciri bütünleşmesini stratejik olarak desteklemekten uzaktır. Çoğu 3PL

şirketi, yalnızca taşımacılık ve depolamaya yoğunlaşmıştır. Bu ise, müşterilerin

bütünleşik çözüm isteklerini karşılamaktan uzaktır. Günümüzde organizasyonların

kapsamlı gereksinimlerini karşılayabilmek için müşterilerinin özgül isteklerini de

içeren kapsamlı tedârik zinciri yönetimi çözümlerine gereksinim duyulmaktadır.

Bu eksikliği gidermek için tedârik zinciri dış kaynak kullanımında tedârikçiler ve

firmalar arasında yeni bir ilişkiyi içeren yeni bir kavram ortaya çıkmıştır: Dördüncü

Parti Lojistik. Dördüncü parti lojistik kavramı, göreceli olarak yeni olsa da içeriği

eski sayılabilir.

4PL kavramı ve içeriği, ilk olarak Accenture firması tarafından tanımlanmış olup,

hâlâ ticarî markasını elinde bulundurmaktadır. Bu nedenle konu hakkında çalışan

diğer lojistik firmaları Lider Lojistik Sağlayıcı (Lead Logistics Provider-LLP)

kavramını kullanmayı yeğlemektedir.

 82

Gerçekte dördüncü parti lojistik sağlayıcı, sahip olduğu teknoloji, kaynaklar ve

yetenekleriyle kapsamlı tedârik zinciri çözümleri sunan bir tedârik zinciri

bütünleştiricisidir. 4PL, organizasyonlara yönelik tedârik zinciri çözümlerini

değerlendirir, tasarımlar, oluşturur ve işletmesini sağlayarak kendi uzmanlık alanında

hizmet sağlamış olur. 4PL uygulayıcılarının başarısının temelinde, müşterilerine

‘best of breed’ yaklaşımına uygun hizmetler sunabilmeleri yatmaktadır. 4PL

yaklaşımı, tedârik zinciri yönetiminde bir devrim niteliği taşımaktadır.

Geleneksel olarak 3PL şirketleri, uygulama ve yürütme gibi operasyonel konulara

odaklanırken, tedârik zinciri yöneticileri ve danışmanları ise yeniden değerlendirme

ve dönüştürme gibi stratejik ve teknolojik destekli tedârik zinciri çözümleri üzerine

odaklanırlar.

4PL yaklaşımının, günümüzde popüler olan dış kaynak kullanımından farkları;

bütüncül tedârik zinciri çözümleri sunması ve tüm tedârik zincirini etkileyecek bir

değer yaratabilmesidir.

Bütüncül bir 4PL tedârik zinciri çözümü 4 farklı evreyi içerir:

1. Yeniden keşfetme

2. Dönüştürme

3. Uygulama

4. Yürütme

4PL çözümlerinin en yüksek düzeyi, yeniden keşfetme evresidir. Birbirinden

bağımsız ortaklar arasında işbirliği sağlanması yoluyla tedârik zinciri plânlama ve

yürütme etkinliklerinin eşzamanlılaştırılması, elde edilebilecek kazanımların

kaynağını oluşturur. Bu aşamada 4PL uygulayıcı, yönetsel bilgi ve yeteneklerini

kullanarak; tedârik zincirinin yeniden düzenlenmesini ve katılımcıları da içerecek

şekilde bütünleştirilmesini sağlayarak, iş stratejilerinin tedârik zinciri stratejilerine

dönüşmesini sağlar.

4PL çözümlerinin bir sonraki evresi, dönüştürme aşamasıdır. Dönüştürme

aşamasında, satış ve operasyon plânlama, dağıtım yönetimi, satınalma stratejileri,

müşteri destek ve tedârik zinciri teknolojileri gibi özgül tedârik zinciri işlevleri

üzerinde odaklanılarak tedârik zinciri etkinlik ve süreçlerinin müşterileriyle

bütünleştirilmesi sağlanır.

 83

Üçüncü evre olan uygulama aşamasında, iş süreci ayarlamaları, müşteriler ve servis

sağlayıcılar ile firma arasında sistem bütünleşmesi ve 4PL dağıtım takımlarında

operasyon dönüşümünü de içeren düşünce gruplarından oluşur. Uygulama

aşamasında “insan” kritik başarı etmenini oluşturur. İyi tasarımlanmış stratejilerin ve iş

süreçlerinin etkin uygulanmaması, danışmanlık çözümlerinin başarısızlığını ve proje

sonuçlarının beklentileri karşılayamaması sonucunu doğurabilir.

Dördüncü ve final aşamasını yürütme evresi oluşturur. Bu aşamada 4PL şirket,

taşıma yönetimi ve depolama operasyonlarının ötesinde farklı tedârik zinciri

işlevlerinin sorumluluğunu almaktadır. Bir organizasyon, tedârik zinciri

etkinliklerinin tümünü bir 4PL şirketten dış kaynak olarak alabilir, bununla birlikte

4PL çözümleri, tedârik zinciri işlevlerinin salt bir alt kümesini oluşturur.

Başarı sağlayabilmek için 4PL uygulayıcıları; 3PL sağlayıcıları, IT sağlayıcıları,

‘çağrı merkezi (call center)’ gibi farklı hizmetleri sunan tedârikçilerin uygulamalarını

bünyesinde barındırması gerekmektedir. Bu sâyede 4PL uygulaması, firmalara farklı

hizmet sağlayıcıları ile çalışma yapma zorluğu yerine tek bir arayüz sağlamış olur.

Geleneksel yaklaşımlar yalnızca operasyon mâliyetlerini azaltma ve aktif transferi

üzerinde odaklanırken, 4PL yaklaşımı, gelir artışı, operasyon mâliyetlerini azaltma,

çalışma sermayesini azaltma ve sabit değer azaltma gibi yararlar sağlamaktadır.

Gelir artışının temeli, ürün kalite ve uygunluğu ile müşteri hizmetlerinde sağlanacak

gelişmelerdir. Özellikle 4PL şirketin, taşıma ya da nakliye işlevlerinin ötesinde tüm

tedârik zincirine odaklanmasıyla, müşteri hizmetlerinde önemli ölçüde gelişme

sağlanabilir.

Tedârik zinciri operasyonlarının eşzamanlı yönetilmesi, operasyonel mâliyetlerde

azalma sağlar.

Sistemde zamanında teslîmatların artması ve doğru plânlama sonucunda sistemdeki

stok düzeylerinin azalması, firmaların çalışma sermayelerinde azalma sağlamaktadır.

Aynı şekilde 4PL lojistik hizmet sağlayıcının sahip olduğu sabit aktifler, şirketlerin

aktiflerinde azalma yaratılmasını sağlayabilir. Bunun sonucunda firmalar, Ar-Ge,

ürün geliştirme, satış, pazarlama gibi temel etkinliklerine daha fazla kaynak aktarma

fırsatını bulurlar.

 84

Bir 4PL şirketin bu ölçüde önemli çözümleri etkin olarak sunabilmesi için bâzı kritik

yetenek ve bilgilere sahip olması gereklidir. Bir 4PL şirketi değerlendirmek için

gerekli ölçütler şu şekilde sıralanabilir [30]:

 Tedârik zinciri bütünleştirme teknolojilerinde ve dış kaynak kullanımı

olanaklarında etkili olmalıdır.

 Küresel kaynaklara erişebilme yeteneğine sahip olmalıdır.

 Tedârik zinciri stratejisi, süreçlerin yeniden tasarımı, teknolojik bütünleşme ve

yönetim alanlarında etkin olmalıdır.

 Bünyesinde iş süreçleri yönetimi ve dış kaynak kullanımı konularında

deneyimli tedârik zinciri profesyonellerini barındırmalıdır.

 Çok sayıda ve farklı alanlarda bulunan hizmet sağlayıcılarını yönetebilme ve

organize edebilme yeteneğine sahip olmalıdır.

 Organizasyonel değişim gereksinimlerini karşılayabilmelidir.

Dördüncü parti lojistik kavramı; üçüncü parti lojistik pazarına bilgi-işlem,

danışmanlık ve finansal hizmet firmalarının da girmesini sağlamıştır. Bu firmalar,

3PL şirketleri ile işbirliği yapabilmektedir. Bu konuda dünyada çok sayıda örnek

bulunmaktadır.

Ancak yukarıda belirtilen olumlu yönlerin dışında uygulamada 4PL şirketler ile

çalışma konusunda firmalar çekingen davranabilmektedirler. Bunun temel

nedenlerinden birisi, firmaların verilerini bu ölçüde paylaşmak istememeleridir.

Firmaların tüm tedârik zincirine ait bilgi ve verileri bu firmalar ile paylaşmadaki

isteksizliği, uygulamalarda yaşanılan aksamaların en büyük nedenidir.

Bunun yanısıra, özellikle perakendecilerin bu yaklaşımı mâliyet öncelikli görmeleri,

4PL şirketleri için zorluklara neden olmaktadır. Lojistik firmaları salt nakliye ve

taşımacılık işlemlerinin dışına çıkarak mâliyetleri azaltmak dışında değer yaratmaya

yoğunlaşmaları, iki taraf açısından farklı bakış açılarını getirmektedir.

4PL şirketleri, bu ölçüde müşteri isteklerini karşılamak ve gerçek zamanlı tedârik

zincirini yönetebilmek için büyük bir IT yatırımı yapmak zorundadırlar. Bu nedenle

4PL şirketleri, müşterileri ile uzun vâdeli sözleşmeler yaparak, özellikle IT

yatırımlarını amorti etmeye çalışmaktadır. Sonuç olarak; 4PL kavramı göreceli

olarak yeni sayılsa da firmalara tedârik zincirlerini yönetmek için etkin bir yol

 85

önermektedir. Bu alanda yakın gelecekte daha hızlı gelişmeler ve daha yaygın

kullanım görülecektir.

4.17 Tersine Lojistik

Tersine TZY; kullanılmış ürünlerin geri toplanması, iadelerin ve boş kapların

alınması, atıkların geri kazanımı ve imhâsına yönelik ikincil faaliyetler dizisidir [9].

Tersine TZY aşağıdaki faaliyetleri içerir [9]:

 Hasarlı ve satılamayan ürünlerin geri toplanması

 Kullanılan ürünlerin geri kazanımı

 Boş kapların yeniden kullanımı ve onarımı

 Atıkların (Geri kazanımı yapılmayan ürün ve parçaların) imhâsı

4.18 Elektronik Ticarette Lojistik (E-Lojistik)

Sürekli yeni ürün, hizmet ve bilginin üretildiği günümüz koşullarında; iş dünyası her

gün yeniden doğmaktadır. Şirketler birbirleri hattâ bâzen kendileri ile yoğun bir

rekabet içine giriyor. Başarılı olabilmeleri için yeni fırsat alanları bulmak ve bunu en

hızlı şekilde kendi faaliyetlerine uyarlayarak, müşterilerinin hizmetlerine göre

şekillendirip sunmak zorunluluğundalar. Teknolojinin bu gelişimi ile neredeyse her

türlü işletme için geleneksel ticaretten, e-ticarete geçmek kaçınılmaz duruma

gelmiştir.

E-ticaret; işletmeleri, tedârikçileri, müşterileri ve teknolojiyi yakından

etkilemektedir. İşletmelerin örgüt yapılarını, bilgi teknolojilerinin kullanımını, ticaret

yapı ve gerçekleşme ortamını, tedârik sürelerini, müşterilerin tutum ve isteklerini

şekillendirmektedir. Günümüzde salt ürünlerin akışı değil, bilgi akışı da çok önemli

bir duruma gelmiştir. Bir yönetici, “Lojistik gittikçe daha çok bilgiye bağımlı duruma

geliyor; hattâ lojistik bilgidir” demiştir. Daha önce tanımda da belirtildiği üzere,

lojistiğin temel amacı doğru ürünü, doğru müşteriye, doğru yerde, doğru koşullarda

ve doğru zamanda, olanaklı en düşük toplam mâliyet ile sunmaktır. Bu amaca

eksiksiz ulaşmak için, e-lojistik uygulamalarından yararlanmak gerekmektedir [67].

E-lojistik; daha fazla bilgi ve hizmetin sunulduğu, geleneksel lojistiğin gelişmiş

şeklidir. Daha açık bir anlatımla; geleneksel lojistik süreçlerinde (satınalma,

 86

depolama, müşteri hizmetleri vb.) internet teknolojilerinin temel alındığı sistemdir.

Elektronik ticaretin gelişimi ile, geleneksel lojistik kökten değişmiş; çevik ve yüksek

hızlı bir lojistik yaklaşımı gerekli duruma gelmiştir [67].

E-ticaretin lojistik işletmelerine uygulanması şu yararları sağlayacaktır [68]:

 Gerekli ürünlerin temini

 Ürünlerin koşullara uygun yerlere konumlandırılması

 Ürünlerin rekabet edilebilir fiyatla sunulması

 Ürünlerin gereksinim duyuldukları sırada kullanılır durumda bulundurulması

 Ürünlerin müşterilere doğru zamanda teslim edilmesi

Bu sayılan maddeler e-lojistiğin özünü oluşturur. Bu beş maddeyi uygulayabilmek

için; e-lojistik stratejileri kurmak, plânlama yapmak, ortaklıklar kurmak ve

teknolojiyi kullanmak zorunludur [68]. Hız ve müşteriye özgü oluşturulan hizmetler,

e-lojistiğin göze çarpan ilk özelliklerindendir.

E-lojistik öğelerini şu şekilde sıralamak olanaklıdır [68]:

 Depolama

 Ambalajlama ve yükleme

 Satınalma

 Taşıma Yönetimi

 Geri Dönüşüm

 Stok Plânlama ve Kontrol

 Talep Tahmini

 Müşteri Hizmetleri

 Sipâriş Süreci

 Diğer Hizmetler

İnternet üzerinden yapılan tüm ticarî faaliyetlerde başarı anahtarı olarak lojistik

etkinliği gösterilmektedir. E-Lojistik ile şirketlerin mâliyet yapılarında önemli

değişiklikler gözlemlenmektedir. Çünkü, salt müşterilerle doğrudan bağlantı olanağı

yaratmakla kalmayıp, firma ile müşteri arasında bulunan ara kanalların elimine

edilmesine olanak yaratmaktadır. Özellikle küçük ölçekli işletmeler, dünya çapında

bir dağıtım ağının kurulmasına gerek kalmadan birçok pazara giriş olanağına sahip

olmuşlardır [7].

 87

4.19 Havayolu İşletmelerinde Dış Kaynak Kullanımı

Havayolu işletmeleri günümüzde bilişim teknolojileri, ikram, yer hizmetleri, bakım

ve uçak finansal kiralaması gibi pek çok faaliyet alanında dış kaynak kullanımına

gitmektedir. Böylece hem işletme verimliliği artmakta hem de küresel pazar

ortamında rekabet edebilmek kolaylaşmaktadır. Dış kaynak kullanımı, havayolu

işletmelerine önemli finansal üstünlükler sağlamaktadır. Bu yöntemle havayolu

işletmeleri, aynı veya daha iyi standartlardaki hizmetlere daha düşük mâliyetlerle

ulaşabilmektedir. Amerika’da büyük ölçekli havayolu işletmelerinin çoğu ikram

hizmetlerini dış kaynak yoluyla almaktadır.

Swissair, iflas etmeden önce, ana faaliyet alanları dışındaki tüm faaliyetlerini

ayırarak, bu işletmeleri diğer havayolu işletmelerine hizmet sunmaları konusunda

serbest bırakmıştır. Bunlar; bilişim şirketi olan Atraxis, dünyanın en büyük ikinci yer

hizmeti işletmesi olan Swissport, dünyanın en büyük ikinci ikram işletmesi olan Gate

Gourmet, dünyanın en büyük havaalanı perakendecisi Nuance ve bakım işletmesi

olan SR Technics’dir. Svvissair’in iflasına rağmen, bu işletmelerin çoğu yeni

sahipleri ile ayakta kalmayı başarmış olup, faaliyetini sürdürmektedir [69].

Havaalanları da tıpkı havayolu işletmeleri gibi, işgücü riskini azaltmak ve mâliyet

üstünlüğü sağlamak amacıyla bilişim teknolojileri, güvenlik, bina otomasyon

sistemleri ve temizlik gibi konularda dış kaynak kullanımına gitmektedir. Hava

taşımacılığı sektörünün havayolu işletmeleri ve havaalanları dışında kalan yer

hizmeti işletmeleri de, kendileri bir hizmet sağlayıcı olmalarına rağmen,

büyüklükleri nedeniyle dış kaynak kullanımı yapabilmektedir.

4.19.1 Bakım ve onarım faaliyetleri

Günümüzde özellikle yeni kurulan havayolu işletmeleri, bir bakım tesisi kurma ve

işletmenin mâliyetinin oldukça yüksek olmasından dolayı, büyük havayolu

işletmelerinden ya da bağımsız bir uçak bakım işletmesinden bu hizmeti satm

almaktadır. Buna örnek olarak; Türkiye’de THY ve MNG Havayolları dışındaki

havayolu işletmeleri, bakım ve onarım faaliyetlerini bu iki işletmenin bakım-onarım

merkezinde ya da yurt dışındaki işletmelere yaptırmaktadır.

Dünyada bakım ve onarım faaliyetlerinde işletmeler arasında artan ortaklıklar

sonucunda, özellikle yeni nesil uçakların bakımının nitelik ve nicelik olarak büyük

 88

bir yatırım gerektirmesinden dolayı, dış kaynak kullanımının gelecekte artarak

süreceği tahmin edilmektedir [70].

4.19.2 Yer hizmetleri faaliyetleri

Havayolu işletmelerinin uçtukları havaalanlarında yer hizmetleri personeli istihdam

etmesi, bu personelin uçuş olmadığı zamanlarda âtıl kalmasına neden olacağından,

yer hizmetleri faaliyetlerinin dış kaynak yoluyla sağlanması zorunluluk durumuna

gelmiştir. Buna ek olarak, her bir istasyon için gerekli olan araç-gereç yatırımının

yapılması da, kapasitenin âtıl kalmasına yol açacaktır.

Son yıllarda yer hizmetleri faaliyetlerini dış kaynak kullanımı yoluyla alan havayolu

işletmelerinin sayısı giderek artmıştır. Ancak daha fazla esneklik isteyen havayolu

işletmeleri, yer hizmetleri işletmeleriyle 10 yıla uzanan sürelerle anlaşmakta ya da

bünyelerinde yer alan yer hizmetleri faaliyetini bağımsız bir işletmeye

dönüştürürken, hisse paylaşımına dayalı bir ilişki kurma yolunu seçmektedirler [71].

4.19.3 Bilişim teknolojileri

Bilişim teknolojilerindeki gelişmelere paralel olarak havayolu işletmelerinin bu

alandaki gereksinimleri de artmıştır. Büyük ölçekli havayolu işletmelerinin çoğu

kendi kurmuş oldukları bilgisayarlı rezervasyon sistemlerini kullanmakta, küçük

havayolu işletmeleri ise bu hizmeti büyük havayolu işletmelerinden almaktadır. Bâzı

havayolu işletmeleri de, sahip oldukları rezervasyon sistemlerini kendilerinden ayırıp

bağımsız bir işletme durumuna getirmekte ve bu hizmeti isteyen diğer havayollarına

da sunmaktadır. Buna örnek olarak; Amerikan Havayolları kendi kurmuş olduğu

SABRE işletmesine programlama, ağ, veri merkezi ve masaüstü destek hizmeti dâhil

tüm bilişim teknolojisi faaliyetlerini havale etmiştir [72]. Bunun yanısıra, artık

internet üzerinden bilet satışı ve rezervasyon yapılması gibi gelişmeler de, havayolu

işletmelerinin bu konuya eğilmesine ve web hizmetlerini dış kaynak kullanımı

yoluyla almasına neden olmaktadır.

4.20 Sonuç

Afrika karıncalarının yiyeceklerini çiğnemek ve yarı sindirilmiş duruma getirmek için

termitleri kullandığını, yâni süreci dış kaynak kullanımı yoluyla çözümlediklerini

biliyoruz. Bu sâyede de gerek termitlere gerekse kendilerine yaşam savaşında

 89

üstünlük sağlamaktadırlar. Üçüncü parti şirketlerle çalışma, özellikle sermaye ve

operasyon mâliyetlerinde büyük azalmalar görülmektedir. Şirketler, öz yetkinlik

alanları konusuna daha yoğun olarak odaklanabilmekte ve daha etkin, verimli

çalışmanın seçeneklerini arayabilmektedir. Lojistikte dış kaynak kullanımı,

günümüzde stratejik yönetim alanında üzerinde en fazla konuşulan ve en yaygın

uygulanan yöntemlerdendir.

3. parti lojistik, lojistik dış kaynak kullanımı gibi adlar da verilen lojistikte dış

kaynak kullanımı, tedârik zinciri içindeki temel lojistik faaliyetlerinden birkaçının

(nakliye ve depolama zorunlu olmak üzere) konusunda uzman olan lojistik şirketleri

tarafından üstlenilmesidir.

Üçüncü parti şirketlerle çalışma sonucunda, özellikle sermaye ve operasyon

mâliyetlerinde büyük azalmalar görülmektedir. Şirketler öz yetkinlik alanları

konusuna daha yoğun olarak odaklanabilmekte ve daha etkin, verimli çalışmanın

seçeneklerini arayabilmektedir. Lojistikte dış kaynak kullanımı, günümüzde stratejik

yönetim alanında üzerinde en fazla konuşulan ve en yaygın uygulanan

yöntemlerdendir.

Firmaların mâliyetlerinin önemli bir kısmını oluşturan ve stratejik üstünlük sağlayan

lojistik hizmetlerinde üçüncü parti lojistik şirketlerinden yararlanmaktadırlar. Bu

gelişmede bilgi teknolojilerinde özellikle de internet ve elektronik ticaretin giderek

yaygınlaşması da önemli bir etkendir. 3PL şirketlerinin ana odak noktalarına

yoğunlaşmalarını yardımcı olarak firmalara mâliyet ve rekabet üstünlüğü

sağlamaktadır.

Dış kaynak kullanımı; firmaların ana işlerine odaklanması, mâliyetlerin düşürülmesi,

değişken ve görünür duruma gelmesi gibi stratejik ve finansal yararlar sağlamaktadır.

Getirdiği mâliyet üstünlüğünün yanısıra, hizmet alınan firmanın uzmanlığından, bilgi

teknolojileri ve süreçlerinden yararlanılması, geniş kaynak havuzundan istenildiği

zaman, istenildiği kadar kullanılabilmesi, yüksek kalite ve esnekliğe katkıda

bulunmaktadır. Tüm bu üstünlükleri sağlarken büyük yatırımlar yapmayı da, yüksek

riskler almayı da gerektirmemektedir.

Belirtilen yararlarının yanısıra dış kaynak kullanımının da kendine özgü sorunları

bulunmaktadır. İyi bir biçimde tasarlanmadığı ve yönetilmediği durumda lojistik

sürecinin üzerindeki kontrolün yitirilmesi, hizmet alınan firmaya aşırı bağımlılık gibi

 90

sorunlarla karşılaşılabilir. Daha uzun süreli bir ilişki ve firmalar arasında sıkı bir bağ

gerektirdiğinden, hizmet düzeyinden hoşnutluk duyulmadığı durumlarda başka bir

firmaya geçiş, daha fazla zaman ve kaynak gerektirmektedir.

Tüm bu sorunların yaşanmaması için proje kapsamının ve beklentilerin en baştan

doğru belirlenmesi ve doğru iş ortağının seçilmesi yaşamsal önem taşır. Operasyonel

konuların yönetiminden sözleşme yönetimi kavramına geçilmeli, iki firma arasında

iyi bir iletişim ve bilgi paylaşımı sağlanmalıdır. Sözleşmelerdeki sorunların

giderilmesi yöntemlerini, yaptırımları, değişime uyum için gerekli esnek yapıyı

içermesi önemli konulardandır. Ayrıca firma içindeki organizasyonel konuların,

değişim yönetimi ilkelerine uygun yönetilmesine dikkat edilmelidir.

Dünyada 3PL sektörü kullanımı sürekli gelişmekte, bu konuda yapılan uygulamalar

ve akademik çalışmalar artmaktadır. Sektörlere özel, bütünleşik hizmetler üreten

firmaların varlığı ile 3PL kavramından 4PL kavramına geçilmiştir.

Türkiye’de ise 3PL henüz yeni yeni araştırılmaya ve uygulanmaya başlanmıştır.

Ancak gerek coğrafî konumu, gerekse; yeni yazılımların, daha hızlı makinaların,

uydu sistemlerinin, RF terminallerinin, optimizasyon-simülasyon yazılımlarının, ses

tanıma sistemlerinin, RFID etiketlerinin, mobil iletişim aygıtlarının kullanımının

yaygınlaşması ve lojistik kaynaklar bakımından değerlendirildiğinde, önümüzdeki

yıllarda Türkiye’nin lojistik üs olması kaçınılmazdır. 2012 yılına kadar 3 kıtanın

lojistik üssü olması hedefi belirlenmiş olan Türkiye’deki 3PL şirketlerden “Dünyanın

her ülkesinde çalışıyoruz” sloganının duyulması beklenmektedir.

 91

5. HAVAALANI LOJİSTİĞİ

5.1 Giriş

Hava taşımacılığı sektörü, teknolojik gelişmelerin çok hızlı olmasıyla birlikte, kendini

sürekli yenilemek ve değişen koşullara uyum sağlamak durumunda olan bir

sektördür. Küresel pazar ortamı ve dünya ekonomik etkinliğinde önemli rol

oynamaktadır. Seyahat ve turizm, özellikle dünyanın gelişmekte olan ülkelerinde

hızla artmaktadır. 2000’li yıllarda bu gelişmenin sürekli ve kontrollü olması için

yapılacak çabalar bir zorunluluk durumuna germiştir. Bu amaçla, dünyanın önde

gelen seyahat ve ticaret organları, biraraya gelerek yaptıkları bir dizi toplantı

sonucunda, sivil havacılık sektörünün vizyon ve misyonunu belirlemişlerdir [73].

Bu kapsamda, sivil havacılık sektörünün vizyonu;

 Küresel hava taşımacılığını geliştirerek; seyahat, turizm ve ilgili alışveriş ortamını

canlandırmaktır.

Sivil havacılık sektörünün misyonu ise;

 Dünya havacılık sektörünün güçlü ve güvenilir çevre koşullarında gelişimini

cesaretlendirmek,

 Büyüme süreçlerindeki engelleri azaltmak,

 Seyahat ve turizmin ekonomik, sosyal ve çevresel gelişimini desteklemek

amacıyla; iş dünyası, işletmeler, Dünya Bankası, bölgesel gelişim bankaları,

akademik birimler ve devletler arasındaki stratejik bağlantıları beslemek olarak

belirlenmiştir.

Ulaştırma sektörünün önemli bir alt sektörü olan havayolu ulaştırma sektörü; faaliyet

konusu, faaliyetleri yürüten kurum ve kuruluşlar, kullanılan ileri teknoloji ürünü

araçlar ve donanım, özel altyapı ve haberleşme sistemleri, nitelikli insangücü, hizmet

verilen insanlar, ulusal ve uluslararası özelliğe sahip kurallar ve mevzuat konularının

oluşturduğu önemli bir sistemdir [74].

 92

Havayolu işletmelerinin hizmet kapsamında sundukları havayolu ürünü fiziksel bir

madde değildir. Bu kapsamda havayolu ürünü; güvenlik, dakiklik, uygunluk,

süreklilik ve frekans, kabin hizmetleri, bilet-bagaj ve yer hizmetleri, uçak tipi ve

hattâ işletmenin imajı gibi müşterinin gerekli bulduğu hizmetlerin bir bütünüdür [75].

Havayolu taşımacılık hizmetinin, diğer hizmet türlerinde olduğu gibi kendine özgü

özellikleri bulunmaktadır. Hizmet sunumu açısından dikkate alınması gereken bu

özellikler aşağıdaki gibidir [75]:

 Havayolu taşımacılık hizmeti, talep dalgalanmalarına karşı daha sonra sunulmak

üzere depolanamaz.

 Hizmet kişiseldir, sunulan hizmet her yolcu tarafından farklı biçimde algılanabilir.

 Kötü hizmetin telâfisi zordur.

 Havayolu hizmeti büyük miktarlarda sunulmaktadır, dolayısıyla tek bir kişi için

özel sunum sözkonusu değildir.

 Hava taşımacılığı hizmetinin sunumu her zaman kesin değildir. Teknik sorunlar ya

da meteorolojik olaylar gibi nedenlerle uçuş gerçekleşmeyebilir.

 Satıştan önce hizmetin kalitesini deneme olanağı yoktur.

5.2 Hava Taşımacılığı Sektörünün Yapısal Durumu Ve Önemi

Sivil havacılık sektörünün bir alt sektörü olan hava taşımacılığı sektörü, kısa sürede

çok hızlı teknolojik ve yapısal değişiklikler gösteren bir sektördür. Bir yandan geniş

kapasiteli, yakıt tasarrufu sağlayan, düşük gürültü ve emisyon düzeylerine sahip

uçakların geliştirilmesinin, havayolu işletmelerinin faaliyetleri, yönetimi, hizmet

kalitesi ve kapsamı üzerinde büyük ölçüde etkisi olurken, diğer yandan serbestleşme,

özelleştirme, sektörün daha ticarî bir yapıya dönüştürülmesi ve işbirliklerinin

oluşturulması da sektörün yapısını değiştirmiş ve sektörü, tüketicilerin hakim olduğu

bir pazara dönüştürmüştür. Bu yapısal özelliklerin en önemlisi olan özelleştirme, pek

çok ülkede benimsenmekte ve uygulanmaktadır [74].

Hava taşımacılığı sektörü, hizmet sektörünün önemli bir dalıdır. 1978’de ABD’de

başlayan ve daha sonra tüm Avrupa’yı etkisi altına alan Serbestleşme Hareketi

(Deregulation), havayolu işletmelerinin yoğun rekabet ortamında faaliyet

göstermelerine yol açmıştır. Bu dönemde tüm ticarî ve yasal sınırlamaların kalkması

ile havacılık sektöründeki işletme ve uçak sayısında hızlı bir artış yaşanmıştır.

 93

Havayolu yolcu hizmetlerinin pazarlanması sonucu ortaya çıkan rekabet, hava

taşımacılığını herkese hitap edebilecek bir araç durumuna getirmiştir.

Avrupa’da Serbestleşme Hareketi’nden sonra görülen en önemli gelişme, düşük

mâliyetli havayolu işletmelerinin ortaya çıkması olmuştur. Bu oluşum yalnızca fiyata

duyarlı tatil amaçlı seyahat eden yolcuları değil, havayolu işletmelerine tasarruf

sağlaması amacıyla iş amaçlı pazarı da cezbetmiştir.

Hava taşımacılığı, dünya çapında bir iş koludur ve dünyadaki havayolu

işletmelerinde yılda 1,6 milyar yolcu uçmaktadır. Dünya çapında yapılan üretimin

yaklaşık %40’ı hava taşımacılığıyla yerine ulaşmaktadır. Hava taşımacılığı sektörü,

dünya ekonomisinin en hızlı büyüyen sektörü durumundadır. Bu büyüme, ortalama

%5 dolayındadır. 1998-2010 yılları arasında yolcu ve kargo trafiğinin yılda %4-5

oranında artacağı ve 2010 yılma kadar hava taşımacılığının ekonomik olarak 1 trilyon

800 milyar dolar ve 33 milyondan fazla iş olanağı sağlayacağı tahmin edilmektedir.

2010 yılına kadar havayolu işletmeleriyle yılda 2,3 milyardan fazla yolcu uçacaktır

[73]. Bu da tüketici harcamalarının yaklaşık %11’ine denk gelmektedir. Küresel

işgücü pazarına. bakıldığında, her 9 kişiden birinin bu sektörde çalıştığı

görülmektedir. Şekil 5.1 hava taşımacılığı sektörünün yapısını göstermektedir.

Son 50 yıldır hava taşımacılığı sektörü sürekli bir büyüme eğilimi yaşamıştır.

Ancak 1991’deki Körfez Savaşı’nın olumsuz etkisiyle büyüme oranında %3’lük bir

düşüş yaşanmıştır. Savaşın hemen ardından sektör hızlı bir toparlanma sürecine

girmiş ve hava trafiğinde hızlı bir yükseliş başlamıştır. Bu yükseliş, 11 Eylül

2001’de ABD’de meydana gelen terör olayına kadar süregelmiştir. Bu trajik

olaydan önce yapılan tahminler, büyüme artışının gelecek 5-10 yıl içerisinde yıllık

%5-7 arasında olacağı yönündeydi [76].

 94

Şekil 5.1 : Hava Taşımacılığı Sektörü [76].

Hava taşımacılığı sektörü diğer sektörlere göre, kâr marjının daha az olduğu bir

yapı göstermektedir. Havayolu işletmeleri, düşük kâr marjları ile çalışan

işletmelerdir. Özellikle son yıllarda oldukça büyük kâr kayıpları olmuştur. Bunun

da en önemli nedenlerinden birisi, sektördeki fazla kapasite ve iyimser tahminlerin

çok fazla olmasıdır. Hava taşımacılığı sektörü, çok büyük miktarda artan talebe

karşılık verebilmek için; yeni teknolojilere yatırım yapmak, daha büyük ve sessiz

uçaklar üretmek, uçuş güvenliğini arttıracak etkin işletme yöntemleri geliştirmek

zorundadır. Gereksinim duyulan yatırım projeleri gerçekleştirilemez ise, bu durum

gerek bölgesel ve gerek küresel anlamda ekonomik büyümeye ciddî bir engel

oluşturacaktır. Önemli olan, öncelikle varolan kapasiteyi en yüksek etkinlikte

kullanmak, daha sonra da hâlâ gereksinim varsa hava taşımacılığına olan talebe

bağlı olarak ek kapasiteler oluşturmaktır.

 95

5.3 Havaalanında Lojistik Kapsamına Giren Faaliyetler

5.3.1 Uçuş ve rota plânlaması

En geniş kapsamda uçakların seferlerinin ve rotalarının belirlenmesi olarak ifâde

edilebilir. Uçağın nereden nereye uçacağı, nerelerde aktarma yapacağı, gerekiyorsa

nerede yakıt, bakım vb. alması gerektiği ve uçuş plânlarının optimal yapılarak

mâliyetlerin en aza indirilme çalışmaları bu kapsamdadır.

5.3.2 Yer hizmetleri

Bir uçağın havalimanına gelişinden, ayrılışına kadar geçen süre içerisinde,

Uluslararası Havacılık Kuralları ve Sivil Havacılık Yönetmeliği’ne göre belirlenmiş

standartlar çerçevesinde, uçağa ve yolculara sağlanan hizmetler olarak tanımlanır.

Havaalanları Yer Hizmetleri Yönetmeliğinde istenen koşulları sağlayarak

havaalanlarında yer hizmetleri yapmak üzere Ulaştırma Bakanlığı’ndan A, B veya C

Grubu Çalışma Ruhsatı alan özel hukuk tüzel kişiliği statüsündeki kuruluşlara yer

hizmeti kuruluşları denir.

5.3.2.1 Havaalanları yer hizmetleri hizmet türleri

Yer hizmeti kuruluşları veya havayolu taşıyıcılarının, kendilerine ve/veya başka

havayolu taşıyıcılarına verdikleri hizmet türleridir. Yer hizmetleri kuruluşları,

hizmetlerini; Havaalanları Yer Hizmetleri Yönetmeliği (SHY-22), IATA ve

ICAO’nun belirlediği standart ve kurallar çerçevesinde yapmaktadırlar.

Havaalanları yer hizmetleri türleri [78] şu şekilde gruplandırılmıştır:

a) Temsil

b) Yolcu Trafik

c) Yük Kontrolü ve Haberleşme

d) Ramp: Ramp, kargo ve posta, uçak temizlik, birim yükleme gereçlerinin

kontrolü

e) Uçak Hat Bakım: Uçak hat bakım, yakıt ve yağ

f) Uçuş Operasyon

g) Ulaşım

 96

h) İkram Servis

i) Gözetim ve Yönetim

j) Uçak özel Güvenlik Hizmet ve Denetimi

5.3.2.2 Yolcu hizmetleri

Yer hizmeti kuruluşları aşağıda belirtilen temel faaliyetleri yerine getirirler [79]:

Yolcunun havaalanına girişinden uçağa binişine kadar uluslararası kurallar ve

havayolu standartlarına göre gerçekleştirilen bilet, pasaport ve bagaj kontrol

işlemlerinin tümü ve uçağın varışında yolcuların karşılanarak pasaport kontrolüne

yönlendirilmesi, yolcunun bagajı ile ilgili her türlü sorununa (kaybolması

durumunda) yardımcı olunması Yolcu Hizmetleri olarak adlandırılır.

Yolcu ve beraberindeki bagajın terminale girdikten uçağa bininceye kadar, uçaktan

inip terminali terkedinceye kadar olan işlemler ve apronda, terminal-hava aracı

arasındaki ulaşım hizmetleri bu kapsamda değerlendirilebilir.

a. Uçuş Analizi:

Bir yolculukta üç ana noktadan oluşur:

 Başlangıç Noktası (Origin): Yolculuğun ilk başladığı noktadır.

 Varış Noktası (Destination): Yolculuğun son varış noktasıdır.

 Ara Noktalar (Mid Points) : Başlangıç ve varış noktaları arasında uğranılan nokta

veya noktalardır.

Ara noktalar yapılan duraklamanın özelliklerine göre :

 Stopover Noktası (Duraklama noktası)

 Transfer Noktası (Aktarma noktası)

 Transit Noktası olarak adlandırılırlar.

Stopover Noktası: Yolcu ile taşıyıcı arasında, yolculuk başlamadan önce yapılan

anlaşmaya göre, yolcunun kendi isteği ile başlangıç ve varış noktası arasındaki bir

noktada, bu noktaya varışından itibaren 24 saatten fazla kalarak yaptığı

duraklamadır.

 97

Transfer Noktası: Yolcunun kendi isteği ile veya gideceği noktaya aktarmasız bir

uçuş olmaması durumunda kendisinin ve bagajlarının bir veya birden fazla ara

noktalarda bir uçuştan diğerine aktarılması işlemidir.

Transfer işlemi aynı havayolunun uçakları arasında olursa ONLINE, farklı

havayollarının uçakları arasında olursa INTERLINE olarak adlandırılır.

Transit Noktası: Ticarî veya teknik nedenler ile uçağın iniş-kalkış yapması

sonucunda yapılan duraklamalardır.

b. Uçuşa Kabul İşlemleri (Check-in):

Check-in, seyahatini gerçekleştirmesi için yolcunun belirlenmiş kalkış saatinden

belirli bir süre önce havalimanına gelerek, kendisinin ve kendisine ait bagajının uçuş

sınıfına ve varacağı noktaya göre uçuşa kabul edilmesi işlemidir.

Check-in işleminin yapılmasının ana amaçları şunlardır:

 Havayolunun gelir getiren işlemlerinin bir kısmının kontrol edilmesi (Örnek: Her

yolcunun bileti için para ödeyip ödemediğinin kontrol edilmesi vb.).

 Yolcu sayısının yükleme ve oturtma amaçlarına uygun olarak kontrol edilmesi

 Yolcu bagaj ağırlıklarının yükleme amacına uygun olarak kontrol edilmesi.

 Yolcuların uçağa, uçağın yükleme esaslarına göre yerleştirilmesi (Yolcunun

kabine dağılımının denge ölçütlerine göre yapılması).

Check-in işleminin yukarıda belirtilen ana amaçlarının yanısıra:

 Yolcunun tanınması (yolcunun uçuş kuponu üzerindeki adı ile pasaportundaki

adın ve fotoğrafının birbirini tutması)

 Sağlık, pasaport ve vize kontrolü

 Yolcuya yer verilmesi, biniş kartı ve bagaj etiketi üretilmesi

 Limitlerin kontrol edilmesi (uçuş kuponlarının geçerlilik sürelerinin kontrolü,

serbest bagaj taşıma hakkının ihlâli olup olmadığının kontrolü gibi)

 Yolcuya özel hizmet verilmesi (özel ilgi gerektiren yolculara yapılan işlemler)

gibi ikincil amaçları da bulunmaktadır.

c. Bagaj Kabulü:

Yolcunun uçuş kuponunun üzerinde görülen ‘Serbest Bagaj Taşıma Hakkı’ ücretsiz

taşıyabileceği en büyük bagaj ağırlığıdır. Bu ağırlık gözönünde bulundurularak bagaj

 98

kabulu yapılır. Bagajlar son varış noktasına kadar etiketlenir. Her bagaj, bagaj

etiketinin üzerine, yolcuya verilen güvenlik numarası ve yolcunun kaç parça toplam

bagajı olduğu yazılır. Bagaj etiketinin son parçası, uçağın ambarında taşınmak üzere

teslim alınan bagajın yerine yolcuya verilir. Yolcunun uçuşu doğrudan olmayıp

transfer yaparak gidiyor ise ‘interline bagaj etiketi’ kullanılır.

IATA tanımına göre, ilgili havayolu tarafından, yolcu bagajı olarak taşınmak için

kabul edilen ve salt yolcunun seyahati süresince giyimini, kolaylık ve rahatlığını

sağlayan kişisel eşyasına bagaj denir. Bu terim yolcunun yanında kabinde taşıyacağı

ve uçağın ambarında taşınmak üzere havayoluna teslim edeceği tüm bagajını

içermektedir.

d. Özel Hizmet Gerektiren Yolcular:

Bâzı yolcu gruplarına hizmet verilirken, yolcuların belirli özelliklerinden dolayı

standart hizmetin ötesinde bir hizmet verilmesi gerekmektedir. Özel hizmet

gerektiren yolcular şunlardır:

 Önemli kişiler (VIP)

 Hasta ve engelli yolcular

 Refâkatsiz olarak tek başına seyahat eden çocuklar

 Ülkeye girişi kabul olmadığı için geldiği ülkeye geri gönderilen yolcular

 Sınırdışı edilen yolcular

 Canlı hayvan taşıyan yolcular

 Çocuklu ve bebekli yolcular

 Yaşlı yolcular

 Hamile yolcular

 Fazla kilolu veya çok uzun boylu yolcular

 Özel yemek isteyen yolcular

 Gemi mürettebatı

 Kuryeler

 Grup yolcular

 Sık seyahat eden yolcular

Havacılıkta yolculara verilen hizmet, bilet satış ofisinden başlayarak check-in

işlemleri, uçak içi hizmet olarak sürer ve varış istasyonunda verilen hizmetler ile

sona erer. Dolayısıyla bir yolcuya bu zincirin herhangi bir aşamasında verilmeye

 99

başlanan bir hizmet varsa, bu hizmetin bilgi aktarımı ile varış istasyonuna kadar

sürmesi gerekmektedir.

Örneğin, yolcu tekerlekli sandalyeye gereksinimi olduğunu rezervasyon aşamasında

bildirdiğinde, bu bilgi rezervasyon listesiyle check-in kontuarlarına iletilir. Yolcu

check-in işlemi için başvurduğunda tekerlekli iskemle hazırlanır ve uçaktaki yerine

oturana kadar bu iskemle ile taşınır. Check-in görevlileri de bu hizmetin sürekliliğini

sağlamak üzere hem mürettebata hem de varış istasyonuna yolcunun gereksinimini

bildirirler. Konuyla ilgili bilgisi olan mürettebat, uçuş süresince yolcuya yardımcı

olabilir, ayrıca varış istasyonu da durumdan haberdar olduğu için bir tekerlekli

iskemleyi, gelen uçağın kapısında hazır bekletebilirler. Böylece yolcu özel

durumundan dolayı talep ettiği hizmeti, gidiş için havalimanına geldiği andan

itibaren varış limanını terkedene kadar kesintisiz olarak almış olmaktadır.

e. Uçağa Yolcu Kabulü (Boarding):

Uçuşa kabul edilen yolcuların, pasaport işlemlerinden sonra biniş salonlarına davet

edilerek uçağa kabul edilmesine ‘boarding’ adı verilir.

Biniş işlemleri, havalimanının teknik donanımına göre açık kapılardan veya

körük/köprü (jetty/finger bridge) adı verilen bölümlerden, manuel veya bilgisayarlar

(gate reader) vasıtasıyla gerçekleştirilebilir. Açık kapıdan yolcu kabulü yapılıyor ise

yolcular terminalin aprona açılan kapısında bindirildikleri otobüsler aracılığı ile

uçağa kadar ulaştırılır. Körük denilen bölümler ise terminal ile uçak arasında bir

köprüdür. Yolcular bu kapalı köprüden geçerek başka hiç bir araca gereksinim

duymaksızın uçağa binebilirler.

Biniş işlemi, uçağın yerde yapılması gerekli işlemlerinin (yakıt, temizlik, ikram

hizmetleri vb) tamamlanmasından sonra uçak koordinatörünün onay vermesi ile

başlatılır. İkram ve temizlik sürerken ve de özellikle uçak yakıt alırken güvenlik

nedeniyle biniş işlemleri başlayamaz. Uçak yakıt alırken boarding yapılabilmesinin

tek yolu, havalimanına ait bir itfaiye aracının uçağın yanında hazır bulunmasıdır.

Uçağa yolcu kabulu için, biniş salonlarına, uçağın tarifeli kalkış saatinden 60-45

dakika önce gelinerek hazırlık işlemleri başlatılır.

 100

5.3.2.3 Diğer temel hizmetler

a. Harekât:

Ramp hizmetleri, trafik operasyon ve kargo bölümlerinden gelen bilgi ve iş

tâlimatları doğrultusunda, bir uçağın tarife süresi içinde tüm hizmetlerinin; güvenlik,

hız ve hizmet kalitesi etmenlerinin de gözönüne alınarak yapılmasıdır.

 Günlük Program

 Koordinasyon ve Haberleşme

 Dokümantasyon

 Yük Kontrolü ve Denge

 Kalkış Kontrolü ve Güvenlik

 Uçuş Operasyon

b.Ramp:

Uluslararası kurallar, şirket ve müşteri şirketlerinin prosedürleri çerçevesinde;

yükleme boşaltma, temizlik, araç-gereç temini gibi hizmetlerin verilmesinin

sağlanmasından sorumludur.

 Yükleme ve Boşaltma

 Temizlik

 Bagaj Ayırımı

 Uçak Yaklaştırma

 Donanım Temini ve Kullanımı

c. Kargo:

Kargoların uluslararası kurallara uygun olarak uçağa tesliminin sağlanması, uçtuğuna

ilişkin evrakların hazırlanması, gümrük işlemlerinin tamamlanması ve nihaî alıcıların

haberdar edilmesinin sağlanmasından sorumludur.Kargo Dokümantasyon

 Kargo Ordino

5.3.2.4 Uçak yakıt ikmâli ve hat bakım hizmetleri

Uçağa yakıt ikmâlinin yapılması ve belirli periyotlarla yapılması gereken

bakımlarının gerçekleştirilmesi için yapılan faaliyetlerdir.

5.3.2.5 İkram hizmetleri

 101

Uçakta verilecek olan ikram malzemelerinin uçağa ulaşıncaya kadar geçirdiği

işlemleri içermektedir. İkram Hizmetlerine ait ayrıntılı bilgi 6. Bölüm’de verilmiştir.

5.3.3 Hava kargo hizmetleri

5.3.3.1 Hava kargo kavramı

Bugün Uluslararası Sivil Havacılık Teşkilatı (ICAO) ve Uluslararası Havayolu

Taşıyıcıları Birliği (IATA) kurallarına bağlı olarak, başta ülke ve taşıyıcı kısıtlamaları

gözönünde bulundurulmak üzere, malların (posta ve bagaj hariç) paketlenmesi,

etiketlenmesi, evrakların uygun şekilde hazırlanması ve bir hava aracı ile

sevkedilmesi, “Kargo Taşımacılığı” olarak adlandırılmaktadır [80]. Hava kargo

taşımacılığının rahat anlaşılması açısından, ulusal ve uluslararası hukukî

düzenlemelerin irdelenmesi büyük önem taşımaktadır. Uluslararası hava kargo

taşımacılığında geçerli olan yasal altyapı oluşumunda, Varşova Konvansiyonu, La

Haye Protokolü, IATA düzenlemeleri ve Birleşmiş Milletlerin ilgili konvansiyonları

yer almaktadır.

Hava kargo, teslim aldığı ürünleri, gideceği yere, diğer ulaştırma türlerine göre çok

daha hızlı ve güvenli biçimde ulaştırmaktadır. Hava kargonun diğer ulaştırma

sistemleriyle rekabet edebilmesindeki en önemli üstünlüğü ise hızı ve

güvenilirliğidir. Günümüzde gönderilerin istenilen yere olanaklı en kısa sürede

ulaşması, en çok önem verilen konudur. Ulaştırma; insan ve eşyanın gereksinimlerini

gidermek için zaman ve yer yararı sağlayan bir yer değiştirme hizmeti olarak

tanımlanmaktadır. Hava kargo da, hava taşımacılığı sisteminin bir alt pazarı

konumundadır. Hava kargo taşımacılığı, tarihsel gelişim süreci açısından diğer

ulaştırma türlerine göre daha yeni olmasına rağmen, son yıllarda kullanım oranı

giderek artan bir ulaştırma şekli durumuna gelmiştir. Hava kargo taşımacılığında

çoğunlukla hacmi ve ağırlığı düşük ancak değeri yüksek olan eşyalar taşınmaktadır.

Dünya ticaretinde ürün çeşitliliğinin artmasına paralel olarak rekabetin şiddetlenmesi

ve iş süreçlerinin hızlandırılması açısından uçağın bir taşıma aracı olarak sahip

olduğu üstünlükler, hava kargo taşımacılığının giderek daha fazla yeğlenme

nedenleri olmaktadır. Hava kargo taşımacılığı, ihracatçılar ve ithalatçılar başta olmak

üzere, gereksinim sahibi tüm göndericilerin, kargolarının en uygun zaman ve

yöntemle havayolu ile ulaştırılmasını sağlayan bir hizmetler bütünüdür.

 102

Hava kargo terimi genelde çok geniş bir anlamda kullanılmaktadır. Ekspres

taşımacılık olarak adlandırılan küçük ve hızlı paket taşımacılığı da bu kapsamda

değerlendirilmektedir. Kısacası, bir yolcu uçuşunda kargo bölümünde giden, yolcu

bagajları dışında her şey hava kargo kapsamına girmektedir. Yolcu bagajları ise

yolcunun bir parçası olarak değerlendirildiğinden, bu kapsama girmemektedir.

5.3.3.2 Hava kargo pazarının tarihi ve ekonomik gelişimi

Hava kargo taşımacılığının başlangıcı, 28 Mayıs 1910’da Glenn Curtiss adında bir

pilotun Amerikan Posta Bölümü için Albany’den New York’a bir sepet mektup

taşımasıyla başlamıştır. 150 mil olan bu yolculuk yaklaşık 2,5 saat sürmüştür. Ya da

hava kargo taşımacılığının başlangıcının 10 Kasım 1910’da Wright Company’nin

Dyton’dan Columbus/Ohio’ya yapmış olduğu 65 mil süren uçuş ile de başlamış

olduğunu da söylemek olasıdır. Tüm bu olaylar oldukça ilgi çekici olmasına rağmen,

yine de herhangi bir düzenli hava kargo hizmetinin başlangıcına işaret etmemektedir.

Gerçekte, hava kargo hizmetlerinde 3 ayrı bölüm bulunmaktadır. Bunlar; hava posta

(air mail), hava ekspres (air express) ve hava yüküdür (air freight). Dolayısıyla da

hava kargo tarihinde bu 3 ayrı bölümün tarihinden sözetmek olanaklıdır [81].

Hava ekspres deyimi, günümüzde hava yükü kapsamında kullanılmakta ve genel

olarak ekspres kargo şeklinde ifâde edilmektedir. Bu deyim, salt kargo taşıma

amacıyla üretilen ilk uçak faaliyetlerine başladıktan sonra kullanılmaya başlanmıştır.

Günümüzde ekspres kargo deyimi, hava yükünden çok daha yüksek bir taşıma

oranına sahip olan küçük paket taşımacılığı için kullanılmaktadır.

Diğer yandan hava yükü ise, birbiriyle daima rekabet içinde olan havayolu

işletmeleri tarafından bağımsız olarak pazarlanmıştır. Son yıllarda ekspres kargo ile

hava yükü arasındaki ayırım giderek azalmaktadır. 1989’da, gece küçük paket

taşımacılığının en önemli adı ve günümüzde sektördeki en büyük işletme olan

FedEx, o dönemde dünyanın en büyük kargo işletmesi olan Flying Tiger’i satın

almıştır. Ekspres kargoların ağırlık limitlerinin kaldırılmasıyla birlikte, bâzı sektör

analistleri, bu kavram ile hava yükü arasındaki ayrımın tümüyle kalkacağını

düşünmektedir.

Hava posta hizmeti, hava kargo taşımacılığının başlamasına neden olmasının

yanısıra, aynı zamanda ABD’de hava taşımacılığının kurulmasına da öncülük

etmiştir.

 103

Günümüzde havayolu ile posta taşımacılığı, hava kargonun ilk ürünü olmasına

karşın, dünya havayolu işletmeleri tarafından taşman kargo gelirinin yaklaşık

%7’sini ve havayolu işletmelerinin gelirlerinin %3’ünden daha azını oluşturmaktadır.

Bir yanda, uluslararası ticaretin gelişmesi posta taşımacılığının gelişimini

desteklerken, diğer yandan hızlı paket taşımacılığı ile faks, internet gibi iletişim

teknolojisinin hızla gelişmesi, bu alanın yıllık yaklaşık %4 gibi bir oranla yavaş ama

istikrarlı büyümesini sağlamaktadır. Hava kargo trafiği sağlıklı bir gelişme

göstermekle birlikte, 1930’lu ve 1940’lı yıllarda öngörülen havayolu işletmelerinin

en önemli gelir kaynağı olma hedefine henüz ulaşılamamıştır. Hava kargo

taşımacılığından elde edilen gelirin, yolcu taşımacılığından elde edilen gelirden daha

az olmasının birkaç temel nedeni bulunmaktadır. Bunlardan birincisi, diğer ulaştırma

sistemleri ile karşılaştırıldığında kargo taşımacılığının daha pahalı olmasıdır. İkinci

neden, günümüzde kullanılan uçakların özel olarak kargo taşıma amacıyla

üretilmemesidir. Üçüncü neden ise, yöneticiler arasında hava kargonun kârlı bir

yatırım olmaması düşüncesinin yaygın olmasıdır [74].

Günümüzde hava kargo pazarı, tüm bölgesel pazarları içine alan ve dünyanın tümünü

ilgilendiren küresel bir pazar durumuna gelmiştir. IATA’nın yaptığı bir araştırmaya

göre, hava kargo pazarı, yolcu taşımacılığı pazarından çok daha hızlı büyümektedir.

1997 Asya krizi, gürültü ve emisyon kısıtlarının uygulamaya geçmesi gibi etmenler,

bu alanda yaşanan büyümeyi yavaşlatmıştır. Dünya hava kargo trafiği 1997’de

%10,5 ve kapasite olarak %16 artarken, gelir %10 oranında düşmüştür. 1998 ise

kargo açısından sönük bir yıl olmuştur. ACI raporuna göre, 1998’de Asya krizi

sonucu dünya kargo trafiğindeki büyüme oranının %1 olması da bu durumun bir

kanıtıdır. Asya krizi 1997’de başlamasına rağmen, hava kargo pazarında etkisi 1 yıl

sonra görülmüştür. 2001-2003 arasında hava taşımacılığı sektöründe küresel bir

çöküş yaşanırken, hava kargo ekonomik anlamda büyümesini sürdürmüştür. 2004’te

uluslararası kargo hacmi %15,8 olarak gerçekleşen değeri ile, 2003’e oranla şiddetli

bir artış göstermiştir. 2005’in ilk döneminde uluslararası gönderiler %4,1 artarak

1.064 milyar tona yükselmiştir. Bu dönemde hava kargonun %60’ı FedEx ve UPS

gibi, salt kargo taşıyan işletmeler tarafından taşınmıştır. Ancak tüm bunlara rağmen

yine de hava kargo trafiğindeki büyüme hızının Şubat 2005’ten itibaren azalmaya

başladığını söylemek olanaklıdır. 2005’te dünya kargo trafiği, 2004’teki büyük

artışın aksine salt %2 büyüme göstermiştir. Bu düşüş, 2003’ten itibaren görülen en

 104

belirgin düşüştür. Bu düşüşte, 2005’in ilk yarısında özellikle de son 3 yıldır küresel

ticaret hacminin artmasında önemli payı olan Asya ve ABD’de gerçekleşen düşük

ithalat oranlarının ve 2004’ün son aylarında yakıt fiyatlarında meydana gelen artışın

önemli etkisi vardır. Yakıt fiyatlarındaki bu artış, trafiğin bir kısmının daha az

masraflı olan deniz taşımacılığına kaymasına neden olmuştur. IATA’ya göre ise, bu

düşüşün 2 önemli nedeni bulunmaktadır. Birincisi, işletmelerin daha az üretip daha

az satmaları ve bu yüzden de gönderilerin azalmasıdır. Bu düşüşte, petrol fiyatlarının

artmasının da önemli etkisi vardır. İkinci neden ise, küresel yolcu trafiğindeki hacmin

artmayı sürdürmesidir. Bu artış, Mayıs 2004’ten itibaren %8,8 olmuştur. Her ne

kadar bilet gelirleri aynı düzeyde artmasa da, dünyadaki tüm havayolu işletmeleri

çok sayıda insanın uçtuğunu söylemektedir. Çok yavaş da olsa gelirlerdeki bu

büyüme, oldukça yüksek yakıt fiyatları ile karşılaştırıldığında havayolu

işletmelerinin kârlılığında büyük etki yapmıştır.

Bu yavaşlamaya karşılık, 2006’nın ilk yarısında 2005’e göre trafik %3,1 artmış ve

yeni kargo uçaklarına olan talep sürmüştür. Yüksek yakıt fıyatlarına rağmen dünya

hava kargo pazarı 2005 ve 2006’da da büyümeyi sürdürmüştür.

GSMH ile ölçülen ekonomik etkinlik, hava kargo pazarının gelişiminde en önemli

belirleyicidir. Hava kargo pazarında yatırımcı ve müşteri güveni oldukça güçlü

olduğundan, ekonomik gelişmenin süreceği tahmin edilmektedir. Diğer önemli

riskler ise, yüksek petrol fiyatları ve artan faiz oranlarıdır. Hava kargo pazarı, zaman

zaman trafik hacminin azalmasına ve düşüş yaşamasına rağmen büyüme eğilimi

gösteren küresel ve oldukça dinamik bir pazar durumundadır. Son 30 yıldır,

ticaretteki büyüme önemli ölçüde GSMH’deki büyümeyi geçmiş ve hava kargo

pazarındaki büyüme de ticaretteki büyümeden fazla olmuştur. Bu büyümenin

nedenlerini; hizmet seçeneklerinin gelişmesi, müşterilerin hava kargo pazarının

farkına varması, küreselleşme, ekonomik gelişme, ekspres taşımacılığın gelişmesi ve

yalın stok yönetim stratejileri olarak göstermek olanaklıdır. Hava kargo, uluslararası

dünya ticaret hacminin değer olarak %40’ını ifâde etmekte ve dünya ekonomisinin

temel göstergesi kabul edilmektedir. Hava kargo pazarı, 200 milyar dolardan fazla

değeri olan ve yılda 60 milyon tondan fazla yükün taşındığı küresel çapta bir

pazardır. Salt 2003’te IATA üyesi havayolu ve kargo işletmeleri 40 milyon tondan

fazla kargo taşımıştır.

 105

Yüksek fiyatlar, hava kargo taşımacılık talebi üzerinde önemli etki yapmaktadır.

Kargo taşıyıcıları yüksek petrol fiyatlarıyla başa çıkmada, yolcu taşımacılığı yapan

havayolu işletmelerine göre çok daha başarılıdır. Bunun da nedeni, çok daha yüksek

kargo taşıma ücretleri belirleyebilmeleridir. Kargo taşıma kapasitesi, taşınan

ürünlerin değerine ve zamana karşı duyarlılığına göre değişebilmektedir. Hava kargo

talebi açısından genellikle yüksek teknolojili ürünler önemli bir pazar

oluşturmaktadır. Hava kargo trafiği, ürünlerin ağırlığı ve uçulan mesafe ile

ölçülmektedir. Airbus’a göre, Asya’dan ihraç edilen ürünlerin %40’nı yüksek

teknolojili ürünler oluşturmaktadır.

Küresel ticaret artışı ile birlikte, hava kargo pazarının gelecekte en fazla gelişecek

pazar olacağı tahmin edilmektedir. Hava kargo pazarı dünya genelinde yolcu

taşımacılığına oranla çok daha hızlı büyümektedir. IATA’ya göre, 2005-2009

döneminde uluslararası hava kargo trafiğinin yıllık ortalama %6,3 büyüyeceği

öngörülmektedir. Bu durum, 2004’de %15’in üzerinde gerçekleşen gelişme oranına

göre daha yavaş, ancak çok daha sabit ve sürdürülebilir bir orta dönemli büyümedir.

2013 yılma kadar büyük bir hızla büyüyecek olan pazarın, bu tarihten sonra doyum

noktasına ulaşacağı ve pazarın daralabileceği tahmin edilmektedir. Havayolu

işletmeleri kargoya her geçen gün daha fazla yatırım yapmakta, filolar büyümekte ve

yeni işletmeler pazarda varolmaktadır. Boeing’in yaptığı çalışmalar ise, dünya hava

kargo taşımacılığındaki büyümenin 2015’e kadar çeşitli etmenlerin etkisi altında

yıllık ortalama %6,7 olacağını göstermektedir. Bu etmenler; ekonomik büyüme ve

gelişme, uluslararası ticarî engellerin ortadan kalkması, zamana karşı hassas

ürünlerin hava kargo ile taşınmasının artması, tam zamanında üretim gibi yönetim

sistemlerinin gelişmesi ve uluslararası ticaret yapma düzeyinin artmasıdır.

Ayrıca gelecekte, Asya bağlantılı kargo işletmelerinin diğerlerine oranla daha iyi

performans göstereceği, daha hızlı büyüyeceği ve bu büyüme hızının yılda ortalama

%8,6 olacağı tahmin edilmektedir. 2019 yılına kadar bu işletmeler, diğerlerine oranla

%50 daha değerli olacaklardır. ABD havayolu işletmelerinin 1997 yılında %31,9

olan payının 2017’de %27,9’a düşeceği ve gelecek 20 yıl içerisinde, dünya hava

kargo filosunun ikiye katlanacağı tahmin edilmektedir. En büyük gelişmenin ise geniş

gövdeli kargo uçaklarının üretiminde olacağı, filoların %60’ının bu uçaklardan

oluşacağı ve bu uçakların %90 taşıma kapasitesine sahip olacağı beklenmektedir

[82]. Yine, dünya hava kargo trafiğinin (CIS ve Baltık ülkeleri hariç) gelecek 20

 106

yılda 3 katına çıkması beklenmektedir. 2019’a kadar, toplam kargonun 137,10 milyar

RTK’dan, 470 milyar RTK’ya ulaşması beklenmektedir.

Hava kargo trafiğindeki büyüme tahminleri, bölgesel ekonomilerdeki gelişme ve

küresel ticaret akışından önemli ölçüde etkilenmektedir. Özellikle Asya Pasifik, Çin

ve Hindistan ile kısmen de olsa Ortadoğu bağlantılı pazarların güçlü bir büyüme

eğilimi göstereceği düşünülmektedir. Küresel ekonominin itici güçleri olarak Çin ve

Hindistan’ın ortaya çıkması sonucunda, 2050’ye kadar dünya GSYİH’sinin %40

oranındaki bölümünün bu ülkelere ait olacağı beklenmektedir.

Ancak tahminlerin aksine 2008 yılında başlayan küresel kriz tüm dünyayı etkilemiş

ve kargo gelirlerinde de büyük oranlarda düşüşlere neden olmuştur. Çizelge 5.1 ve

Çizelge 5.2 2008-2009 yıllarında üçer aylık periyotlarla kargo gelirlerindeki

düşüşleri göstermektedir [83].

Çizelge 5.1 : Gelen Kargo Satış Gelirleri [83].

Hava Kargo Gelirlerindeki Gelişim (%)
Başlangıç Bölge US$m

Q3 2009 Q2
2008

Q3
2008

Q4
2008

Q1
2009

Q2
2009

Q3
2009

Afrika 31.5 9.4 5.9 2.2 -8 -18.2 -18.4
Karayipler 4.3 8.9 7.3 -6.8 -7.3 -4.2 -11.3
Orta Amerika 43.4 9.1 9.2 -19.9 -15.8 -17.5 -8.5
Avrupa 986.4 9.2 -1.1 -23.9 -37 -39.9 -30.4
Japonya & Kore 608.4 -4.1 -23.5 -41.6 -55.6 -39.5 -12.9
Orta Doğu 51.6 15.2 26.7 23.2 49.4 19.4 -1.5
Kuzey Amerika 537.5 13.8 7.3 -15.1 -23.7 -32.2 -25.2
Güney Amerika 147.3 12.8 11 -6.1 -20.8 -30 -20.1
Güney Doğu
Asya 772.6 27.2 27.2 -2.3 -27.2 -30.3 -22.3
Güney Batı
Pasifik 119.4 10.8 -0.3 -27.2 -30 -29.9 -13.1

 107

Çizelge 5.2 : Giden Kargo Satış Gelirleri [83].

Hava Kargo Gelirlerindeki Gelişim (%)
Hedef Bölge US$m

Q3 2009 Q2
2008

Q3
2008

Q4
2008

Q1
2009

Q2
2009

Q3
2009

Afrika 285.6 17.2 10.8 -5.9 -12.5 -19.5 -13.5
Karayipler 25 11.2 6.3 -10.2 -27.9 -22.1 -22.9
Orta Amerika 63.7 14.7 -6.2 -25.4 -37.1 -42.3 -34
Avrupa 889.4 8.4 2.3 -17.3 -33.6 -35.8 -25.6
Japonya &
Kore 185.8 -2 -13.2 -31.8 -41.2 -35.3 -23.9

Orta Doğu 260.7 17.8 18.7 -2.4 -12.3 -16.3 -13.3
Kuzey
Amerika 593.7 2.2 -7.9 -31 -45.6 -43.9 -28.7

Güney
Amerika 264.3 28.7 24.7 -14.1 -33.9 -38.7 -29.8

Güney Doğu
Asya 454.3 6.8 -5.5 -26.7 -42.4 -33.5 -15

Güney Batı
Pasifik 189.2 26.2 4.9 -25.1 -34.9 -39.4 -24.7

5.3.3.3 Hava kargo pazarında taşınan ürünlerin sınıflandırılması

Havayolu ile taşman çok çeşitli ürünler, kargo karışımını oluşturmaktadır. Bu

ürünleri tanımlamak ekonomik açıdan hava kargonun önemini belirleyeceği gibi,

havayolu işletmelerinin yüzyüze kaldığı pazarlama sorunları hakkında da ipucu

verecektir.

ATA (Air Transport Association), hava kargo kapsamında uçaklarda taşmabilecek

ürünleri aşağıdaki biçimde sıralamıştır:

 Kıyafet, ayakkabı

 Elektrik/elektronik parçalar ve donanımlar

 Makina yedek parçaları

 Yazılı basımlar

 Yeni kesilmiş çiçek, fidanlık ürünleri

 Otomobil parça ve aksesuarları

 Sebze ve meyvalar

 Fotoğraf ve filmler

 Yenilebilir balık

 Metal ürünler

 108

 İlaçlar, eczacılık ürünleri

 Plastik materyaller

 Canlı hayvan

 Spor eşyalar, oyuncaklar

 Kimyasallar ve çeşitli kimyasal bileşimler

 Diğer elektronik ticaret ürünleri

Havayolu ile gönderilen pek çok ürün, ulaştırma ekonomistleri tarafından yüksek

değerli kabul edilmektedir. Bunun aksine kömür, tahıl, maden cevheri, çakıl gibi

maddeler ağırlık birimi başına düşük değerli kabul edilmekte ve genel olarak da

demiryolu ya da denizyolu gibi daha yavaş ve ucuz ulaşım modları ile taşınmaktadır.

Genel bir kanı olarak petrolün yüksek fiyatından dolayı yüksek değerli olduğu

düşünülse de, petrol ağırlık birim başma düşük değer taşıdığından daha yavaş ve

pahalı olmayan boruyolu veya denizyolu gibi ulaşım modları ile taşınmaktadır.

Ancak kıyafet ya da küçük objeler gibi günlük eşyalar, ulaşım amaçları bakımından

yüksek değerlidir. Bu nedenle de havayolu ile taşınmaktadır.

Taşıma ücretleri açısından ağırlık en önemli etmen olduğundan bu yana, düşük

değerli/yüksek değerli kavramları da çok daha fazla ön plâna çıkmıştır. Ağırlık birim

başına yüksek değerli ürün kapsamına giren ürünler, oldukça yüksek bir ulaşım

ücretine sahip olabilmektedir. Örneğin; 1 ton kömür demiryolu ile gidecek iken, 1

ton ticarî eşya genellikle havayolu ile gitmektedir.

Aşağıdaki durumlar sözkonusu olduğunda, gönderim şekli olarak hava kargo

yeğlenmektedir [81]:

a. Ürün:

 Bozulabilir olduğunda

 Çabuk eskime durumu sözkonusu olduğunda

 Kısa zamanda ulaştırılması gerektiğinde

 Ağırlık açısından yüksek-değerli olduğunda

 Depolanması ve elde tutulması pahalı olduğunda

b. Talep:

 Tahmin edilemez olduğunda

 Mevsimsel olduğunda

 Seyrek olduğunda

 109

 Yerel arzdan fazla olduğunda

c. Dağıtım Problemleri Açısından

 Ürünün çalınma, bozulma ve kırılma riski olduğunda

 Uzun transit süreler için yüksek sigorta mâliyetleri sözkonusu olduğunda

 Rutin-bozulmaz trafik için gerekli olan ağır veya pahalı ambalajlama mâliyetleri

ortaya çıktığında

 Ürünlerin yüklenmesi için özel dikkat ve yükleme gerektiğinde

5.3.3.4 Hava kargo pazarında yer alan işletmelerin sınıflandırılması

Hava kargo sektöründe, kendine özgü karakteristikleri ve kargo taşıyış biçimleri ile

ilgili olarak 3 tip işletme örneği bulunmaktadır. Bu işletmeler aşağıda belirtildiği

gibidir [81]:

 Bütünleşik havayolları (Integrated Carriers)

 Yolcu havayolları (Combination Carriers)

 Sadece kargo taşıyan havayolları (All-cargo Carriers)

5.3.3.5 Türkiye’de hava kargo pazarının durumu ve gelişme öngörüleri

Dünya ticaretindeki hızlı gelişme yanında, yoğun rekabet ortamı içerisinde ürünlerin

kısa sürede ve zamanında ulaştırılmasının önemi çok büyüktür ve her geçen gün de

artmaktadır. Bu bakımdan önümüzdeki yıllarda kargo taşımacılığında, yolcu

taşımacılığından daha fazla büyüme ve rekabet olacağı beklenmektedir. Türkiye’nin

hava kargo pazarında yıllık %7,5 büyüyeceği öngörülmektedir.

Türkiye’de artan üretim ve tüketim ile buna bağlı olarak artan ithalat ve ihracat,

kargo taşımacılığını ön plâna çıkarmıştır. Yaşanan krizler sonrası Türkiye

ekonomisindeki olumlu sinyaller ithalat ve ihracata da yansımış; ürünlerin hızlı

taşınmasında tek yol olan hava kargo pazarı da, gelişmeler doğrultusunda büyüme

eğilimine girmiştir. Her geçen gün hızla gelişen bu sektördeki pastadan en büyük

dilimi kapmak için gerek havayolu işletmeleri ve gerekse acentalar büyük uğraş

vermektedir. Türkiye hava kargo için çok önemli bir pazar konumundadır. Konum

olarak Ortadoğu ve Avrupa arasında olması nedeniyle, transit noktası olarak öne

çıkmaktadır. İstikrarlı yıllık büyüme hızı %8’dir. Türkiye giriş-çıkışlı yüklerin

yanısıra, tıpkı transit yolcu gibi başka ülkelerden gelen kargolar da dünyanın her bir

 110

tarafına dağılmaktadır. Genellikle dünyada yolcu trafiğinden daha fazla kargo trafiği

artış göstermektedir.

Uluslararası ticarette taşınan ürünlerde havayolunun payı giderek artmakta, Türkiye

hava kargo taşımacılığı da dünyadaki gelişmelere paralel olarak önemli gelişmeler

göstermektedir. Türkiye’de sanayinin gelişmesi; özellikle tekstil, elektronik, makina

ve donanımları, bilgisayar, otomotiv ve ilaç sanayi ile çiçekçilikte yaşanan

gelişmeler, hava kargo taşımacılığına olan gereksinimi ve hava kargo kullanım

oranını arttırmıştır. Gelecekte, Avrupa Birliği’ne üye olma yolunda önemli

gelişmeler gösteren Türkiye’nin tarihî ve kültürel bağlarının bulunduğu Türkî

Cumhuriyetlerine açılacak bir kapı ve önemli bir transit ülke konumuna geleceği, bu

durumun da Türkiye ve AB üyesi ülkeler ile Türkî Cumhuriyetleri arasında doğrudan

ve bağlantılı kargo trafiğini önemli oranda arttıracağı ifâde edilmektedir. Ayrıca,

Türkiye’nin jeopolitik ve stratejik konumu ile çevresinde bulunan 400 milyon

nüfusluk pazarın üstün yanlarını kullanarak hem hava kargo taşımacılığında, hem de

genel olarak tüm lojistik sektöründe lojistik bir üs olabileceği ileri sürülmektedir.

Ancak, yılda 300 bin ton hava kargo hacmine ve coğrafî konum itibariyle hava kargo

trafiğinde merkez olma olanağına sahip olan Türkiye, yetersiz altyapı yüzünden

fırsatları değerlendirememektedir.

Hava kargo pazarı; Türkiye’de kara ve denizyolu ile taşınan yük miktarı ile

karşılaştırıldığında en son sırada yer almaktadır. Ancak dünyadaki hızlı küreselleşme

ve e-ticaretteki gelişim, ticaretin dünyada olduğu gibi Türkiye’de de hızla

gelişmesine neden olmuş ve hava kargo sektörüne ivme kazandırmıştır. Bu sektörün,

Türkiye’nin ticarî gelişimi içerisinde ne kadar önemli bir yer tuttuğunun anlaşılmaya

başlanması umut vericidir. Hava kargo ile Türkiye’ye en çok elektronik ürünler ve

makina parçaları gelirken, yurt dışına ihracatta ilk sırayı tekstil ürünleri almaktadır.

Kısa mesafelerde her noktaya kargo uçağı gidemeyeceği için, kamyon ağı giderek

önem kazanmaktadır. Buna örnek olarak THY, Amerika’da New York ve

Chicago’ya getirdiği kargosunu tarifeli kamyon seferi ile kısa sürede

dağıtabilmektedir. Avrupa noktalarına THY seferi ile getirilen kargolar, kamyon ağı

sâyesinde her noktaya ulaştırılabilmektedir. Aynı uygulama 2004’te yurt içi ve

Balkan ülkeleri için de başlamıştır.

 111

Özel sektörde de ciddî bir hareketlilik sözkonusudur. MNG Havayolları, filosundaki

A-300B4 kargo uçakları ile uzun yıllardır Avrupa hattında kargo uçuşu

gerçekleştirmekte ve aynı zamanda çok sayıda havayolu işletmesine uçak ve uçuş

ekibi kiralamaktadır. 2004’te uçmaya başlayan Kuzu Kargo, pazarda 2 uçakla

faaliyet göstermektedir. Her iki işletme de, tarifeli-tarifesiz uçuşların yanında uçak

kiralama hizmeti vermektedir.

Yabancı havayolu işletmeleri ise, kendi uçaklarının yanısıra, Türk işletmelerinden

kiraladıkları uçaklarla pazarda varlık göstermektedir. Kendi uçakları ile sefer yapan

Lufthansa’yı pazar payı olarak Air France ve Delta izlemektedir. Ürdün Havayolları

Royal Jordan da haftada bir gün kargo uçağı ile İstanbul’a gelmektedir. Bu

işletmelerin dışında UPS, DHL ve TNT’nin de uçakları paket kargo pazarında tarifeli

olarak her gün İstanbul’a gelmektedir. Dönemsel kargo trafiğine göre Emirates ve

Saudia da İstanbul’a sefer yapmaktadır.

Şekil 5.2 Türkiye’de 2002-2008 yılları arasında kargo trafiğinde meydana gelen artışı

gösterirken [103], Çizelge 5.3’de 2007-2008 yıllarında Türkiye’de faaliyette olan

tüm havaalanlarında gerçekleşen kargo trafiği ve 2007-2008 yılı karşılaştırması

görülmektedir [84].

Şekil 5.2 : 2002-2008 yılları arasında kargo trafiğinde meydana gelen değişim .

 112

Çizelge 5.3 : 2007-2008 yılları kargo trafiği [84].

Küresel krize rağmen 2009 yılında Türkiye’deki hava kargo trafiği artış göstermiştir.

Çizelge 5.4’de 2009 Kasım sonu itabiriyle gerçekleşen kargo trafiği ve aynı ay 2008

sonunda gerçekleşen kargo trafiği ile karşılaştırılması görülmektedir [84].

 113

Çizelge 5.4 : 2007-2008 yılları kargo trafiği [84].

5.3.3.6 Hava kargo pazarındaki lojistik faaliyetler

Hava kargo, yer önemli olmaksızın dünyanın herhangi bir yerine kolaylıkla, hızlı ve

güvenilir biçimde ulaşabilme olanağı sağlaması açısından, küresel tedârik zinciri

içerisinde önemli bir yer tutmaktadır. Günümüzün hızlı ve yeni lojistik ortamında, iyi

ve etkin bir kargo kapasitesi ile bunu müşterilerine sunabilme yeteneğine sahip olan

işletmeler, bunu gerçekleştiremeyenlere göre ticaret ve gelişme açısından rekabet

üstünlüğüne sahip olacaklardır. Rekabet üstünlüğü, Porter’ın da belirttiği gibi,

gelişme için temeldir.

Kargo taşımacılığı, genellikle ekonomik gelişme ve büyüme için önemli bir koşul

olarak kabul edilmektedir. Toplumların ve ekonomilerin toplam performansındaki

olumlu etkilere bakılmaksızın, ulaşımın özellikle hava kirliliği, gürültü, yoğunluk,

trafik kazaları gibi sosyal ve çevre etmenlerini içine alan olumsuz etkilerini

günümüzde görmezden gelmek olanaklı değildir. Ancak, kargo taşımacılığındaki

 114

karayolu boyutu problem olarak kabul edilmektedir. Karayolu taşımacılığı, toplam

taşımacılık içerisinde baskın bir konumdadır. Ayrıca karayolu taşımacılığının birim

başına düşen olumsuz etkisi de oldukça yüksektir. Ancak ulaştırmada ortaya çıkan

olumsuz etkilerin, daha az yakıt tüketen motorların geliştirilmesi veya kapasitenin

daha etkin kullanımı gibi teknolojik gelişmelerin bir sonucu olarak çok daha fazla

önem kazanması öngörülmektedir.

Ulaştırmanın olumsuz etkilerinin öneminin gelecekte daha da artacağı tahmin

edilmektedir. Bunun nedeni, Avrupa kargo taşımacılığında oldukça önemli bir

gelişme olacağının öngörülmesidir. Buna örnek olarak, Hollanda’da 1995 ile 2020

yılları arasında kargo taşımacılığının %80 artacağı saptanmıştır.

Günümüzde, çeşitli teknolojik ve lojistik yeniliklerle birlikte kargo taşımacılığındaki

olumsuz etkileri azaltma yoluna gidilmektedir. Ayrıca, temel ulaşım noktalarındaki

yoğunluğu azaltmak sûretiyle, kentsel bölgelere kolay erişilebilirliğin geliştirilmesi

hedeflenmektedir. Değişim için en etkin araçlar, lojistik yönetimi içinde yer alan

üretim ve dağıtımdır [85].

Ticaret eğilimlerine, uluslararası pazarlara ve küresel gereksinimlere uygun

ürün/hizmet üretmek için lojistik teknik ve yordamlara uyum, hava taşımacılığı

sektöründe ve daha spesifik olarak hava kargo pazarında ulaşım gereksinimleri için

artan bir güvene öncülük etmiştir. Yolcu ve kargo, küresel ekonomik faaliyetlerde çok

önemli bir yere sahiptir. Dünya Gayri Safi Milli Hâsılası (GDP), küresel ekonomik

faaliyetleri ölçmenin en iyi yoludur. Son 20 yıldır hava kargo pazarının gelişimi ile

dünya GDP’sinin gelişimine bakıldığında, aralarında güçlü bir korelasyon olduğu

görülmektedir.

Hava taşımacılığı sektöründe yaşanan serbestleştirme ve liberalleşme hareketleri ile

aşağıdaki etmenler, hava kargo pazarına görülmeye değer bir katkı sağlamıştır. Bu

etmenler şunlardır [86]:

 Dünya Ticaret Örgütü (WTO) tarafından da onaylanan ve desteklenen küresel

karşılıklı dayanışmalar veya EU, NAFTA, ASEAN gibi daha bölgesel gruplar.

 Uluslararası üretim ile ürün/hizmetlerin satışı.

 Tam zamanında üretim (JIT) ve sıfır stoklu üretim gibi, yeni stok yönetim

kavramları.

 Yeni ve pazara uygun ürün/hizmetler.

 115

 Yüksek değer içeren ve sınırlı sürede tüketilmesi gereken ürünlerin hızlı gelişimi.

Elektronik eşyalar, bilgisayar parçaları, son dakika donanımları, tıbbî destekler, uçak

ve otomobil parçaları, bozulabilir gıdalar gibi yüksek değerli ürünler, günümüzün

gelişen ekonomisinin temel yapı taşı olmuştur. JIT ve sıfır stoklu stok yönetim

teknikleri, üreticilere stok mâliyetlerini önemli oranda azaltma ve her yıl büyük

miktarlarda tasarruf yapma olanağı vermektedir. Hava kargo, gönderilerin çok uzak

mesafelere bile güvenli ve hızlı bir şekilde ulaşmasını sağlamaktadır. Günümüzün

hızlı ve yoğun rekabet ortamında ulaşımın hızı, uluslararası işletmelerin rekabet

üstünlüğü yaratmasındaki en önemli öğelerden biridir. İster büyük, isterse küçük

olsun tüm ülkeler, finansal güçlülükleri için olduğu kadar, ekonomik gelişimleri için

de hava taşımacılığı ve hava kargo sektörüne bağlıdır.

1970’den bu yana, hava kargo pazarı hacim olarak her 10 yılda bir 2 katına

çıkmaktadır ve gelecek 20 yıl içerisinde bu büyümenin, ortalama yıllık %6,5 olması

beklenmektedir. Boeing’e göre, 2017’de 60 milyon ton kargo havayolu ile

taşınacaktır, bu da 1997’deki kargo hacminin 3 katma denk gelmektedir. Ekspres

taşımacılığı pazarının büyük bir gelişme göstermesi ve yıllık ortalama %18’lik bir

büyüme yakalaması beklenmektedir. 2015’de bu pazarın büyüklüğünün %31,4

olması ve pazarda çok sayıda işletmenin yer alması beklenmektedir. Bu oran,

1970’lerin sonunda %4,7 olarak gerçekleşmiştir.

2006’da Uzakdoğu ve Afrika, en fazla trafik artışının gerçekleştiği bölgeler olmuştur.

Avrupa’da Almanya, İngiltere ve Hollanda; Uzakdoğu’da Bangkok, Japonya, Çin ve

Hindistan en yoğun kargo trafiğine sahip ülkeler olarak sıralanmıştır. 2007 sonuna

kadar 2006’ya oranla kargo trafiğinde %15, gelirde ise %17 büyüme

hedeflenmektedir.

Hava lojistiği açısından, hava kargo, havayolu gelirlerinin %13’ünü oluşturmaktadır.

Ancak bu da, 200 milyar dolarlık hava lojistik pazarının salt %20’sidir. Bu pazar;

antrepoları, gümrüklemeyi, nakliyeyi, sevkiyat ve ulaştırmayı içine almakta ve bu

pazar için küresel boyuttaki istihdam olanakları giderek gelişmektedir. Sektörde

günümüzdeki tahminî çalışan sayısı 4 milyondur ve büyüme gelişiminin dünya

ekonomisini geçeceği beklenmektedir.

Gelecekte hava kargo pazarı ve bu pazardaki lojistik faaliyetleri etkileyecek

etmenlerin aşağıdakilerden oluşacağı öngörülmektedir [86]:

 116

 Hava kargo taşımacılığı ve lojistik hizmetler için oluşacak talep ve bu talebi

karşılayabilecek fiziksel ve bilgisel altyapı

 Kentsel yük taşımacılığında karayolu fiyatlamasının rolü

 Ürünlerin hareketinde bilişim teknolojilerinin önemi

 Lojistik yönetimindeki yeni gelişmeler

Gelecekte hava kargo taşımacılığının yeni paradigma, operasyon, plânlama ve

lojistik gelişimlerini gerektiren değişimlerle yüzyüze geleceği düşünülmektedir.

Hava kargo hareketi; yerel, bölgesel, ulusal ve uluslararası sistemleri kullanmaktadır.

Başarılı bir hava kargo sisteminin işleyişi oldukça geniş çaplı lojistik hizmetlerine

gereksinim duymaktadır.

5.3.3.7 Hava kargo pazarında yer alan işletmeler:

Küresel hava kargo operasyon sistemi; havayolu işletmeleri, aracılar, yük işleri

yöneticileri (handler), motor üreticileri, bütünleştiriciler, havaalanları, taşıma işleri

organizastörleri (freight forwarder), müşteriler, tedârikçiler, üreticiler ve 3PL

işletmeleri arasındaki ağ ilişkisine dayanmaktadır. Günümüz hava kargo çevresi,

pazarda yer alan oyuncularla birlikte giderek daha da bütünleşmekte ve daha önceden

olduğu gibi havaalanından havaalanına değil, doğrudan göndericiden müşteriye

(kapıdan kapıya) şeklinde gerçekleşmektedir. Aşağıda, hava kargo pazarında yer alan

küresel oyunculardan en önemlileri açıklanmıştır.

a. Gönderici (Shipper):

Gönderici, hava kargo zincirindeki başlangıç aşamasını oluşturmaktadır. Zincirdeki

görevi, yerel ya da uluslararası gönderi sürecini başlatmaktır. Göndericinin temel

amacı, müşteri hoşnutluğunu sağlamak ve gönderilerin belirlenen zaman aralığında

gönderilmesini sağlamaktır. Gönderici aynı zamanda üreticinin kendisi olsa da, kendi

işletme önceliklerine yoğunlaşmak diğer amacı olmalıdır. Amaçlarına ulaşabilmek ve

müşteri tatmini yaratabilmek için göndericiler, üreticiden müşteriye doğru olan değer

yönelimli ulaştırma ve lojistik hizmetlerine gereksinim duyarlar. Gönderici, lojistik

zinciri boyunca güvenli bir hizmet ve sürekli bir geribildirimin garantisini vermelidir.

Ürünlerin müşteriye ulaşana kadar olan sürecini başarıyla yönetmek oldukça

önemlidir.

 117

Sektörün büyümesi ve gelişmesi, sektöre özgü bâzı dinamiklerin iyi belirlenmesi ve

etkin lojistik hizmetlerinin gerçekleştirilmesine bağlıdır.

b. Taşıma İşleri Organizatörleri (Freight Forwarder):

Taşıma işleri organizatörü olarak literatürde yer alan Freight Forwarder işletmeleri,

belirli miktardaki yükün dahilî veya uluslararası pazarlarda dolaşmasını sağlayan;

gönderen adına kara, hava, deniz, demiryolu, kombine taşımalardan (hava+deniz,

deniz+kara, hava+kara) yararlanarak lojistik hizmetler (taşıma, dağıtım, depolama,

gümrükleme, sigortalama vb.) üreterek katma değer yaratan müteahhit

organizasyonlardır. Bunlar hava, deniz, demiryolu ve kombine taşımacılığın yanısıra,

lojistik hizmetler de vermektedirler. Günümüzde artık üreticilerin kendi özel

alanlarında yoğunlaşmalarından dolayı, taşıma işleri organizatörleri basit bir gönderi

acentası olarak görülmemeye başlanmış ve önemleri artmıştır. Taşıma işleri

organizatörlerinin faaliyet alanlarını aşağıdaki gibi göstermek olanaklıdır [86]:

 Uluslararası ve dahilî taşımacılık

 İhracat-ithalat işlemleri ve gümrükleme

 Taşıma türünün belirlenmesi (kara, deniz, hava, demiryolu, nehir yolu, boru hattı,

kombine taşımacılık)

 Taşıma yönetimi ve taşıyıcı seçimi

 Taşıma sözleşmesi ve kapsamının belirlenmesi

 Taşıma belgelerinin hazırlanması

 Depolama ve antrepo hizmetleri

 Uluslararası yasal mevzuat ve uygulamalar hakkında danışmanlık hizmeti

 Lojistik mâliyet plânlaması, sigortalama, elleçleme, ambalajlama, barkod ve

etiketleme, dağıtım

 Vergi mevzuat ve işlemleri

 Operasyon ve sevk yönetimi

 Tersine lojistik faaliyetleri (iade ürünler, onarım vb.)

 Müşteri ilişkileri yönetimi

 Stok yönetimi

 Talep yönetimi

 Raporlama

 Pazarlama

 118

 Bilişim teknolojilerini kullanarak tüm birimler arasında eşgüdüm ve iletişimin

sağlanması

Taşıma işleri organizatörlü, bir ürünün göndericisinden alıcısına teslimine kadar

lojistik ile ilgili yapılan tüm faaliyetleri gerçekleştirmektedir. Taşıma işleri

organizatörü olan bir işletme, klasik olarak pazar deneyimi yüksek ve kendi

ülkesinde ürünlerin lojistik hizmetlerini yerine getirir bir konumda iken, günümüzde

bu anlayış köklü bir değişim göstererek küresel ölçekte işletme vizyonu ağırlık

kazanmıştır.

Taşıma işleri organizatörü olan şirketler, havayolu taşıması sözkonusu olduğunda

IATA acentası olarak hareket edebilmektedir. Taşıma işleri organizatörü, eğer taşıma

şirketinin acenteliğini yürütüyorsa ayrıcalık sahibi olmakta ve aksi talimat almadığı

takdirde şirketin kargo rezervasyonunu gerçekleştirmekte, IATA acentası olması onun

belirli bir havayolu kargo şirketini seçme hakkını sımrlamamaktadır.

Hava kargo açık farkla, dünya çapında göndericiler ve alıcılar arasında yarar

sağlamak amacıyla en çok bağlılık anlaşmasının yapıldığı pazardır. Taşıma işleri

organizatörleri ve havayolu işletmeleri arasındaki işbirliği, hava kargonun gelişimi

için önemli bir gerekliliktir.

c. Havayolu İşletmeleri:

Gerek yolcu ve gerekse kargo işletmeleri için önemli olan konu, müşterilerinin

tatmin olmasıdır. Hava kargo pazarında faaliyette bulunan kargo işletmeleri için

amaç, kendilerini en yüksek gelir getiren pazarda konumlayarak, hizmetlerini kârlı

bir şekilde sunmaktır. Aynı anda hem yolcu hem de kargo taşımacılığı yapan

işletmeler için ise amaç, etkin bir hava kargo fıyatlama yöntemiyle kargo bölümlerini

doldurmaktır.

Havayolu işletmeleri için de anahtar konular; trafik hakları, çevresel etmenler,

yordamlar, performans standartları ve gümrük yordamlarıdır.

d. Bütünleştiriciler (Integrators):

Ismarlama ve kapıdan-kapıya hizmet sunarak, taşıma işleri organizatörü ve havayolu

işletmesinin fonksiyonlarını hava kargo zinciri içinde birleştirirler. Temel amaçları,

ürünleri tam zamanında müşteriye ulaştırarak, toplam müşteri tatminini sağlamaktır.

Bu grup için sözkonusu olan anahtar öncelikler, güvenlik, çevresel etmenler, trafik

 119

hakları, performans standartları ve gümrük yordamları gibi, havayolu işletmeleri için

olan önceliklerle benzerlik göstermektedir.

e. Havaalanları:

Günümüzde havaalanları salt yolcular için birtakım hizmetlerin verildiği yerler

konumundan çıkarak, ekonomik gelişme ve küresel pazarlara açılmak için önemli

merkezler olma yolunda ilerlemekte ve küresel ticaretin belirleyicisi durumuna

gelmektedir. Geleceğin havaalanlarının bir ticaret merkezi kapsamında olacağı

öngörülmektedir. Hava kargo fonksiyonu, küresel pazarlarda varolmanın temel

koşullarından birisidir. Hava kargo pazarının hizmet ölçütleri ve hizmet sunum

biçimleri, yolcu pazarından farklılık göstermektedir. Bu kapsamda havaalanları,

çözüm yolu sunma açısından lider rolü üstlenmektedir. Havaalanları ayrıca bu

sektörün önemli bir parçası olarak katalizatör görevi görmektedir. Havaalanlarının

sundukları kargo hizmetleri, ekonomik gelişme için oldukça önemlidir. Havayolu

işletmeleri kargoları için havaalanlarında etkin ve gerçekçi bir altyapı ile kapasiteye

gereksinim duymaktadır [86].

İntermodal taşımacılığın giderek artan rolü, dikkatlerin havaalanlarına odaklanmasını

sağlamıştır. Yer ulaştırma operatörleri arasındaki fiziksel ve ticarî ilişkiler, yeni ve

büyüyen rekabet alanı olmaktadır. Havaalanları, bulundukları bölgeye ekonomik

açıdan katma değer yaratan lojistik bir üs olabilmek için kargo terminalleri,

antrepolar ve bölgesel dağıtım merkezlerini içeren lojistik merkezlerini içermeli;

ayrıca ekonomik gelişmeye ve müşteri hizmet kalitesine katkıda bulunmalı ve eğer

intermodal taşımacılık için hizmet veriyorsa, bu sistem için uygun bağlantıları

küresel pazarlara sunabilmelidir.

Havaalanları için anahtar öncelikler; iyi derecede güvenlik, gümrük ve pasaport

işlemlerinin kolaylığı, kargo girişleri için uygun yerler, çevresel etkiler, plânlı

gelişme ve büyüme ile küresel bir vizyona sahip olmaktır.

Hava kargo, küresel ulaştırma ve lojistik değer zincirinde zorunlu bir rol

üstlenmektedir. Hava taşımacılığı sektöründe sürekli olarak süren serbestleşme

hareketi, artan küresel ticarette büyüme eğilimini hızlandırıcı bir etkiye sahiptir. Bu

durum da, havaalanları arasında ve hava kargo pazarında yoğun bir rekabete neden

olmaktadır. Hava kargo trafiği yolcu trafiği ile karşılaştırıldığında birkaç önemli

havaalanı ve genellikle ikincil havaalanlarında yoğunlaşmaktadır. Dünyadaki en

 120

büyük 100 küresel havaalanı, dünya toplam kargosunun %85-90’ını karşılamada

kullanılmaktadır. Bu oran, ilk 30 en büyük havaalanı için ise %70’dir.

Dünyadaki en yoğun 25 kargo havaalanının yarısı, önemli ekonomik merkezler olan

Japonya, ABD ve Batı Avrupa’ya çıkış kapısı olarak hizmet vermektedir. Daha yeni

küresel üretim platformları olan Çin ve Güneydoğu Asya ise, varolan önemli

merkezleri beslemektedir. Bu bölgelerde yer alan havaalanları, en yoğun kargo

havaalanlarının üçte birini oluşturmaktadır.

Lojistik ve hava kargo sektörlerinin alt sistemleri yeniden tanımlanmalı ve her iki

sektör de kesintisiz bir trafik akışı yaratmak için birlikte hareket etmelidir. Hava

kargo pazarı ancak bu şekilde ekonomik potansiyelini arttırabilecektir.

5.3.3.8 Türkiye hava kargo ve lojistik pazarındaki sorunlar

Hava kargo pazarının mikro ve makro ölçeklerde pek çok sorunu bulunmaktadır.

Öncelikle; sürdürülebilir kısa, orta ve uzun vâdeli ulaştırma politikalarının

oluşturulmasında sıkıntılar yaşanmaktadır. Uluslararası hava kargo taşımacılığı

açısından lojistik bir üs olabilmenin temel göstergeleri; gümrük işlem sürelerinin

kısalığı ve basitliği, yer hizmetleri de dahil olmak üzere yapılan tüm faaliyetlerde

kalite, mâliyetlerde düşüklük, tüm taşıma operasyonları için elverişlilik, coğrafî

üstünlükler, bölge ülkelerine ve üretim-tüketim merkezlerine yakınlık, uluslararası

standartlara uygunluk, fiziksel altyapı, bilgisayar ve iletişim altyapısı ile nitelikli

insan kaynaklarıdır.

Türkiye’de her ne kadar hava kargo pazarı hızlı bir gelişim gösterse de, başta altyapı

olmak üzere kapasite ve rekabet sorunları yaşanmaktadır. Çok önemli bir hava kargo

merkezi olan Dubai, sürekli olarak kapasite arttırımına gitmektedir. Buna bağlı

olarak, İstanbul’un bölge pazarını elinde tutabilmesi için ciddî bir altyapı çalışması

gerekmektedir. 10 yıllık büyüme plânlarının yanısıra, sivil havacılıktan gümrüğe

kadar tüm yasal mevzuatın ele alınarak yeniden düzenleme yapılması şarttır. Bir

sonraki adım ise, Atatürk Havalimanı’nm kargo kapasitesini arttırmak olmalıdır.

Yeni terminal için büyümenin Ataköy veya askeri alan içerisinde gerçekleştirilmesi

hedeflenmektedir.

Lojistik ya da Kargo Köyü olarak adlandırılan proje ile İstanbul’un küresel

büyümeden pay alabilmesi öngörülmektedir. Proje tamamlandığında Atatürk

Havalimanı, Uzakdoğu ile Avrupa’nın kesişme noktasında çok önemli bir üs

 121

durumuna gelecektir. Ancak uzun yıllardır hayali kurulan bu projenin

sonuçlandırılması, kısa dönemde gerçekleşecek gibi görülmemektedir.

Kargo taşımacılığında Türkiye’nin ithalat ve ihracatının %66’sı, yolcu uçaklarının

altında gelip gitmekte ve bu taşımacılıkta kargo uçakları salt Atatürk Havalimanı

Kargo tesislerini kullanabilmektedir. Ancak Atatürk Havalimanı’nda 24 Mayıs

2006’da yaşanan kargo terminali yangını, Türkiye’nin en önemli hava kargo üssü

olan ve havayolu taşımalarının yarıya yakınının gerçekleştiği Atatürk Havalimanı

Kargo tesislerini neredeyse kullanılamaz duruma getirmiştir. Bu yangın sonrasında,

hava kargoların rahat hareket edebilmesi için gerekli olan ambarlar hâlen

kurulmamıştır ve ne zaman kurulacağı da belli değildir.

Türkiye hava kargo pazarındaki bir diğer önemli sorun da, havaalanlarındaki

depolama ve uçaklara yükleme öncesinde kısıtlı olan ambar kapasiteleridir. Özellikle

yangın sonrasında Atatürk Havalimanı’ndaki kısıtlı ambar alanları ve güvenlik

nedeni ile oluşan kuyruklar, ihracatçı ve ithalatçının hoşnutsuzluğuna, zaman

kaybına ve verilen sözlerin yerine getirilememesinden dolayı prestij kaybına neden

olmaktadır. Bu ve benzeri konular, ihracatçıların hava kargo kullanımında sorun

yaşamasını da beraberinde getirmektedir. Bu durumun, Türkiye’nin ihracatını kötü

yönde etkilemesi kaçınılmazdır.

Kargo terminalinde yükleme ve tahliye işlemleri oldukça ağır işlemektedir. Gün

içinde saat 14.00’den sonra inen uçakların kargo belgeleri (ordino teslimi) ertesi

güne sarkmaktadır. Buna örnek olarak, Avrupa’dan İstanbul’a 2-3 saatte ulaşan

uçağın kargosuna ait evrağm acentaya teslimi de 12 saati bulmaktadır [87]. Yine,

Türkiye’de bir kargonun A noktasından B noktasına sevki en az 3 gün sürmektedir.

Bu kargo yurt dışına gidecekse de süre 7 güne çıkmaktadır. İç hat ve dış hat kargoları

aynı ortamda bulunmaktadır. Oysa ki bu kargolar için ayrı terminaller ve antrepolar

gerekmektedir. Özellikle konşimentolarda evrak destesinin 38 parçayı bulduğu

belirtilmektedir. Çapraz uçuşlara açılacak havaalanlarının havalimanı olabilmesi için

de ciddî bir çalışma gerekmektedir [88].

Bugün İstanbul’da kargo terminali yolcu terminali ile birleşmiştir. Kargonun hemen

yakınından yolcu kabulü yapılmaktadır. Uluslararası güvenlik standartlarının dışında

olan koşullar İstanbul Havalimanı’nı tehdit etmektedir. En kısa zamanda çağdaş

 122

koşullara sahip, güvenli bir kargo terminaline gereksinim vardır. Sektörün düzenli

gelişimi için bu sorunların hızla aşılması gerekmektedir.

Bu kapsamda Atatürk Havalimanı’nm kapasitesinin dolduğu belirtilerek, özellikle

kargo uçuşlarının kademeli geçişle Çorlu ve Sabiha Gökçen gibi havalimanlarına

yönlendirileceği ve böylece Atatürk Havalimanı’nm yükünün hafifletileceği

açıklanmıştır. Şu anda, Atatürk Havalimanı’ndaki trafik sıkışıklığı yüzünden charter

kargoya iniş izni verilmemektedir. Bu nedenle, 2006’daki yangından sonra,

Çorlu’nun bütünleşik kargo terminali olması için çalışmalar başlatılmıştır [89].

Ancak, kargo uçakları için Atatürk Havalimanı’ndan başka bir liman kullanması hiç

bir katkı sağlamayacağı gibi, Türkiye’nin henüz emeklemekte olan hava kargo

taşımacılığı pazarına da ciddî ve ağır bir darbe vuracaktır. Şu anda Atatürk

Havalimanı çevresinde çok sayıda acenta, kamyon firması ve gümrük komisyoncusu

bulunmaktadır. Gümrük binası, antrepolar ve depolar da burada yer almaktadır. Başka

bir yere hava kargo limanı kurulduğunda, benzer lojistik katmanların ve

katılımcıların da kargo havalimanında aktif durumda olması gerekmektedir.

Yangından sonra alınan önlemler ve antrepo işletmelerinin özverili çalışmaları ile

hava kargo hacminin düşük olduğu yaz ayları az sıkıntıyla atlatılmış ancak uzun

vâdeli olarak hiç bir plânlama yapılmadığı görülmüştür. Hava kargo temsilcileri kısa

dönemde en iyi çözümün, yangında tahrip olan antrepoların eski yerlerine yakın bir

alanda prefabrik olarak yeniden inşâsına izin verilmesi gerektiği yönünde görüş

birliğine varmışlardır.

Atatürk Havalimanı’nda yeni kargo tesislerinin konuşlandırılması için başlatılan ön

çalışmalar da, pistte karşılaşılan bâzı teknik zorluklardan dolayı

sonuçlandırılamamaktadır. Kargo tesislerinin başka havaalanlarına kaydırılması

düşüncesi de, kargo taşımalarının büyük payının yolcu uçakları ile yapılmasından

dolayı olanaksız görülmektedir. Çağdaş lojistik anlayışı ile bağdaşmayan varolan

tesislerde daha ne kadar günübirlik çözümlerle sorunların aşılmaya çalışacağı merak

konusudur.

Türkiye’nin, ticaretinin önemli bir kısmının olduğu Avrupa’ya yakın olması ve

buraya olan taşımaların ağırlıklı olarak karayolu ile gerçekleştirilmesi, hava kargo

pazarında olumsuz yansımalar yaratmaktadır. İstanbul transit taşımalardan,

meydanlardaki kapasite yetersizlikleri ve yasal altyapıda yaşanan tıkanıklıklar

 123

yüzünden gerekli payı alamamaktadır. Bu nedenle de Türk hava kargo taşımacılığı

pazarında yer alan işletmelerin politikası, uçaklarını kiraya vermek üzere

kurulmuştur. Bu anlamda, taşınan kargonun da çok fazla önemi bulunmamaktadır.

Türkiye’de yıllardır kargo taşımacılığının sorunları aynı şekilde sürmektedir.

Ulaştırma modları içerisinde dünya genelinde en hızlı büyüme eğiliminde olan hava

kargo taşımacılığı, Türkiye’de yeterli ilgiyi bulamamakta ve âdeta yok sayılmaktadır.

Türkiye’nin hava kargo alanındaki potansiyeli iyi anlaşılamamaktadır. Günümüzde

yolcu tesislerinde dünya standardı aşılmışken, hava kargo tesisleri açısından çok geri

düzeyde kalınmış olması üzüntü verici bir durumdur.

Türkiye’de hava taşımacılığı sektörü son yıllarda hızla gelişmesine rağmen, hava

kargo alanında benzer gelişmeler görülmemektedir. Türkiye’nin bölgenin ciddî bir

lojistik merkez olma yolunda her türlü üstünlüğü varken, havaalanlarında bu

gelişmeyi tetikleyecek iyileştirmeler yapılmamaktadır.

5.3.3.9 Türkiye’de hava kargo taşımacılığı ve lojistik yapının geliştirilmesi için

yapılması gerekenler

Lojistik ve hava kargonun önemi tüm dünyada olduğu gibi Türkiye’de de

artmaktadır. Bu durumun temel nedenleri şunlardır:

 Dünya ticaret hacminin artışına bağlı olarak Türkiye’de de GSMH’nin artması ve

bu durumun hava kargo taşımacılığına olumlu olarak yansıması.

 Hava kargo taşımacılığı ve buna bağlı olarak lojistik faaliyetlerin küresel ekonomi

içerisinde önemli bir rol oynaması.

 Jeo-stratejik konumu ve coğrafî üstünlükleri nedeni ile Türkiye’nin gelecek vaat

eden bir kargo ortağı olması.

 Türkiye’nin AB adaylığı sürecinin Türkiye ekonomisinin canlanmasına yardımcı

olacağının beklenmesi; bu durumun da özellikle hava kargo trafiğini ve

Türkiye’nin lojistik potansiyelini artıracağının düşünülmesi.

 Küreselleşmenin artması, bilginin dijitalleşmesi, yeni teknolojilerin gelişmesi ve

değişen ticarî ilişkilere bağlı olarak, Türkiye’de hava kargo ve lojistik pazarının

giderek önem kazanması.

 Dünya ticaretindeki dönüşüm ve yeni oluşumların etkisinin yoğun olarak hava

kargo ve lojistik pazarları üzerinde görülmesi.

 Rekabet edebilirliğin önemli etmenlerinden birisini, etkili bir hava kargo ve

 124

lojistik yapısının oluşturması.

 Müşterilerin değişen istek ve beklentileri ve hizmetlerin ulaştırılmasında “hız”

etmeninin önem kazanması.

 Tedârik zincirinde “değer yaratma” anlayışının benimsenmesi ve gelecekte

rekabetin tedârik zincirleri arasında olacağının öngörülmesi.

Türkiye, dünyanın özel coğrafî konumlarından birisine sahip, çok çeşitli pazar

fırsatları olan, dinamik ve küresel ekonomisi ile güçlü sanayi temelleri bulunan bir

ülkedir. Bu üstünlüğü nedeniyle lojistik Türkiye’de hızla önem kazanmaya başlamış

ve hava kargo taşımacılığı ile birlikte öne çıkan sektörler arasında yerini almıştır.

Türkiye’de hava kargo pazarının gelişebilmesi ve bu alanda faaliyet gösteren

işletmelerin rekabet edebilirliği için; hava kargo altyapısının geliştirilmesi, çok uzun

süredir gündemde olan “Lojistik Köy” projesinin yaşama geçirilmesi, gümrük

sorunlarının çözülmesi ve bu alanda uzun dönemli rekabet stratejileri ile projelerin

geliştirilmesi gerekmektedir. Bu proje, şu anda lojistik sektörü için en öncelikli

yatırım projesidir. Proje tamamlandığında İstanbul çok önemli bir transit alan

olacaktır. Proje kapsamında İstanbul Hadımköy ve Tuzla-Tepeören’de 2 lojistik köy

kurulması plânlanmaktadır. Lojistik köylerin her birine 200 milyon dolar yatırım

yapılması ve her 2 köyün 5.000 dönüm içinde 560.000 m2 kapalı alan sahip olacağı

öngörülmektedir. Hadımköy’deki lojistik köyünden 230 şirketin, Tuzla’daki lojistik

köyünden ise 200 şirketin yararlanması beklenmektedir.

Türkiye’nin dünya hava kargo pazarındaki gelişmelere ayak uydurabilmesi için

şunların yapılması önerilebilir [90]:

 Yeterli uçak filosunun oluşturulmasının yanında, Atatürk Havalimanı başta olmak

üzere bâzı havaalanlarının kargo terminallerindeki fiziksel yetersizlikler

giderilmelidir. Ankara Kargo Terminali bunlardan biridir. İstanbul için Atatürk

Havalimanı yanında, kullanıma hazır kapasitesi olan Sabiha Gökçen Havalimanı

daha etkin bir şeklide devreye sokulmalı ve Çorlu Havalimanı ilerideki

gelişmelere hazırlanmalıdır.

 Havayolu/karayolu/demiryolu ve varsa deniz taşımaları arasındaki intermodal

taşımacılıkta (bütünleşme) işlemlerin çabuklaştırılması bakımından mevzuat

değişikliği, gümrük mevzuatının yalınlaştırılması, otomasyon, nitelikli personel

çalıştırılması, 24 saat sürekli hizmet verilebilmesi gibi konularda iyileştirmeler

 125

yapılmalıdır.

 Kargo taşımacılığı için yapılması gereken fiziksel iyileştirmeler ve mevzuat

iyileştirmeleri, günümüzde iç kargo trafiğinin %50’ye, dış kargo trafiğinin ise

%95’e yakınını karşılayan ve gelecekte lojistik-transit merkezi olması düşünülen

Atatürk Havalimanı için son derece önemli görülmektedir.

5.3.3.10 Sonuç ve öneriler

Hava kargo, hava taşımacılığı sisteminin bir alt sistemi olarak, teslim aldığı ürünleri

gideceği yere diğer ulaştırma türlerine göre çok daha hızlı ve güvenli biçimde

ulaştıran taşıma modudur. Hava kargonun diğer ulaştırma sistemleriyle rekabet

edebilmesindeki en önemli üstünlüğü, hızı ve güvenilirliğidir. Günümüzde

gönderilerin istenilen yere olanaklı en kısa sürede ulaşması, en çok önem verilen

konudur. Ulaştırma; insan ve eşyanın gereksinimlerini gidermek için zaman ve yer

yararı sağlayan bir yer değiştirme hizmeti olarak tanımlanmaktadır. Hava kargo

taşımacılığı, tarihsel gelişim süreci açısından diğer ulaştırma türlerine göre daha yeni

olmasına rağmen, son yıllarda kullanım oranı giderek artan bir ulaştırma şekli

durumuna gelmiştir. Hava kargo taşımacılığında çoğunlukla hacmi ve ağırlığı düşük,

ancak değeri yüksek olan eşyalar taşınmaktadır. Dünya ticaretinde ürün çeşitliliğinin

artmasına paralel olarak rekabetin şiddetlenmesi ve iş süreçlerinin hızlandırılması

açısından, uçağın bir taşıma aracı olarak sahip olduğu üstünlükler, hava kargo

taşımacılığının giderek daha fazla yeğlenme nedenleri olmaktadır. Hava kargo

taşımacılığı, ihracat ve ithalatçılar başta olmak üzere, gereksinim sahibi tüm

göndericilerin, kargolarının en uygun zaman ve yöntemle havayolu ile ulaştırılmasını

sağlayan bir hizmetler bütünüdür.

Hava kargo pazarında, son dönemde Asya’da üretimin artması ve pazarın

genişlemesi ile birlikte çok daha fazla kargo havada uçmaya başlamıştır. Buna bağlı

olarak, hava kargo pazarı için olan uçaklarda da patlama görülmüştür. Günümüzde

hava kargo taşımacılığına, önceki yıllara göre çok daha fazla önem verilmektedir.

Hava kargo taşımacılığı, Türkiye’de kara ve denizyolu ile taşınan yük miktarı

bazında en son sırada yer almaktadır. Ancak, dünyadaki hızlı küreselleşme ve e-

ticaretteki gelişmeler, ticaretin dünyada olduğu gibi Türkiye’de de hızla gelişmesine

neden olmuş ve hava kargo pazarına ivme kazandırmıştır. Hava kargo pazarı ve

 126

lojistik sektörünün Türkiye’nin ticarî gelişimi içerisinde ne kadar önemli bir yer

aldığının anlaşılmaya başlanması sevindiricidir.

Türkiye’nin AB adaylığı, gelecekte pek çok etmeni olumlu etkileyecektir. Bu

sürecin, Türkiye ekonomisinin canlanmasına yardımcı olması, Avrupa-Türkiye

arasındaki iş bağlantılarının bu sâyede artması ve bunun da özellikle hava kargo

trafiğini ve Türkiye’nin lojistik potansiyelini arttırması beklenmektedir. Gelecekte

AB’ye üye olan bir Türkiye’nin; tarihi, kültürel ve etnik bağlarının bulunduğu Türkî

Cumhuriyetlere açılacak bir kapı durumuna geleceği düşünülmektedir. Son yıllarda

bu ülkelerle yapılan enerji anlaşmalarmm, hem bu ülkelerin hem de Türkiye’nin

ekonomisi ve jeopolitik konumu üzerinde olumlu etkiler yapacağı beklenmektedir. Bu

durumun da, Türkiye ile bu ülkeler arasındaki doğrudan ve bağlantılı havayolu

trafiğini arttıracağı ve özellikle kargo trafiğinde önemli artışlar oluşturacağı

düşünülmektedir.

Türkiye’nin son yıllarda, hava kargo gelişimi için temel olan GSMH artışına bağlı

olarak ciddî bir atılım içinde olduğu görülmektedir. Ayrıca coğrafî konum üstünlüğü

nedeniyle de gelecek vaat eden önemli bir kargo ortağıdır.

Hava kargo pazarı, küresel ekonomi içinde önemli ve temel bir rol oynamaktadır.

Küreselleşme süreciyle birlikte, hava kargo pazarının da gelişimini sürdüreceği ve

yakıt fiyatlarının artmasına rağmen, dünya hava kargo pazarının gelecek 20 yılda şu

andaki değerinin 3 katına ulaşacağı öngörülmektedir. Türkiye’de de hava taşımacılığı

sektörü, ekonominin gösterdiği hızlı büyüme doğrultusunda büyümektedir. Bu

bağlamda, Türkiye’nin ihracat hamlesi çerçevesinde hava kargo taşımacılığında da

büyük gelişmeler beklenmektedir. Gelecekte AB edinimlerinin (müktesebatlarının)

uyumu, artan ithalat ve ihracat talebi, Karayolu Taşıma Kanunu’nun olumlu etkileri,

pazardaki oyuncuların sayısının azalması, üretimin artması ve şirket birleşmeleri gibi

olumlu etmenlerin etkisiyle, hava kargo ve lojistik pazar yapısının çok daha fazla

büyüme göstereceği düşünülmektedir.

Bu kapsamda, hava kargo ve lojistik üs olabilme açısından çok önemli fırsatlara

sahip olan Türkiye’nin, sahip olduğu fırsatları değerlendirebilmesi ve bu alanda

kendini geliştirebilmesi için yapılması gerekenler ve alınması gerekli önlemler ile

çözüm önerileri aşağıda sıralanmıştır [86]:

 Hava kargo taşımacılığında Türkiye’nin bir üs olarak kullanılması için başlatılan

 127

çalışmalar hızla sonuçlandırılmalıdır. Türkiye’nin lojistik üs olabilmesi düşüncesi;

ancak; kronik ve yapısal sorunların çözümlenmesi, yeni ve katma değeri yüksek

projelerin geliştirilmesi ve tüm bunların sonucunda yeni yatırımların yaşama

geçirilmesi ile olanaklı olabilecektir.

 Lojistik Köy (Kargo Köyü) projeleri, varolan yapıyı rahatlatacak önemli

çözümlerden biri olarak görülmektedir. Türkiye’nin Doğu ile Batı ve Kuzey ile

Güney arasında lojistik üs olabilmesi ve küresel ekonomiden pay alabilmesi için

bu projeler zaman yitirmeden ivedilikle uygulanmalıdır.

 Sabiha Gökçen Havalimanı, sahip olduğu soğuk hava antrepoları, kargo terminali

ve diğer donanımı ile birlikte kargo uçuşlarına da olanak sağlayan bir

havalimanıdır. Atatürk Havalimanı’nın kargo kapasitesi açısından yetersizliği

düşünülecek olursa, Sabiha Gökçen Havalimanı’nın bu yönde kullanımı uygun

olacaktır.

 Ulaştırma türleri arasında bütünlük sağlanmalıdır. Bu kapsamda; hava, kara ve

demiryolunun birlikte, denizyolu ile demiryolu, karayolu ve havayolunun

ortaklaşa kullanılabildiği kombine taşımacılığın geliştirilmesi gerekmektedir.

Dünyada en geçerli ulaştırma modunun kombine taşımacılık olduğu gerçeğinden

hareketle, bu taşımacılık türü teşvik edilmelidir.

 Türkiye’nin hava kargo taşımacılığı ve lojistik politikasında kalıcı bir strateji

oluşturmak temel amaç olmalıdır. Dünyada trilyon dolarlarla ifâde edilen bu

pazarda, kalıcı teşvik politikaları ve bürokrasi en aza indirilmelidir.

 Türkiye, coğrafî konum itibariyle tüm ulaştırma modlarının rahatça

kullanılabileceği bir ülke olmasına rağmen, geçmişte uygulanan politikalar

nedeniyle, neredeyse tek tür taşımacılığın yapıldığı bir ülke konumuna gelmiştir.

Yurt içinde karayolu taşımacılığının %90’lara varan bir paya sahip olduğu yapı ile

ulaştırma sisteminin sürdürülebilmesi olanaklı değildir. Bu nedenle de, tüm

ulaştırma modlarının dengeli bir şeklide gelişmesini sağlayacak bir “Ulaştırma

Ana Plânı”na (UAP) gereksinim vardır. Bu plânda hedef; gelecek 10 yıl için

dönemler bazında karayolu, denizyolu, demiryolu ve havayolu taşımacılığının

birbirine paralel gelişimini sağlamak, gerçekleştirilecek projelerle denizyolu ve

havayolu taşımacılığı ile demiryolu öncelikli olmak üzere tüm ulaştırma modları

arasındaki dengeyi sağlamak olmalıdır.

 Tüm ulaştırma modlarında sürdürülebilir kısa, orta ve uzun dönemli ulaştırma

 128

politikaları oluşturulmalıdır. Ulaştırma sektörüne yön veren politikalar

oluşturulurken; kamu ve özel sektör temsilcileri, sivil toplum örgütleri ve konunun

uzmanları bir araya gelerek ülke ekonomisi ve sektörün gelişimi için en uygun

stratejileri ortaya koymalıdır.

 Türkiye ulaştırma ve lojistik sektöründe yeni bir vizyona gereksinim vardır.

Türkiye’nin, uluslararası ulaştırma ve enerji koridorları üzerinde yer alan lojistik

ve ulaştırma altyapısını, bu konumuna uygun olarak yeniden yapılandırması

gerekmektedir. Bu sâyede Türkiye, Bölgesinde lojistik bir üs olabilecektir.

 Türkiye’de bir an önce lojistik serbest bölgeler kurulmalı ve bu şekilde dış ticaret

rahatlatılmalıdır. Çünkü ticaret hacmi ve Türkiye üzerinden geçen transit ticaret

sürekli artmaktadır. Türkiye’nin, gereksinime yanıt verebilecek, geniş kapsamlı

ürün hareketlerini en ekonomik ve çevreye en duyarlı şekilde yapabilecek liman,

demiryolu ve gümrük projelerine âcil gereksinimi vardır.

 Salt lojistik sektöründen beklenenler doğrultusunda kısa vâdeli sorunların aşılması

yönünde taşımacılık faaliyeti üretilmesi şeklinde değil, Türkiye’nin dış ticaretinin

ve uluslararası rekabet üstünlüğünün önemli bir parçası olan lojistik sektörünün

ülke çıkarları doğrultusunda bir strateji çerçevesine kavuşturulması gerekmektedir.

 Büyük üretim ve tüketim noktalarında lojistik merkezler oluşturulmalı ve bu

merkezlerde denizyolu, demiryolu, karayolu modları, etkin ve dengeli bir yapı

içerisinde buluşmalıdır.

 Hava kargoda, İstanbul’un stratejik önemini karşılayacak tüm eksiklikler bir an

önce giderilmelidir. Fiziksel altyapı yetersizliği ile yasal altyapı düzenlemeleri, bir

plân çerçevesinde gözden geçirilmesi gereken konulardır. Hava kargo taşımacılığı

için de bir GZFT analizi yapılmalı, stratejik plânlar ve anahtar projeler yapılırken

tüm kurum ve kuruluşlar ile sektörün tüm oyuncuları bu çalışmalar içine

sokulmalıdır.

 Hava kargo işletmeleri esnek lojistik çözümler üreterek, müşteri hoşnutluğunu ve

uçuş güvenliğini ön plânda tutan güvenli hizmet anlayışı ile kargo potansiyellerini

arttırmalıdır.

 Jeopolitik konumu ile lojistik sektöründe önemli bir yerde olan Türkiye’de, hem

istihdam hem de ülke geliri açısından lojistiğin bilimsel temelleri gözden

geçirilmelidir. Rekabetçi yapının artması ile birlikte, ürün ve hizmetlerin doğru

yerden, doğru zamanda ve doğru yere ulaşması için ortak bir tedârik ve lojistik

 129

politikasına gereksinim vardır. Rekabet gücünün arttırılması için lojistik açılımlar

gerekmektedir.

 Başta Atatürk ve Esenboğa olmak üzere birçok havalimanında hava kargo

elleçleme tesisleri, gümrük ve hava kargo acentalarının yer aldığı binalar

iyileştirilmelidir. DHMİ’nin Esenboğa Havalimanı’nda âtıl durumda olan bakım-

onarım atölyesinin restore edilerek, hâlihazırda konteynerler içinde çok zor

koşullarda hizmet veren hava kargo acentalarının kullanımına açılması da bir diğer

seçenek olabilir.

 Hava kargo pazarı Türkiye’de giderek gelişmektedir. Ancak bu duruma paralel

olarak yeterli kargo uçağı bulunmamaktadır. Ayrıca bu durumla bağlantılı olarak,

yeterli varış noktasına kargo uçakları konulmamıştır. Türkiye çıkışlı ihracat hava

kargolarım arttırabilmek için Atatürk Havalimanı dışındaki bâzı havalimanlarına

da kurye gümrüğü statüsünde çalışabilecek birimler kurulmalıdır. Ayrıca

havaalanı dışındaki gümrüklü antrepo sayıları arttırılarak, havaalanlarındaki trafik

rahatlatılmalıdır.

5.4 Lojistik Bir Üs Olarak Havaalanları

5.4.1 Giriş

Bugün ve gelecekte oynayacağı roller düşünüldüğünde hiç kuşku yok ki dünya

ticaretinin kalbi lojistik üslerdir. Her ülke, ticaret potansiyelinin artması ve eşya

hareketinin hızlanması için belirli politikalar üretmektedir. Bu tür politikaların en önde

gelenleri arasında lojistik üslerin yaşama geçirilmesi başı çekmektedir.

Günümüzde ulaştırma sistemleri küresel ekonominin en temel bileşeni durumuna

gelmiştir. Dünya ticaretinin büyümesi ile birlikte uluslararası eşya ve yolcu hareketi

artmaktadır. Bu gelişim trendi taşıma sistemlerinin önemini arttırmış ve bu alanda

yapılan yatırımların miktarını büyütmüştür.

DVB Grup (Deutsche Verkehrs Bank), Almanya tarafından 2000 yılında yayımlanan

ve 1999-2009 dönemini kapsayan bir araştırmada tüm taşıma türleri için 3 Trilyon

Dolar civarında bir yatırım beklenmektedir [11]. Gelecek on yıl içerisinde yılda 300

milyar Dolar uluslararası taşımacılık ve lojistik yatırımının araç ve altyapı yatırımları

açısından dağılımı, Çizelge 5.5’de görülmektedir.

 130

Çizelge 5.5 : Küresel Ulaştırma Pazarı ve Yıllık Yatırım Miktarları [11].

Araçlar 25
Altyapı 45 Demiryolu
Toplam 70 Milyar $

Araçlar 109
Altyapı 4 Karayolu
Toplam 113 Milyar $

Gemi 42,5
Liman 4,5 Denizyolu
Toplam 47 Milyar $

Uçak 70
Havaalanı 11 Havayolu
Toplam 81 Milyar $

5.4.2 Lojistik üs kavramı

Lojistik üs kavramının tarihsel gelişimine bakıldığında, başlangıç aşamasında kullanım

alanı ağırlıklı olarak deniz ve havalimanlarıdır. Uluslararasılaşma süreci ile birlikte deniz

ve havalimanlarının birbirleriyle bütünleşmesi, önce taşıma merkezi daha sonra dağıtım

merkezi olma konumuna getirmekte, nihayetinde ise kendisini, bir ülke geneline hakim

olan lojistik kültür veya daha genel bir ifâde ile lojistik üs uygulamaları ile

göstermektedir (Şekil 5.3) [11]. Bu durumun temel nedenleri; “uluslararası etkileşim

derecesi”, “ekonomideki rol”, “ulaşabilme (erişim)”, “hız”, “ölçek”, “taşıma

sistemlerinin bütünleşmesi” ve “mâliyet” lerdir.

 131

Şekil 5.3 : Lojistik Üs Gelişim Modeli [11].

Lojistik üs, taşımacılık, dağıtım, depolama, elleçleme, konsolidasyon, ayrıştırma,

gümrükleme, ihracat, ithalat ve transit işlemler, altyapı hizmetleri, sigorta ve

bankacılık, danışmanlık ve üretim gibi birçok bütünleşik lojistik faaliyetin belirli bir

bölgede gerçekleştirilmesini ifâde etmektedir (Şekil 5.4) [11].

Şekil 5.4 : Lojistik Üs Temel Özellikleri [11].

 132

5.4.3 Lojistik üs türleri

Lojistik üsler, gerek deniz gerek havalimanı tabanlı olsun faaliyetlerini belirli bir

merkezde yürütmekle birlikte, dünyanın her yerine ulaşabilme olanağını

sağlamaktadır. Lojistik üs, teknik ve hukukî altyapısı ile coğrafî konumu elverdiği

ölçüde, yerel ölçekten başlayarak bölgesel, uluslararası ve küresel boyutta bir çekim

merkezi olabilmektedir (Şekil 5.5).

Şekil 5.5 : Lojistik Üs ve Coğrafî Etki Alanları [11].

Dünyada birçok lojistik üs modeli bulunmaktadır. Bu üsleri ölçek, ticaret hacmi ve verilen

bütünleşik lojistik hizmetlerin çeşitliliği bakımından sınıflandırırsak şu sınıfları elde

edebiliriz:

 Küresel lojistik üsler

 Uluslararası lojistik üsler

 Bölgesel taşıma ve dağıtım üsleri

Yerel taşıma ve dağıtım üsleri olarak ayırmak olanaklıdır.

5.4.4 Lojistik üslerin temel özellikleri

Lojistik üslerin temel özelliklerini aşağıdaki gibi sıralamak olanaklıdır:

 Coğrafî konum; küresel taşıma koridorları, bölge ülkeleri, üretim ve tüketim

merkezlerine yakınlık, transit taşımacılık için elverişlilik

 İhracat, ithalat, transit ve gümrük rejimlerinde ticaret odaklılık

 Uluslararası ve yurtiçi demiryolu, denizyolu, karayolu, iç su yolu ve boru hattı

 133

taşıma bağlantıları

 Kombine taşımacılık altyapısı

 İş süreçlerinde standartlaşma

 Yasal çerçevede basitlik

 Gelişmiş bilgi ve iletişim teknolojileri altyapısı

 Lojistik meslek kollarında çeşitlilik ve uzmanlaşmış insan kaynakları

 Lojistik üs saha genişliği (ofisler, konteyner alanları, araç parkları, depolar, vb.)

 Havayolu kargo taşımacılığında hizmet veren pistlerin sayı ve uzunlukları

 Havayolu eşya taşımacılığında gelişmiş yer hizmetlerinin varlığı

 Denizyolu eşya taşımacılığında liman altyapısı; teknik donanımlar; vinçler,

forkliftler, vb.

 Denizyolu eşya taşımacılığında liman derinliği, gemi manevra kapasitesi ve rıhtım

uzunluğu

 Ro-Ro ve yolcu terminalleri

 Gümrük idarî birimleri

 Lojistik işletmeleri için ofisler

 Dağıtım merkezleri

 Açık, kapalı ve soğutmalı depolama alanları

 Tehlikeli madde depolama merkezleri

 Bakım-onarım hizmetleri

 Bankacılık ve finans kurumları

 Sigorta hizmetleri

 Ambalaj-paketleme ve elleçleme hizmetleri

 Lojistik eğitiminde çeşitlilik ve uzmanlaşma; tehlikeli madde taşımacılığı eğitimi

ve diğer tüm alanlarda uluslararası sertifikalara sahip yetkili kurumlar.

 Sosyal mekanlar; konaklama, dinlenme ve eğlence alanları

5.4.5 Lojistik bir üs olarak havaalanları

Lojistik bir üs olarak havaalanlarının uluslararası ticaretteki payı ve önemi ise her

geçen gün artmaktadır. Uçak kapasitelerinin ve filoların büyümesi ile ticarette

yaşanmakta olan rekabet derecesi, diğer taşıma türlerine oranla pahalı olmasına

rağmen son dönemde havayolu taşıma türünün popülerliliğini arttırmıştır.

 134

Geniş yolcu ve kargo kapasitesi, geniş depolama alanlarının varlığı, altyapı ve yer

hizmetlerinde yüksek kalite, çok sayıda kargo uçağının aynı anda yükleme-boşaltma

yapabilmesi, karayolu, demiryolu ve denizyolu ile bütünleşme gibi ölçütler,

uluslararası havalimanlarını birer lojistik üs durumuna dönüştürmüştür.

5.4.6 Türkiye’de lojistik üsler

Türkiye, Avrupa, Asya ve Afrika gibi üç büyük kıtanın tam ortasında yer almaktadır.

Balkanlar, Kafkaslar, Karadeniz, Akdeniz ve Ortadoğu gibi stratejik öneme sahip

bölgelere, deniz, kara, hava ve demiryolu ile ulaşım sağlanabilen dünyada sayılı

ülkelerden biridir. Ayrıca, Türkiye dünyanın kuzey-güney ve doğu-batı arasındaki ender

kavşaklarından biridir. Ancak Türkiye, hep söylenegelen ve dünyada eşi benzeri olmayan

coğrafî üstünlüğünü, ekonomik gelişmeye ve ticaret hacmine yeterince

yansıtamamaktadır. Bunun elbette birçok nedeni vardır ancak lojistik açıdan deniz ve

havalimanlarının gücünü istenen düzeyde kullanamaması da büyük bir etkendir.

Lojistik üs, salt lojistik bir merkez değildir. Aynı zamanda ticaretin ve ekonomik

kalkınmanın kalbi durumundadır. Dış ticaret hacminin büyümesi ve ülkeye kazandırılan

yabancı sermayenin artmasında en önemli etkenlerden biridir. Özellikle reel sektör yabancı

yatırımcısının en çok ilgilendiği noktalardan ikisi; eşya hareketinin hızlı olması ve bu

alandaki mevzuatın basitliğidir.

İstanbul, İzmir ve Mersin deniz ve havalimanları incelendiğinde hepsi birer uluslararası

lojistik üs özelliklerine sahiptir ve hepsi uluslararası birer limandır. Ancak dünya ölçeğinde

uluslararası deniz ve havalimanları incelendiğinde bu merkezlerin çok gerilerde kaldıkları,

bölgesel ve hattâ yerel ölçekte faaliyet gösterdikleri bile söylenebilir. Bu limanlardan

yurtiçi ve yurtdışı taşımaların yanında bölge ülkelerine verilen hizmetlerin oldukça dar

boyutta gerçekleştiği ve belirli ürün gruplarında sıkışıp kaldığı bilinmektedir.

Ekonomik anlamda daha ileriye gidilmesi ve bulunulan coğrafyanın daha doğru ve

etkin değerlendirebilmesi açısından, dünyadan başarı örneklerinin incelenmesine ve bir

kıyaslama yapılmasına gereksinim vardır.

 135

6. HAVAALANINDA FAALİYET GÖSTEREN BİR İKRAM ŞİRKETİNDE

TEDARİK ZİNCİRİ YÖNETİMİ UYGULAMASI

6.1 Esenboğa Havaalanı Hakkında Genel Bilgi

Esenboğa Havalimanı (IATA: ESB, ICAO: LTAC) 1955 yılında kurulmuş olup

Ankara kent merkezine 28 kilometre uzaklıktadır.

Uluslararası Havacılık Teşkilatı‘nın yaptığı sınıflandırmaya göre CAT II niteliklerine

sahiptir. Toplam 7.500.000 m²’lik kurulu alanı bulunan havalimanında 7.500m²’lik iç

hatlar terminali ile 7.950 m2’lik dış hatlar terminali bulunmaktadır.

Esenboğa Havalimanında Asfalt kaplamalı 3.750*60 metre ve 3.750*45 metre

boyutlarında iki adet pist bulunmaktadır. Esenboğa Havalimanında 1 adet VIP ve 1

adet CIP Salonu bulunmaktadır. Ayrıca “Yabancı Konuklar Köşkü” de Devlet

Protokol Hizmetinde bulunmaktadır.

Hem iç hem de dış hatlar terminal binalarının yapımı ve işletimi için özel sektöre

olanak sağlanmıştır. Ekim 2004 ayında Yap-İşlet-Devret Modeli ile yapımına

başlanılan İç ve dış hatlar terminal binasının inşaatı, plânlanan bitiş tarihinden bir yıl

önce 16 Ekim 2006 tarihinde hizmete açılmıştır. Yeni terminal binası ile Esenboğa

Havalimanı, Türkiye’nin en büyük 2. havaalanı olma özelliğini kazanmıştır.

Terminalde klinik, eczane, mâliye bürosu (yurtdışı çıkış harç pulu), PTT şubesi, bir

özel banka şubesi, çeşitli bankalara ait ATM makinaları, fast food, cafeteryalar,

gazete bayisi, hediyelik eşya vb. hizmetler vardır. Ulaşım, belediye otobüsü ve

HAVAŞ ile sağlanmaktadır.

Yeni terminalin projesini ESSA Proje Danışmanlık hazırlamış, TAV inşâ etmiş ve

işletmesini üstlenmiştir.

Yeni iç ve dış hatlar terminal, aşağıdaki özelliklere sahiptir [91]:

 168.000m²’lik alan

 10 milyon yolcu/yıl kapasite

 136

 18 adet yolcu köprüsü

 105 check-in kontuarı

 18 gidiş ve 18 geliş olarak toplam 36 pasaport kontuarı

 123.000 m²’lik alan üzerinde 4.000 araç park kapasiteli kapalı otopark

6.2 Havayollarında Yolcuya Verilen İkram Hizmetleri

Uçaklarda havayolu şirketlerinin yolculara ikramları büyük önem taşımaktadır.

Havayolları için mâliyetler açısından, yolcular için ise konfor açısından ikram

önemlidir. Günümüzde müşteri odaklı pazarlama yönetiminden yola çıkarak

tasarlanan havayolu ikram malzemeleri ve servisi, müşteri tercihlerinde etkili olmakta

ve yaşanan rekabete yön vermektedir.

Havayolları şirketlerinde ikram servis faaliyetlerinin %80’i lojistik, %20’si pişirme

ile ilgilidir. Bir uçağın, uçuş sırasındaki gereksinimlerinin paralelinde yüklenen

malzemeleri düşündüğümüzde karşılaştığımız liste, bu oranları doğrulamaktadır.

Dolayısıyla, ikram hizmetinin tümünün lojistik hizmet olduğu görülmektedir. Bu

lojistiğe bağlı tüm malzemelerin, uçakların sefer yaptığı tüm hava meydanlarında

karşılıklı olarak temini sözkonusu olmaktadır. Örneğin; 280 yolcu kapasiteli Airbus A-

340 tipi uçağının yapacağı bir sefer için uçağa; tuvalet kağıdından, duty-free

malzemesine, yemeklerden içeceklere, ekmekten kuruyemişe, ilk yardım

malzemesinden gazete/dergiye, kulaklıktan VCD/DVD’ye, yaklaşık 14.000 parça

malzeme yüklenebilmektedir. Öte yandan gıda ile ilgili tüm malzemelerin uçak

üzerinde taze, temiz ve hijyen koşullarına uygun, servise hazır durumda

bulundurulması zorunlu olmaktadır. Küresel ölçekte düşünüldüğünde havayolunun

uçtuğu tüm istasyonlarda tüm bu ikram faaliyetlerinin eşgüdümünün, majör lojistik

önemi vardır [92].

Uçuş sırasında yolculara yapılan ikramla ilgili lojistik çok çeşitli etmenlerden

etkilenir. Bunlar arasında; havacılık endüstrisindeki değişiklikler, iş dünyasının

talepleri, uçak tarifesi, kabin konfigürasyonu, teknoloji, hava meydanı olanakları gibi

etmenler sayılabilir.

Havayolunun yaşamını sürdürebilmesi ve kâr edebilmesi, değişken talepler

karşısında küresel rekabetle baş etmesine ve tedârik zincirlerini kurmasına bağlıdır.

 137

Havayolunun kurması gereken tedârik zinciri çok genel hatlarıyla; uzun dönemde

havayolunun yönetsel stratejileri, orta dönemde taktik, kısa dönemde günlük

operasyonel kararları ile şekillenmektedir [92].

Havacılıkta giderek artan rekabet, uçakta yolculara sunulan hizmeti öne

çıkarmaktadır.

Aynı zamanda havayolunun logosunu taşıyan ikram malzemesi, hizmet kalitesinin

temel parametresi olup 2 ana gruba ayrılmaktadır:

1. Yolcuya sunumda kullanılanlar:

a) Kullanıldıktan sonra atılan (disposable) plastik esaslı malzeme (tabak, bardak,

çatal, kaşık vb.).

b) Geri dönüşü olan, yıkandıktan sonra yeniden kullanılan, sert plastik, porselen,

cam, paslanmaz çelik malzeme.

Bunlar, kuşkusuz, havayolunun logosunu yaşatan ve marka imajını güçlendiren

yeniden kullanılan malzemelerdir.

Uçak malzemesinin kullanımı, doğal olarak uçak kabininin sınıflarına göre değişir.

Bir havayolu hangi tür malzemeyi kullanırsa kullansın uçtuğu her noktada her türlü

malzemeyi doğru miktarda, doğru ve hijyenik koşullarda bulundurmak zorundadır.

2. Uçak demirbaşları:

a) Fırınlar, kahve makinaları (coffee maker), sıcak su ısıtıcısı (water boiler), sıcak

tutma düzenekleri.

b) Taşıma arabaları (troley), her türlü malzeme kutuları (standard unit), taşıma

arabalarına takılan çekmeceler (drawer), geri dönüşümlü tabak, bardak vb.

Uçak ikramında bir başka sınıflandırma ise maddî ve maddî olmayan hizmet araçları

şeklindedir. Burada maddî olan araçlar yiyecek/içecek ve yolcu gereksinimlerini

karşılayan malzemeler iken, maddî olmayan araçlar, verilen hizmetin kalitesidir.

Uçağın gideceği veya geldiği yer neresi olursa olsun, hizmetin kalitesi, işlevselliği,

temizliği ve amaca uygunluğu esastır.

İkramda kullanılan malzemelerin bir kısmı yolcular tarafından tüketilir. Bir kısmı da

havayolu mutfağına (ikram şirketine) geri döner. Örneğin, yiyecek/içecek, tuvalet

 138

kâğıdı, sabun vb. tüketilirken, battaniyeler, yastık kılıfları temizlenmek, tabak,

bardak, çatal, kaşık yıkanmak, kulaklıklar sterilize edilmek üzere geri dönmektedir.

Yolcuların uçuş talebi gerek kısa dönemde (günlük ve haftalık) gerekse uzun

dönemde (yıl boyunca) değişkenlik gösterir. Bu talep; ekonomik, politik, sağlık,

doğal âfet, terör gibi krizlerden, hava durumundan etkilenir. Öte yandan, her

işletmede olduğu gibi havayolunun kârlılığı da gelirlerin enbüyüklenmesine,

giderlerin enküçüklenmesine bağlıdır. Yolcu doluluğu arttıkça giderlerin ve hat

mâliyetlerinin düşmesi de doğaldır. Yâni amaç; uçağı dolu ve kuşkusuz yüksek

fiyatlarla uçurmaktır.

Yoğun zamanlarda üst sınıf koltukların (first class, business class) satışı göreceli

olarak daha kolaydır. Yoğun olmayan saatler ve zamanlarda ise ekonomi yolcu sayısı

daha fazladır. Dolayısıyla lojistik salt yolcu sayısı değil aynı zamanda sınıf farkı ve

uçuş karakteristikleri ile de ilgilidir.

Uçak seferlerinde değişkenlik gösteren bir diğer durum ise ek lojistik destek

gerektiren ara duraklar / ara istasyonlar (bacak) ve uçuş boyunca birden fazla servis

gerektiren uzun, duraksız (non-stop) uçuşlardır.

6.2.1 Uçuş ikramının hazırlanması

Uçakta ikram edilen yiyecekler, uçulan hatların özelliklerine göre, öncelikle kahvaltı,
sıcak yemek, soğuk yemek gibi servis türü ve sayısı ile tanımlanmaktadır. Servis

yordamları ve uçuş sırasındaki sunum zamanları belirlenmektedir. Belirlenen servis

şekli için menüler seçilmekte ve menülerin nasıl ve hangi malzeme ile sunulacağına

karar verilmektedir. Uçak mutfaklarında nerelere yerleştirileceği saptanarak yükleme

plânları hazırlanmaktadır. Bu hazırlıklar şunlardır [93]:

• Menü hazırlığı: Seçilen menülere göre yiyeceklerin hazırlanması için gerekli olan

malzeme; tuzdan pirince, sebzeden meyvaya, sütlü yiyeceklerden et türlerine (et, balık,

tavuk vs.) kadar malzeme miktarının toplu olarak temini ve uygun şekilde

depolanmasıdır. Bunu malzemenin yiyecek durumuna dönüşmesi ve yolcuya sunulur

porsiyonlara dönüştürülmesi izlemektedir. Sonraki adım ise pişirilen yemeklerin

şoklanarak uygun koşullarda saklanmasıdır.

• Uçuş için hazırlanması: Uçaklara yüklenmek üzere hazırlanması,
tepsilere/kutulara dizilmesi, troleylere yerleştirilmesi, şoklanmış durumda olan sıcak

 139

yemeklerin, uçak mutfaklarında yer alan fırınlarda ısıtılacak şekilde hazırlanmasıdır.

Ayrıca, ekmekler, meyveler, menü seçiminde türü ve adedi belirlenen içecekler,

bardaklar, peçeteler, su vb. nin troleylere yüklenmesidir.

• Uçaktaki yerlerine yerleştirilmesi: İkinci adımda hazırlananların, uçak tarifesine

ve uçağın aprondaki yerine göre soğuk zincir bozulmadan uçağa taşınarak,

mutfaklardaki tanımlı yerlerine yüklenmesini içerir.

• Malzeme temini: Uçakta ikram için gereken miktarda malzemenin temini ve bu

malzemelerin tüm uçuş yapılan hatlarda tanıtılması, nasıl kullanılacağının

anlatılması, yeterli miktarda bulundurulmasıdır. Tarife, yemek plânlaması,

menüye göre stok düzeylerinin belirlenmesi ve takibi, yapılan değişikliklerin

yansıtılması ele alınır. İstasyonlardaki malzeme kullanımı ve kayıp analizlerinin

yapılması, bu adımın önemli aşamalarındandır. İkram malzemelerinin kayıp oranları

yüksektir. Havayolunun malzeme alım ve dağıtım programları bu adıma göre

gerçekleşmektedir.

6.2.2 İkram malzemesi dengesi ve stok yönetimi

Havayolunun lojistik sisteminin organizasyonunda uçulan istasyonların, kabin

konfigürasyonunun, uçuş süresinin yâni tarifenin önemli bir etkisi vardır. Uçuş

tarifesi bir havayolunun üretim planı olup, seferlerin hangi tip uçakla, ne sıklıkta,

hangi gün ve saatlerde yapılacağının taahhüdüdür. Tüm istasyonlarda uçaklara

verilecek ikram dahil tüm hizmetler tarifeye göre plânlanmaktadır. Ekonomi sınıfında

uçan yolculara standart ürünlerle servis yapılırken, aynı uçuşun business veya first

class yolcularına, zengin seçenekli, yolcu tercihlerinin sözkonusu olduğu servis

sunulmaktadır.

Çay, kahve, buz, su, ekmek gibi gereksinimlerin bir kısmı ve bar malzemeleri

gidiş/dönüş yolcu sayıları dikkate alınarak ana istasyondan yüklenmektedir. Tüketim,

gidiş bacağında tahmin edilenin üzerinde olduğunda, karşı istasyondan eksilen

malzeme tamamlanır ve bu durum, standartları bozduğu için istenmeyen bir durum

olmaktadır. Yolcu, servis troleyinde farklı kola, soda, portakal suyu şişeleri ya da

kutuları görecek, talepleri biri üzerinde yoğunlaşabilecek hattâ nedenini

sorgulayacaktır. Öte yandan fazla yüklemeler ise hem uçakta daha fazla ağırlık

taşınmasına hem de kullanılmayan içeceklerin şişelerinin ya da kutularının

yıpranmasına neden olmaktadır [92].

 140

Uçaklara yüklenen ikram malzemesi göreceli olarak değerlendirildiğinde tabak, kaşık,

çatal, bardak gibi malzemenin stok düzeyinin sabit kalması gerekmektedir. Yâni

seferden gelen uçak geri döndüğüne göre; biri uçak üzerinde, diğeri bulaşıkta, bir

diğeri de gelen sefere yüklenmek üzere 3 set malzeme bulundurulması yeterlidir. Bu

göreceli değer, uçağın tam doluluğuna bağlı olmaktadır. Uçağın gidiş/dönüş

seferlerindeki yolcu sayısının değişmesi, istasyonların stok dengesini bozmaktadır.

Örneğin, 165 koltuklu bir Boeing 738 uçağının Paris-İstanbul-Paris seferinin İstanbul-

Paris bacağı 100, Paris-İstanbul bacağı ise 150 yolcu ile gerçekleşecekse; Paris

istasyonunun stok düzeyi, salt bu sefer için 50 set eksilecektir. Doluluğun benzer

şekilde sürmesi; Paris’teki stokların eksilmesine, İstanbul’daki stokların şişmesine

neden olacaktır. Bu konu, bir bacağı genellikle boş olan tarifesiz seferleri için daha da

belirgin olmaktadır. Öte yandan yolcu yoğunluğu veya uçak bakımı gibi nedenlerle

tarifede tanımlanan uçak tipi veya konfigürasyonu değiştirildiğinde; örneğin, 165

koltuklu Boeing 738 uçağı yerine 200 koltuklu A320 uçağı tahsis edildiğinde

malzeme dengesi tümüyle değişecektir [94].

İkram malzemesi stokları aşağıdaki etmenlere dayanılarak belirlenmektedir [92]:

 Uçak ikram malzemesi için gerek aktif ve gerekse güvenlik stokları

hesaplanırken dikkate alınan parametreler.

 Değişen yolcu talebi dalgalanmalarının karşılanması.

 Beklenmedik aşırı talebin karşılanması.

 Ekonomik sipâriş miktarı (sipâriş ve elde bulundurma mâliyetleri toplamının

enküçüklenmesi.

 Dönemsel sipârişler.

 Havayolunun istasyonlar arasında taşınan miktarı karşılaması için dağıtım

stokları.

 Tedârik süresi ve istasyonlara taşıma (ülkelere göre değişen yordamlar),

 Tüketim hızı.

 141

Havayolları ikram malzeme stoklarında eksiye düşmemek için 2 yol izler:

 Güvenlik stoklarını yüksek tutar. Kırılma, zedelenme, kaybolma, yanlışlıkla

alınma, çöpe atılma, hırsızlık gibi fireler ciddî miktarlara eriştiğinden malzeme

türüne göre miktarı arttırılır.

 Gidiş ve dönüş seferlerinde uçak tam dolu olsun olmasın ikram malzemesi tam

olarak yüklenmektedir. Bu sistem “dead head” olarak adlandırılmaktadır. Havayolu

için geri dönen ikram malzemesinin stoklara girmesi son derece önemlidir.

Çağdaş üretim sistemlerinde stoklar genelde her kademedeki yöneticiyi yakından

ilgilendirir. Yanlış stok politikaları seçilmesi ya da uygulama hataları havayollarını zor

durumda bırakabilir. Bâzen büyük nakit sıkıntısı içinde olduğu belirtilen

havayollarında, gereksiz ikram malzeme stokları ile karşılaşılabilir. Nedenlerin başında

çeşitli istasyonlardaki ikram malzemelerinin sayımının ve takibinin ciddî şekilde

yapılamaması, konunun havayolu personelince izlenmeyip ikram firmalarından

beklenmesi gelmektedir. Bir diğer önemli neden de havayolunun uçak tipini, mutfak

demirbaşlarını ya da ikram malzemesini eskime, aşınma, kırılma, yeni servisler, yeni

malzemeler, yeni eğilimler gibi nedenlerle değiştirmesidir. Her işletmede olduğu gibi

havayolları ikram hizmetinde de stok yönetimi, değişen mâliyet öğeleri arasında bir

denge kurulmasına bağlı olmaktadır. Sipâriş büyüdükçe yapılacak indirimler, hazırlık

mâliyetleri, tedârikçi firma araştırmaları, kabul muayene/kalite kontrol gibi faaliyetler,

üretim plânlaması, gümrük, yordamlar, istasyonlara gönderim gibi işlemler stok

mâliyeti olarak özetlenebilir. Bunlardan bâzıları kolayca ölçülebilir. Ancak stok

bulundurmamaktan kaynaklanan imaj kaybını ölçmek hiç de kolay değildir. Ayrıca

stoklama yerleri olan açık veya kapalı alanlar işletmenin kendi malı da olsa bir mâliyet

sözkonusudur. Kaldı ki, yurtdışı istasyonlarda m2 veya m3 olarak tahakkuk ettirilen

depo kiraları hiç de küçümsenemeyecek miktarlara ulaşmaktadır [95].

6.2.3 Taşıma, sevkiyat ve depolama mâliyetleri

Taşıma mâliyetleri, stok miktarlarının artması ile değişmektedir. Örneğin; taşıma

kapasitesinin altındaki alımlarda taşıma masrafı daha az bir miktara bölüneceğinden

birim taşıma mâliyeti artmaktadır. Keza sıkışık bir depoda çalışan araçlar normal

kapasitede çalışamayacağından, kayıplar ve mâliyet artışları oluşmaktadır. İkram

malzemesi ile ilgili olarak dikkate alınması gereken taşıma mâliyetleri aşağıda

sıralanmıştır [95]:

 142

 İstasyonlar arası taşıma mâliyeti

 Ana üsten dağıtım mâliyeti

 Depo içinde taşıma mâliyeti

 Mutfaktan servise taşıma mâliyeti

 Servisten uçağa taşıma mâliyeti

 Uçaktan servise taşıma mâliyeti

Sevkiyat ve depolama, tedârik kadar önemli olmaktadır. Tedârikçi firmalar talep sahibi

havayolunun istediği yerlere deniz, karayolu veya havayolu ile gönderim

yapmaktadırlar. Ancak genel eğilim; kalite kontrolü ve kabul işlemleri yüzünden,

ikram malzemelerinin ana üste toplanıp, istasyonlardan uçakların mutfaklarına ve

kargo bölümlerine gönderilmesidir. En önemli konu, malzemenin istasyonlara

zamanında teslimini sağlamaktır. Stokların saklanması ve korunması için yeterli

büyüklük ve nitelikte yerin sağlanması, lojistik ve stok kontrolünde önde gelen unsur

olmaktadır. Önemli olan istenilen malzemenin depoda derhal bulunması ve gereksinim

yerine kolaylıkla taşınabilmesidir. İkram firmalarının, kodlama, depo hacimlerinin

kısımlara ayrılması ve koordinatlarına göre belirlenmesi, kullanma sıklığına göre

parçaların taşıma mesafelerini kısa tutacak şekilde yerleşimler, depo yapısı, zemin

kalitesi, araçların kolay hareket edebilmesi, yangın, güvenlik, basit ancak etkili kayıt

sistemleri vb. gibi etmenlerin üzerinde dikkatle durulmaları iş akışını

kolaylaştırmaktadır.

Bâzı havayolları, kendi catering örgütleri ile çalışmayı yeğlemektedirler. Ancak bu

tercih, günümüzde terkedilmekte olan bir işletme stratejisi hâlini almaktadır. Başta

uzmanlaşma olmak üzere yaygın uçuş ağına sahip olmak, havayollarını farklı

catering şirketleri ile çalışmaya zorlamaktadır. Bu nedenle havayolları, ikram

stratejilerine göre operasyonlarını yönlendirmektedirler. Havayolunun vereceği en

temel karar yiyecek/içeceklerin nereden temin edileceği kararıdır. Olumlu ve olumsuz

pek çok yönü olmakla birlikte, aşağıdaki etmenlere göre ikram, ana üsten gidiş ve dönüş

seferlerinin gereksinimini karşılayacak şekilde yüklenir [96]:

 Hijyen: Uçuş süresi ile doğrudan ilgilidir. Uzun uçuşlarda, dönüş ikramının ana

üsten yüklenmesi sakıncalı olabilir. Yemeklerin bozulma olasılığı yüksektir. Öte

yandan, uçulan istasyondaki koşulların hijyenik olmaması, salgın hastalıklar veya

 143

ikram firması bulunmaması gibi nedenlerle ana üsten gidiş/dönüş ikram

malzemeleri yüklenebilir.

 Sosyal hareketler: Uçulan istasyonda grev, lokavt gibi nedenlerle ana üsten

yükleme yapılabilir.

 Mâliyet/fiyat: Havayolları mâliyet kaygısı ile yiyecek ve içecek fiyatlarının

düşük olduğu istasyonlardan ikram malzemelerini yüklemeyi yeğleyebilirler.

 Yakıt mâliyeti: Hijyen ve fiyat koşulları uygun olmakla birlikte ek yükü

taşımak için harcanacak yakıt mâliyeti ve uçakta kaplayacağı yerin mâliyeti de

dikkate alınmaktadır. Dönüş ikram malzemeleri, yer varsa uçak mutfaklarında ve

uçağın kargosunda uçurulmaktadır.

 Kontrol: Çay/kahve potları, kulaklık, battaniye, yastık gibi bâzı ikram

malzemelerinin kaybını önlemek, karşı istasyonlarda ayrıca stok bulundurmayı

ve yükleme mâliyetini önlemek için ikram malzemeleri, ana üsten gidiş/dönüş

olarak taşınmaktadır.

 Güvenlik: Terör, kaçakçılık ve hırsızlık riskleri yüksek olan meydanlara yapılan

seferlere olabildiğince ana üsten yükleme yapılmaktadır. Böylece karşı

meydandan alınacak malzemeler enküçüklenmektedir.

 Kalite güvence: Uçaklara verilen ikram malzemesi miktarı, rezervasyondan

gelen yolcu sayısına uygun olarak hazırlanmaktadır. Son dakika yolcuları ve ek

yolcular geldiğinde dönüş ikramı yetersiz kalabilmektedir.

 Yerel malzeme: Gazete, dergi gibi günlük ve yerel malzemenin de yine uçulan

istasyondan alınması gerekmektedir.

Her havayolu, büyüklüğüne, üst yönetimi politikalarına, üretim tipine, malî olanaklarına

ve daha birçok etmene göre oluşturduğu bir stok kontrol ve dağıtım sistemi

uygulamaktadır. Ne stok bulundurmamaktan dolayı imaj ve prestij kaybına, ne de

aşırı stok bulundurarak kâr kaybına uğramayacak orta yolun bulunması

gerekmektedir.

6.3 Catering Kavramının Tanımı Ve Sistemi

Konumuz olan catering şirketlerinde tedârik zinciri yönetimine geçmeden önce

catering kavramının açıklanması yerinde olacaktır. Caterer Profile’da catering

 144

‘‘Yemeğin hazırlanması ve dağıtılması görevi veya yemek hizmeti verilmesi

düşünülmeksizin inşâ edilmiş yerlerde kalabalık bir gruba yiyecek-içecek sunma

sanatı’’ olarak tanımlanmaktadır.

Yiyecek içecek sağlama olarak da tanımlayabileceğimiz Catering kavramı, havayolu

işletmelerindeki operasyonlara bağlı olarak oldukça karmaşık bir yapıyla karşımıza

çıkmaktadır. Havayolu ikram faaliyetleri, dünyanın en karmaşık operasyonel

faaliyetlerinden biri olarak görülmektedir, çünkü uçuşların en yoğun olduğu

dönemlerde ikram şirketlerinin günde 25.000 adet yemek üretebilmek için en az 800

çalışana gereksinimi olmaktadır. Büyük havayolu şirketlerinin salt kendi ana

merkezlerinde günde yüzlerce iniş ve kalkışları olmaktadır. Bu da havayolu ikram

endüstrisini diğer ikram faaliyetlerinden ayırmaktadır. Uçaklara verilen ikram

malzemeleri, yolcuya ulaşana kadar fabrikalarda üretilmekte, depolanmakta, taşınıp

dağıtılmaktadır. Şekil 6.1.’de, uçaklara ikram malzemesi tedârik eden şirketlerdeki bu

karışık yapı genel hatlarıyla anlatılmaktadır [96].

İkram faaliyeti öncelikle yolcu adedine ve gereksinimlerinin türüne göre

başlamaktadır. Bunun için pazar araştırmalarından, gerçekleşen uçuşlardan ve yolcu

davranışlarından yararlanılmaktadır. Ayrıca bu bilgiler, havayolu şirketlerinin

tedârikçileri ve ikram şirketleri ile biraraya gelerek sunacakları ürün, servis ya da

hizmetlerin belirlenmesi için de kullanılmaktadır. Burada özelikle karar verilen hangi

sınıf yolcuya, hangi uçuş hattına, hangi yiyecek, içecek ve malzemenin verilmesi

gerektiğidir [95].

Yolcu adedi belirlendikten sonra o uçuş için gerekli ikram malzemeleri, uçağa

asansörlü yük arabalarıyla getirilir ve uçak içerisinde uygun yerlere yükleme yapılır.

Tepsilere yerleştirilen yemekler troleylerle uçakların mutfaklarına yerleştirilir. Bu

arada ikramın taşınmasında ve yüklenmesinde ikram ve malzemelerin güvenliği ve

korunması çok önemlidir. Uçak havalandıktan sonra uçuş ekibi yemekleri servis eder,

daha sonra varış limanında kullanılan malzemeler yıkanmak üzere uçaktan yeniden

alınır ve dönüş ikramı için yeniden yükleme yapılır [95].

Tüm ticarî faaliyetler dış etkenlerden etkilenmektedir. Bu etkenler ister istemez

endüstrinin değişmesine ve yeni durumlara uyum sağlamasına neden olmaktadır.

 145

Şekil 6.1 : Catering Sisteminin Yapısı [96].

İşletmeler, ileride kendilerini etkileyebilecek çevresel etmenleri düzenli olarak

tanımlarlar. Bu ileride hangi ürünü üreteceklerine ya da hangi hizmeti sunacaklarına

yardımcı olur. Bu etmenler şunlardır [95]:

 Politik güçler

 Ekonomik güçler

 Sosyal eğilimler

 Teknolojik değişimler

 Çevresel etmenler

 146

Bu etmenlerin yanısıra dört temel öğe 2010 yılına kadar uçuş ikramı endüstrisini

etkileyecektir. Endüstrinin yapısı, rekabet, güvenlik, dış kaynak kullanımı. Bu

öğeler, aşağıda kısaca açıklanmıştır [95]:

 Birinci kilit öğe olan endüstri yapısı; 1990 yılına kadar küçük ulusal firmalardan

oluşurken son on beş yılda iki büyük küresel firma endüstriye hakim olmuştur.

Buna bağlı olarak havayollarının ikram faaliyetlerini bu işi yapan şirketlere

devretme oranı artmıştır.

 İkinci kilit öğe olan rekabet; iki büyük firmanın büyümesiyle sektörde kendini

artarak göstermiştir. Bu artışı havayolu işletmelerinin aralarındaki rekabetin

artması ve düşük fiyatta taşımacılığın başlaması tetiklemiştir. Bilet fiyatlarının

düşmesi diğer mâliyetleri de etkilemiş ve ikram veren şirketlerin kâr marjlarını da

düşürmüştür.

 Üçüncü öğe olan güvenlik, 11 Eylül saldırısından sonra havayolları için en önemli

öğe durumuna gelmiş, dolayısıyla ikram sektörü de bu durumdan önemli derecede

etkilenmiştir.

 Dördüncü öğe ise dış kaynak kullanımıdır. Mâliyetlerdeki baskı ve artan rekabet

koşulları, ikram şirketlerinin, iş modellerini yeniden gözden geçirmesine yol

açmıştır. İkram şirketleri, kendilerini yiyecek-içecek tedârikçisi değil de lojistik

uzmanı olarak görmektedirler. Mutfaklardaki üretim etkinliklerinin çoğu, gıda

üreticileri ve tedârikçilerden sağlanan dış kaynaklardır.

6.4 İkram Şirketlerinde Tedârik Zinciri Yönetimi

Bilindiği gibi geleneksel tedârik zinciri uygulamalarında bilgi, tedârik zincirinin

halkaları boyunca ancak malzeme akışını izleyebilecek hızda akmaktadır. Bu da

tedârik zincirinin dinamizmini azaltan karar alma gecikmelerini doğurmaktadır.

Tedârik zinciri için anahtar, hızlı bilgi akışıdır. Buna ulaşmanın en kolay yolu ise en

hızlı, en esnek ve en kolay haberleşme yolu olan internetin kullanımından

geçmektedir. Bu sâyede bilgi, malzemenin akışından çok daha kısa sürede ve daha

kısa yollardan hareket edebilmektedir.

Önceleri salt malzeme plânlamaya dayanan MRP yazılımları varken, sonraları

malzeme ve üretim plânlamayı gerçekleştiren MRP II yazılımları gelişmiştir. Bu

yazılımlar, zamanın koşullarına iyi hizmet etmekte olmalarına rağmen işbirliği ve

 147

süreçler arası bütünleşme konularında oldukça yetersizdiler. Daha sonraları bu

gereksinimlerin görülmesi ve kapsamlı plânlama faaliyetlerinin gerekmesinden dolayı

ERP çözümleri devreye girmiştir. Bundan böyle de süreçlerde bütünleşme ve de her

şeyden önce bölümler arası işbirliği ortamı oluşmaya başlamıştır. Ancak daha

sonraları kurum içi bütünleşmelerin yanında kurumlar arası bütünleşmelerin de

önemli duruma geldiği görülmüş ve kurumlar arasında değer zincirlerinin kurulması

gerekmiştir. Bu değer zincirleri ise yukarıda da belirtildiği gibi ancak internet

üzerinden yapılan bilgi akışları ile sağlanabilmektedir. Bu özellikleri sağlayan

yazılımlar ile [97]:

 Ortaklaşa ürün tasarımları gerçekleştirebilir.

 Tasarım için gerekli ürün, doküman, proje ve insan kaynakları bilgileri, bu ortak

platformda paylaşılabilir.

 Çok düzeyli olarak ortaklaşa üretim malzeme plânlarını oluşturabilmek için talep

ve tedârik bilgileri paylaşılır.

 Satınalma sipârişlerini açıp, alıcı ve satıcı ihaleleri oluşturulabilir.

 Sevkiyat plânlamaları oluşturulabilir ve taşıma ihaleleri açılabilir.

 Gerçekleştirdikleri ticarî işlemler sonucu oluşan malî izdüşüm izlenebilir.

Ayrıntılı uygulamasından sözedilecek olan havayolu taşımacılığında faaliyet gösteren

ikram şirketlerinin içerisindeki tedârik zinciri yönetimi faaliyetlerini incelemek için,

aşağıdaki gibi sınıflara ayırmamız uygun olacaktır [97]:

 Satış ve Sipâriş Yönetimi

 Ürün Geliştirme ve Ürün Yönetimi

 Plânlama

 Tedârik Yönetimi

 Üretim Yönetimi

 Sevkiyat Yönetimi

Bu sektörde, yukarıdaki değişik işlevlerin birlikte etkin şekilde çalışması ile tedârik

zinciri yönetiminin bütünleşmesi sağlanmış olacaktır. Ancak müşteri

 148

bütünleşmesinin tam olarak sağlanabilmesi için yine de Müşteri İlişkileri Yönetimi’ne

(CRM) gereksinim duyulacaktır [97].

Şekil 6.2’de tedârik zinciri ve müşteri ilişkileri yönetiminin bütünleşmesi belirtilmiştir.

Burada tedârik zinciri öğeleri; ürün geliştirme, plânlama, tedârik, üretim, sevkiyat ile

müşteri ilişkileri yönetimi öğeleri olan satış, pazarlama, servis birbirine geçmiş ve

ayrılmaz bir bütün olarak tasarlanmıştır.

Şekil 6.2 : TZY ve CRM Bütünleşmesi [97].

6.4.1 Satış ve sipâriş yönetimi

İkram şirketlerinde müşterilerden gelen sipârişlerin çok farklı tipleri ve iş akışları

olmaktadır. Bunları şu şekilde sınıflandırabiliriz: Âcil sipârişler, standart sipârişler.

Belirtilen bu sipâriş türleri Catering Şirketi içerisinde farklı yordamlardan geçmekte,

sipâriş sevkiyat süreleri ve her şeyden önemlisi de firma için taşıdıkları önem

birbirlerinden çok farklı olabilmektedir. Dolayısıyla özellikle sipâriş miktarı ve ikram

çeşidi fazla olan firmalar için sipârişlerin en ayrıntılı şekilde izlenmesi oldukça önem

kazanmaktadır [97].

İkram şirketlerinde sözkonusu durumun düzenlenmesi ve tedârik zinciri içerisinde

daha verimli bir sipâriş yönetimi yapılabilmesi için bâzı yazılımlardan

yararlanılmalıdır.

Bu yazılımlar, genelde aşağıdaki özellikleri taşımakta olup, birçok profesyonel ikram

şirketleri de bunların yararlarını yaşamaktadır [97]:

 Hazır iş akışları için kullanılabileceği gibi birbirinden tümüyle farklı iş akışları

için de kullanılmaktadırlar. Böylece işletmeler iş süreçlerini elektronik ortama

 149

taşıma şansı elde ederler.

 Zaman içerisinde firma iş süreçlerinde yapılacak değişiklikler, sözkonusu

yazılım ile bütünleştirilir ve yazılımın esnek olarak çalışabilmesi sağlanabilir.

 Bu çözümlerin kullanımı kolay olup, firmalara esnek kullanımları ile değer

katmaktadırlar.

 Bu çözümler ile sipârişin istenilen tarih ve miktarda karşılanıp karşılanmadığı

bildirilebilmekte, eğer o an itibari ile karşılanmadıysa, karşılanabileceği tarih ve

miktar bilgisine ânında ulaşabilmek ve daha önce tanımlanmış sevkiyat kurallarına

göre en uygun sevk noktasını seçmek olanaklı olabilmektedir.

 İstenildiği takdirde sipârişlere istinâden depoda bulunan veya ileri bir tarihte

bulunacak olan stoklar rezerve edilebilmekte, rezervasyon kaldırılmadığı sürece

stoklar salt ilgili sipârişe istinâden sevkedilmektedir.

 Kullanıcılara kolaylık sağlamak için bir satış sipârişi içerisinde farklı fiyat

listelerinden farklı para birimlerinde, farklı ödeme koşulları ile farklı iş akışlarına

sahip ürünler bulunabilmektedir. Dolayısıyla kullanıcının farklı özelliklere sahip

olan ürünler için birden çok sipâriş açmasına gerek kalmamakta, böylece zaman

tasarrufu sağlanmaktadır.

 Fiyatlama, indirim ve promosyon kuralları, tümüyle esnek olarak kullanıcı

tarafından belirlenebilmektedir.

 Fiyat listeleri ve iskonto/promosyonların tanımlanmasından sonra bunların

kullanılacağı iş koşulları ve kuralları da tanımlanmakta, daha sonra da sipâriş giriş

aşamasında tanımlanan koşul ve kuralların gerçekleşmesi ile ürünlerin fiyatlaması

belirlenebilmektedir.

 Fiyat listelerinin geçerlilik koşulları olarak önce, her türlü müşteri ve sipâriş

bilgisi, sipârişin hacmi ve coğrafî bölgeler gibi ana koşullar seçilmekte, daha

sonra da seçilen ana koşula göre daha ayrıntılı koşullar belirlenebilmektedir.

 Fiyat listesine bakarak, önce sipâriş ana koşulunun seçilmekte, daha sonra sipâriş

ile ilgili sipâriş tarihi, istek tarihi, çizelge tarihi, sevk tarihi, sipâriş tipi gibi birçok

alt koşul seçilebilmektedir. Bu ana ve alt koşulların seçilmesi ile fiyat listelerinin,

bu koşullar ne oldukları zaman kullanılacakları da belirlenmelidir.

 150

Konumuz olan ve havayolu taşımacılığında faaliyet gösteren bir ikram şirketinde de

sevkiyat ve sipâriş yönetimi, yukarıdaki bilgilerden de anlaşılabileceği gibi oldukça

önemlidir. Özellikle müşteri havayolları şirketlerinin hedeflediği müşteri grubuna

yönelik ikram listelerinin hazırlanması, bunların uygun şekillerde ve yine müşteri

gruplarına göre fiyatlandırılması, menülerin istek ve beklentilere göre oluşturulması

oldukça önemlidir. Bunun yönetilmesi için de yukarıda belirtilen türde yazılımlara

gereksinim duyulmaktadır. Konusunda başarılı olan havayolu ikram şirketlerinin

konuya bakışları incelendiğnde, değişik seçenekler için değişik fiyatlamalar

yapabildikleri görülmektedir. Bunun için yaptıkları ön koşullandırmalar şu

etmenlerden etkilenmektedir [97]:

 Malzeme mâliyetleri

 Yolcu sayısı

 Havayolu şirketi

 Anlaşmanın sürekliliği

6.4.2 Ürün geliştirme ve ürün yönetimi

Ürün geliştirme denince aklımıza ilk gelen fiziksel bir ürünün tasarlanması ve

geliştirilmesidir. Ancak günümüz dünyasında ürün; mal ve hizmet şeklinde ikiye

ayrılmış ve her ikisinin de geliştirilmesi olanaklı duruma getirilmiştir. Özellikle

havayolu ikram şirketlerinde de bu konuda her türlü ürün bilgisinin ortak

veritabanında toplanması, yeni ürünlerin piyasaya daha hızlı şekilde çıkarılabilmesi

ve yeni ürünlerin plânlanma aşamasında dahi mâliyet yönetim sürecinin işletilmesi

gibi öğelere dikkat ettiklerini görmekteyiz. Tüm bu öğeleri daha hızlı ve etkin bir

şekilde gerçekleştirmek için de ürün geliştirme ve yönetme sürecinde yer alan

müşteri, çalışan ve tedârikçiler de dahil olmak üzere değer zincirinin tüm öğelerinin

eşit zamanlı olarak bu sürece bütünleşmeleri sağlanmaktadır [98].

Yukarıdaki konular dışında tedârik zinciri yönetiminin etkin şekilde kullanılabilmesi

için ürün geliştirme ve ürün yönetimi süreçlerinin, organizasyonun duvarları dışına

çıkıp tedârikçiler veya müşteriler ile birlikte yapılmasına başlanmalıdır. Sürece dahil

olan stratejik iş ortakları, kendilerine verilen yetki ve sorumluluklar çerçevesinde; ilgili

ürün bilgilerine, ürün geliştirme projelerine ve ürün geliştirme ile ilgili diğer

 151

dokümanlara ulaşabilmelidirler. Bu da ancak eşzamanlı çalışmayı sağlayan karşılıklı

veri alışverişi ile gerçekleştirilebilecektir.

6.4.3 Plânlama

İkram şirketlerinde plânlama yapılması, diğer işletmelerde olduğu gibi oldukça

önemlidir. Farklı kaynaklardan alınan talep bilgilerinin iş akışları ile istenilen

süreçlerden geçirilmesi olanaklıdır. İnternet mimarîsi sâyesinde bu talep bilgilerinin,

tedârik zinciri boyunca ilgili firmaların talep plânlama sürecine dahil olmaları

sağlanabilmektedir. Bu yapılırken en önemli nokta, bilginin çok boyutlu ve istenen

yapıda izlenip analiz edilmesine olanak verilmesidir. Aynı zamanda geçmişteki

tahmin ve gerçekleşen bilgilerinin kullanılması ile geleceğe yönelik tahminler, tüm

tedârik zinciri katmanları için büyük önem taşımaktadır. Diğer işletmelerde olduğu

gibi ikram şirketlerinde de plânlama sürecinde en önemli öğelerden biri talep

tahminleri olmaktadır. Talep tahmini için de bâzı bilimsel yöntemlerin kullanılması

gerekmektedir. Bu yöntemleri genel olarak aşağıda belirtildiği şekilde ikiye

ayırabiliriz [99]:

 Kalitatif yöntemler: Yeterince geçmiş verinin elde olmadığı ortamlarda, ürün

yönetimince varılan yargılarla yapılan talep tahminlerine dayalı yöntemlere denir.

 Sayısal (Kantitatif) yöntemler: Bu yöntemlere göre, geçmişte oluşmuş bir

eğilimin gelecekte de hemen hemen aynı şekilde süreceği beklentisi ile işlemler

yapılır.

Sayısal yöntemler, kalitatif yöntemlere göre daha tutarlı sonuçlar vermekte olup, sayısal

talep tahmininde amaç, geçmiş verileri inceleyip, bunları en doğru yansıttığına

inanılan fonksiyonu tanımlayıp, zamana göre alacağı değerleri değişen bir talep

fonksiyonu ortaya koymaktır.

6.4.4 Tedârik yönetimi

Tedârik yönetimi denince her ürünün satış hızı ve raf stoğunun kontrol edilerek

otomatik olarak sipâriş oluşturulması ve depoya iletilmesi, depoların da sipârişleri

konsolide edip tedârikçiye göndermesi anlaşılmaktadır. Bugün bu kavram

çerçevesinde, hem alıcı hem de satıcılar, internet tabanlı satınalma ve ticaret

uygulamaları ile daha verimli alışveriş ortamları yaratarak, mâliyetlerini azaltmaya

 152

ve operasyonel kârlılıklarını arttırmaya gitmektedirler. Catering şirketleri de konu

hakkında bilgi sahibi olmaya çalışmakta ve yapılarını bu şekilde değiştirmektedirler.

Konumuz olan bir havayolu Catering Şirketi’nin yaptığı tedâriğin ayrıntısına

girildiğinde aşağıdaki kalemlerin tedârik edildiğini görmekteyiz:

 Uçakta yolcuya sunulan yiyecek ve içecekler

 Gazete, dergi ve oyuncaklar

 Ambalajlama, depolama ve nakliye için araçlar

 Plastik ve cam mutfak eşyaları

 Çeşitli tekstil ürünleri (masa örtüsü, peçete, havlu)

 Gıda ve meşrubat sunumları için plastik ürünler (bardak, çatal, kaşık, karıştırıcı)

 Metal mutfak ve sofra ekipleri

 Metal çatal-bıçak ekipleri,

 Yemek tedârik araç, makina ve donanımları

 Kasap ve şarküteriler için malzemeler

 Altın ve gümüş kaplı eşyalar

 Yapay ve kurutulmuş çiçekler ve çiçekçi malzemeleri

Yukarıda belirtilen malzemelerin tedârik gereksinimleri, birbirlerine göre farklılık

gösterebilmektedir. Örneğin gıda tedâriki sürekli yapılırken, makina ve donanım

tedâriki birkaç yılda bir yapılabilmektedir. Eğer tedârik incelememizi gıda tedâriki ile

sınırlarsak, klasik bir satınalma sürecinde çalışanların genellikle her bir sipâriş için

ayrı ayrı istek formu doldurduğunu, bunun onayını beklediğini ve sonunda da bir

satınalma sipâriş formu oluşturduklarını görmekteyiz. Bu tür klasik tedârik

sistemlerinin eksikliklerini aşağıdaki gibi listeleyebiliriz [97]:

 Katalog aramanın gerekliliği

 Talep formu doldurulması

 Yöneticinin veya daha üst kademelerdeki yöneticilerin ıslak imzalı onayının

alınması

 Satınalma bölümüne çıktı şeklinde gönderilmesi

 153

 Talebin etkin şekilde izlenememesi

 İmza kontrolleri için gerekli zamanın başka işlerde kullanılamaması sonucu

yitirilen zaman

 Talep girişinin yapılması gerekliliği

 Satın almacının kataloğu kontrol etmesi

 Tedârikçiye bilgi verilmesi gerekliliği

 Evrakın tedârikçiye sevkedilmesi için gereken süre

 Ürün ve hizmetin tesliminden sonra fatura talep ve ürün karşılaştırmasının

yapılması gereği

 Ödemenin hazırlanması için gereken sürenin uzunluğu

Bunun yerine tüm satınalma sistemleri, internet tabanlı uygulamalarla desteklenir

duruma getirilmekle aşağıdaki yararlar sağlanabilecektir [97]:

 Gider faturalarının, harcama ve ödemelerin etkin/hatasız izlenmesi

 Harcama analizlerinin doğru ve eksiksiz yapılması

 Ödemelerin ilgili tedârikçi ile eşleştirilmesinin sağlanması

 Doğru belgelerin akışı ve şirket içi yordamlara tam uyumun sağlanması

 Tedârikçilerle yapılan sözleşme koşullarına tam uyum ve tedârikçi performansı

ölçümlerinin yapılması

 Doğru bütçeleme, projeksiyon ve en doğru ödeme plânının oluşturulması

Tedârikçileri ile işbirliğine dayalı yürüyen ilişkiler kuran firmaların, rakiplerine göre

muazzam bir mâliyet ve teslim zamanı üstünlüğüne sahip oldukları bilinmektedir.

Etkin tedârikçi yönetimi için satınalma-teslîmat döngüsünü kısaltmak, sipârişleri

kolayca izlemek ve satıcı performansını doğrulamayı basitleştirmek için zamanında

ve doğru bilgiye gereksinim vardır. Otomatikleştirilmiş ve bütünleştirilmiş tedârik

sistemleri olmaksızın alıcılar, kendilerini, zamanlarının büyük bir kısmını sipâriş

durumlarını izlemek, ödeme emri girişi ve analiz için kendi çalışma dosyalarını

düzenlemek gibi stratejik olmayan süreçleri yaparken bulabilirler. Bunun sonucunda,

karşılıklı yarar sağlayan tedârikçi görüşmelerini ve süreç etkinliği fırsatlarını

kaçırabilirler.

 154

6.4.5 Üretim yönetimi

İkram şirketlerinde üretim yönetimine değinirken, buradaki üretimin gıda ve hizmet

üretimi olduğunu düşünerek diğer sektörlerde yapılan üretimlere göre daha önemle

üzerinde durulması gereğinin vurgulanması gerekmektedir. Üretim tesislerinde diğer

işletmelere göre aşağıdaki faklılıkların olması beklenmektedir [100]:

 İnsan sağlığına gerekli önemi vermek adına fabrikanın temizliğine önem

verilmelidir.

 Yemek üretiminde ve dağıtılmasında görev alan kadronun hijyenik koşullara

uygunluğuna gerektiği gibi dikkat edilmelidir.

 Personel temizliğine ve bakımına önem verilmelidir.

 Üretim ikram verilen işletmede yapılıyorsa, çevre koşullarına ve çevre temizliğine

önem verilmelidir.

Yukarıdakilerin sağlandığını göstermek adına HACCP (Hazard Analysis and Critical

Control Point - Tehlike Analizi ve Kritik Kontrol Noktaları) Sistemi ve Kalite ve Gıda

Güvenliği Sistemi kurallarına uygun üretim yapıldığının, ilgili sertifika ile kanıtlanması

gerekmektedir. HACCP Sistemi; gıda üretiminde tehlike analizlerinin yapılması, kritik

kontrol noktalarının belirlenmesi ve tehlikelerin önlenmesi esasına dayalı %100 gıda

güvenliğini amaçlayan Gıda Kalite Sistemi’dir. Bu sistemde amaç; sistemde sorun

çıkmasını önlemektir, sorunu çözmek değildir. Bu sistemin diğer amaçları ise şunlardır

[100]:

 Sistem dahilinde sürekli olarak güvenli gıda üretmek.

 Güvenilir üretim sonunda gıdanın güvenilirliğinin sürmesini sağlamak.

 Uluslararası bir norm olarak uygulanmasıyla tüketici isteğinin karşılanmasını ve

tüketici güvenini sağlamak.

 Türk Gıda Mevzuatına uygunluğu sağlamak.

HACCP sistemi ile ikram şirketlerinde aşağıdaki yararlar sağlanmış olmaktadır [100]:

 Güvenli olmayan ürünün üretimi ve satışı riskini azaltır.

 Ürün kalitesi gelişir.

 Ürün güvenliğine olan güven artar.

 155

 Gıda kökenli tehlikelerin ekonomik bir şekilde kontrolünü sağlar.

 Üretilmiş olan ürünün kalite kontrolünden, önleyici kalite güvencesine geçişini

sağlar.

 Ürün kayıplarını azaltır.

 Potansiyel tehlikeler başlangıçta ortaya çıkarılır ve giderilebilir.

 Güvenlik konularına genel bir yaklaşım sağlar.

 Avrupa Birliği içinde ve dışında ticaret kolaylığı sağlar.

 Süreç kontrolün dokümanlarla kanıtlanmasına olanak verir.

 Spesifikasyon ve yasal mevzuatla uyum içinde olunduğunun kanıtıdır.

Üretim bölümünün olması gereken şekli belirtildikten sonra bu bölümün temelde

aşağıdaki birimlerden oluştukları görülmektedir:

 Hazırlama birimi

 Pişirme birimi

 Bekletme birimi

 Soğuk depolar (et-et ürünleri, sebze ve sebze ürünleri soğuk depoları)

 Paketleme birimi

Aslında sonuçta yapılan satış pazarlama, ürün geliştirme ve plânlama bölümlerinden

gelen üretim isteklerinin karşılanması durumudur. Burada Catering Şirketlerinin

daha etkin çalışmasını temin etmek için aşağıdaki çözümler üzerinde durulmalıdır

[97]:

 Tedârikçilerle ortak plânlama yapılarak hammadde ve işlenmiş madde tedârik

süreleri ve gereksinimleri hakkında değerlendirme yapılmalıdır.

 Plânlama sonucu ortaya çıkan üretim iş emirlerinin izlenmesi için diğer tüm

sistemlerle birlikte çalışan yazılımlara başvurulmalıdır.

Yukarıda genel uygulamalarına değinilen Catering Şirketleriyle ilgili olarak

havayollarında faaliyet gösterenlerin, yaptıkları faaliyetlerde yer ve uçuş hizmeti diye

sınıflandırmaya gitmeleri ve yer hizmetinde sıcak servis, uçuşta ise soğuk sandviç tarzı

servislerin yapılabildiğini görmekteyiz. Bu nedenle üretim yöntemlerinin işletmeler

 156

arasında değişebildiği, özellikle uçuş servisinde yetenek sahibi olmuş Catering

Şirketlerinin soğuk servis konusunda deneyim kazandıkları, yer ve uçuş

hizmetlerinde deneyim kazananların ise üretim bölümlerinde personel ve donanım

ayrımına gidebildiklerini görmekteyiz. Üretim yönetiminin önemi ve koşullarından

sözedildikten sonra sıra sevkiyat yönetimine gelmiştir.

6.4.6 Sevkiyat yönetimi

Catering firmaları, üretim merkezi ve müşteri olan havayolu şirketleri arasındaki

sevkiyatları etkin şekilde yöneterek hem müşteri tatminini sağlamayı hem de müşteri

şirketlerle ileride daha yakın ilişkiler kurmayı hedeflemektedirler. Burada önemli

görülen aşamalar, ürünün hangi depodan çıkıp hangi depoya girecekse bunların

belirtilmesi, sevk edilecek ürünün kodu, miktarı gibi bilgiler sisteme girilerek

sevkiyatın gerçekleştirilmesinin sağlanmasıdır. Bunun yapılması için büyük

projelerin plânlanması, yönetilmesi ve kontrolü amacıyla kullanılan CPM ve PERT gibi

tekniklerin de kullanılması gerekebilmektedir.

Bu tekniklerin, bilgisayar yazılımları kontrolünde uygulanmaları yarar sağlayacaktır.

Sözkonusu yazılımlar şu yararları sağlar [95]:

 Sevkiyat ile ilgili tüm süreçleri tek bir ekranda gösterebilir.

 Süreç yönetimi ve izlenmesi ile ilgili tüm bilgilere ve sorgulamalara buradan hızlı

ve kolayca ulaşılabilir.

 Sevkiyat öncesi sevkedilecek ürünlerin depodan belirli kurallar çerçevesinde

toplanması, paketlenmesi, paletlere veya bantlara yerleştirilmesi, daha sonra

araçlara belli kurallara göre yerleştirilmesi ve bunların çizelgelenmesi ile ilgili

bilgilere kolaylıkla erişilebilir.

 Gerçekleştirilmek istenen sevkiyatın ağırlığının, miktarının, mâliyetlerinin

otomatik olarak hesaplanması sağlanabilir.

 Sipârişlerin izlenmesi, uğrayacağı lokasyonlar vb. istasyonlar tanımlanabilir.

 Faturalama süreçlerinin de istenen kurallar çerçevesinde esnek duruma getirilmesi

sağlanabilir.

Şekil 6.3 de bir uçağa ikram yüklemesi için yaklaşma yordamları görülmektedir [101].

 157

Şekil 6.3 : Uçağa Yaklaşma Yordamları [101].

 Güvenlik çemberi uçağın her noktasının 5 m. açığından geçen noktaların

birleştirilmesiyle belirlenen sanal bir çemberdir.

 Uçağa yaklaşırken en az 4 kez kontrol duruşu (frenler, çevredeki araç ve

malzeme) yapılmalıdır.

 İki duruş çemberin dışında, iki duruş içinde olmalıdır.

Bu yükleme yapılırken aşağıdaki noktalar dikkate alınır [101]:

 Havayolunun özel isteklerine uygun ve uçak tipinin (747-400, A-340, 737 vb.)

gerektirdiği önlemler

 Havaalanı/kapı uygulamaları

 Hız limiti ve durma gereklilikleri

 El işaretlerinden yararlanma

6.5 Turkish Do&Co Tedârik Zinciri Yönetimi Yapısının İncelenmesi

6.5.1 İşletme hakkında genel bilgi

1981 yılında Viyana’nın merkezinde lokanta olarak kurulmuş olan Do&Co bugün

Avrupa ve Kuzey Amerika’da lokanta, lounge, otel, bar işletmeciliği; uluslararası

organizasyonlarda ikram hizmeti ve havayolu catering olarak üç ana grupta faaliyet

gösteren bir ikram firmasıdır.

 158

British Museum ve Lufthansa First Class Lounge’ın ikram hizmetleri, Hotel Vienne,

Hofzuckerbacker Demel Viyana ve Salzburg’un işletilmesi; Formula 1, Paddok Club

ve UEFA Şampiyonlar Ligi’nin ikram organizasyonları; Lauda Air, Emirates, British

Airways vb. Havayollarının çeşitli ülkelerdeki ikram hizmetleri Do&Co’nun

çalışmaları arasındadır.

Do&Co ve ulusal havayolumuz olan THY ortak olarak 2006 yılı içinde Turkish

Do&Co’yu (THY Do&Co İkram Hizmetleri A.Ş.) kurmuşlardır.

Turkish DO&CO bugün İstanbul-AHL, Sabiha Gökçen, Ankara, İzmir, Antalya,

Dalaman, Adana, Bodrum ve Trabzon olmak üzere Türkiye’nin dokuz

havalimanında ikram hizmeti sunmaktadır.

İkram Üniteleri, Devlet Hava Meydanları İşletmelerinden uzun dönemli sözleşmeyle

kiralanmıştır.

30.000 m²’lik bir alan üzerinde bulunan İstanbul ikram binası, 1990 yılının başında

Devlet Hava Meydanları İşletmelerinden devralınmış ve Eylül 1990 sonunda tam

olarak işletmeye açılmıştır. Bina, uluslararası standartlara uygun olması için yeniden

tasarlanmış ve yeniden inşâ edilmiştir.

İstanbul İkram binası dahilinde TS 17025 standardına göre TSE tarafından

belgelendirilmiş bir laboratuvar bulunmaktadır.

Ünitede ISO 9001 kalite yönetim sistemi ve HACCP ilkelerine göre kurulmuş gıda

güvenliği sistemi uygulanmaktadır.

Firma THY’ye; British Airlines, Air France, Emirates, Singapur Airlines olmak

üzere birçok prestijli yabancı havayoluna; Pegasus ve Onur gibi yerli charter

firmalarına; VIP seferlerine ve diğer birçok havayolu şirketine ikram hizmeti

vermektedir.

Konsept ve ürünler, her bir taşıyıcı şirketin felsefesine uygun olarak tasarlanır ve

sürekli olarak geliştirilir. Do&Co, lokanta standartlarında birinci sınıf gurme

yemeklerinden kaliteli sandviç ve bagetlere, “uçakta satın al” ürünlerinden komple

yolcu salonu konseptlerine kadar her şeyi sunar.

Turkish Do&Co Tedârik Zinciri Yönetimi, 60’dan fazla ulusal ve uluslararası

havayolu şirketi için yiyecek, içecek ve ekipmanın tedârik edildiği; her müşterinin

kendine özgü talepleri ve spesifikasyonları doğrultusunda hizmet ve teslîmatın doğru

 159

yerde ve zamanda, doğru miktarda yapıldığı karmaşık bir operasyon zincirinden

oluşmaktadır. 24 saat kesintisiz süren bu hazırlık sürecine, ikram servisinde

kullanılan ekipmanın ve çöplerin boşaltılması, yeniden kullanılabilecek malzemelerin

yıkanması, her havayolu şirketinin kendine özel malzemelerinin ayrılarak bir sonraki

kullanıma dek depolanması ve stoğunun tutulması gibi, büyük titizlik gerektiren işler

de girmektedir.

Daha önce catering endüstrisinde işlenirken belirtildiği gibi yolculara uçuş sırasında

sunulan yemeğin üretimi, Turkish Do&Co’nun da faaliyetlerinin salt %20’lik bir

bölümünü içermektedir. Kalan %80’lik kısmı ise; mal kabulünden, hazır ürünün

uçağa yüklenmesine dek uzanan son derece karmaşık bir tedârik zincirinin

yönetiminden ve uçuş sonrasında tüm malzemelerin boşaltılarak yeniden bu sonsuz

döngü için hazırlanmasından oluşmaktadır.

6.5.2 İşletmenin üretim operasyonu

Havada yemek servisinin kendine özgü zorlukları olduğunu bilerek, bu hizmeti çeşit ve

lezzetten ödün vermeden sürdürebilmek için Turkish Do&Co, müşterilerinin de

talepleri doğrultusunda, periyodik olarak menülerini yenilemektedir. Şirketin eğitimli

ve deneyimli şefleri ve Ürün Geliştirme Grubu tarafınca hijyen ve gıda güvenilirliği

kuralları çerçevesinde şirketin test mutfağında geliştirilen bu yemeklerden seçilenler,

daha sonra havayolu şirketlerine sunulmakta ve onların tercihleri doğrultusunda

menülere son şekli verilmektedir.

Havayolu ikram operasyonunu toplu yemek üretimi ve servisi yapan diğer

kuruluşlardan ayıran en temel unsur, gıda güvenilirliği konusunda herhangi bir hatanın

affedilemez sonuçlara yol açabilmesidir. 1980’li yıllarda uçuşlardaki bâzı gıda

zehirlenmelerinin ölümle sonuçlanması, tüm dünyada havayolu şirketleri ve sivil

havacılık organizasyonlarını alarma geçirmiş ve gıda güvenilirliği konusundaki ilk

uluslararası düzenlemelerin temelleri atılmıştır. Bugün Turkish Do&Co, üretim

sürecinin her aşamasında yüksek hijyen koşullarının sağlandığından emin olmak için,

uluslararası standartları büyük bir duyarlılıkla uygulamaktadır.

ISO 9001 sertifikasının gerektirdiği düzenlemelere ek olarak, Turkish Do&Co’nun tüm

ünitelerinde HACCP sistemi de uygulanmaktadır. Hazırlama süreçlerinin uzun olması

ve çok daha fazla elle yapılacak işlem gerektirmesi nedeniyle, kabinde sunulacak

yiyeceklerin satın alınma sürecinden itibaren soğuk zincir içinde tutulması

 160

zorunludur. Sıcaklık yükseldikçe gıda maddelerindeki mikrobiyal çoğalma da

artacağından, üretim sürecini yakından izlemek çok önemlidir. HACCP standartları,

üretimin hangi kritik noktalarında sıcaklık ölçümleri yapılması gerektiğini

belirtmekte ve sıcaklık 15°’ye yaklaştığı anda, yemeklerin yeniden soğuk hava

depolarına alınmasını şart koşmaktadır.

HACCP, güvenilir ürünlerin tüketiciye sunulması amacıyla, düzgün işleyen bir

sistemin oluşturulması ve korunması temeline dayalı bir gıda güvenliği kavramıdır.

Bir gıda zincirinde hammadde temininden başlayarak, gıda hazırlama, işleme,

üretim, ambalajlama, depolama ve nakliye gibi gıda zincirinin her aşamasında ve

noktasında tehlike analizleri yaparak, gerekli yerlerde kritik kontrol noktalarını

belirleyen ve bu noktaları izleyen herhangi bir sorunu henüz oluşmadan önleyen

sistemin korunmasını sağlayarak belirli normlara uygun güvenilir gıdaların

üretilmesini sağlayan, her ölçekteki kuruluşa uygulanabilen, bir gıda güvenliği

sistemidir.

HACCP genel olarak kabul görmüş aşağıdaki 7 temel ilkeden oluşmaktadır [100]:

1. Tehlike analizinin yapılması

2. Kritik kontrol noktalarının belirlenmesi

3. Kritik limitlerin oluşturulması

4. Kritik kontrol noktalarının izlenmesi için sistemin kurulması

5. Kontrol altında olmayan noktaların izlenmesi ve varsa düzeltici faaliyetlerin

oluşturulması

6. Sistemin etkili bir şekilde işlemesinin denetlenmesi için kontrol yordamlarının

oluşturulması

7. Bu ilkelerin uygulanması için yordam ve kayıtları içeren dokümantasyon sisteminin

oluşturulması

Uçakta sıcak sunulması gereken yemekler de soğuk zincir içinde işlem görmektedir.

Onlar da belirli bir dereceye kadar pişirildikten sonra şok soğutma ünitelerinde

ürünlere göre sıcaklık derecelerine dikkat edilerek yüklemeye hazırlanmakta ve

tazelikleri korunmaktadır.

 161

Tüm uçuş hareketlerini izleyen, gerekli son dakika değişikliklerini ilgili birimlere

ileterek iletişim ve eşgüdümü sağlayan “Dispatch Ofisi” (Harekât Kontrol Merkezi),

ikram operasyonunun can damarını oluşturmaktadır. Bu merkezden tüm

havayollarının uçuş tarifeleri, uçak hareketleri, yolcu rezervasyonları dakika dakika

izlenmekte ve operasyonun zamanlamasını güvenceye alacak adımlar

hesaplanmaktadır. Bu merkez sâyesinde, kalkıştan 15 dakika öncesine kadar iletilen

son dakika sipârişler dahi uçağa ulaştırılabilmekte ve sonradan gelen yolcular da

uçaktaki ikram servisinden yararlanabilmektedir.

Bölümün zamanlama konusundaki duyarlılık ve esnekliği, ikram operasyonunun tümü

için yaşamsal önem taşımaktadır; çünkü her yanlış karar veya ihmal, kalkışta

gecikmeye yol açabileceği gibi, havayolu şirketlerine de ek mâliyet getirebilmektedir.

Harekât Plânlama, havayolu şirketlerinin yolcu sayısı tahminlerine ve yemek

sipârişlerine göre şekillenen günlük üretim plânlarını hazırlamakta ve operasyonun

tüm birimlerine iletmektedir. Kalkıştan 72 saat önce başlayan bu plânlama ve

hazırlık süreci ile ikram servisinin tam zamanında gerçekleşmesi sağlanmaktadır.

6.5.3 Tedârik zinciri yönetimi yapısı

Turkish Do&Co Türkiye’de dokuz ayrı noktada faaliyetlerini sürdürmekte olan bir

şirkettir. Bunlar: İstanbul Atatürk Havalimanı merkez olmak üzere Sabiha Gökçen,

Ankara, Trabzon, Adana, Antalya, Dalaman, Bodrum ve İzmir’dir. Sayılan her

noktada uçaklara ikram sağlama faaliyetleri aynı şekilde sağlanmaktadır. Yâni her

ilde üretim yapılmaktadır. Her nokta ayrı ayrı düşünüldüğünde faaliyet alanının

genişliği ve sıklığı anlaşılmaktadır. Her noktada aynı anda birden çok uçuş

gerçekleşmektedir. Turkish Do&Co’nun tedârik zinciri oldukça geniş ve karmaşık bir

yapıya sahiptir. Ana merkez birçok konuda belirleyici ve uygulatıcı konumdadır.

Müşteri talepleri ve tedârikçi seçimleri gibi kritik konular, ana merkez olan İstanbul

tarafından belirlenmektedir.

Turkish Do&Co bünyesindeki bölümler aşağıda sıralanmıştır:

 Plânlama

 Satınalma

 Depolama

 Üretim

 162

 Satış

 Kalite Güvence ve Hijyen

 Müşteri Hizmetleri

 Finansman

 Muhasebe

Bu bölümler arasındaki eşgüdüm ile üretim gerçekleştirilerek ürünler müşterilere

ulaştırılır. Bir şirketin tedârik zinciri; hammadde üreticileri, hammadde ve yarı

ürünleri işlenmiş ürüne dönüştürmesi yâni îmalat işlemleri sırasında tedârik işleri ile

uğraşanlar ve bunun ardından bitmiş ürünleri dağıtım kanallarında nihaî tüketiciye

kadar ulaştırılması sırasında değer yaratan bütün öğelerdir.

Uygulamada Turkish Do&Co’da üretimin plânlanmasından başlayarak, hammaddenin

tedârikçilerden temini, ürünün üretilmesi ve dağıtılmasına kadar olan süreçler ele

alınmıştır. Tedârik zincirini ağırlıklı olarak operasyonel boyutta incelemek

olanaklıdır. Tedârikçilerin seçimi ve performans değerlendirmesi, zincir içerisindeki

stok hareketleri, tam zamanında üretim yapısı içerisinde ana firma-tedârikçi firma

ilişkileri, talep tahminleri vb. operasyonlar bulunmaktadır.

Operasyonel anlamda Satınalma Bölümü’ne gelen müşteri talebi ile birlikte başlayan

tedârik zinciri yönetimi, malın tedârik edilmesinden plânlanıp üretilmesine,

depolanmasına ve müşteriye ulaşma aşamasına kadar tüm bölümlere ilişkin

sorumluluklar yerine getirilerek tamamlanır.

Turkish Do&Co’nun herhangi bir havayolu için sağlayacağı bir sıcak yemek ve

tepsisi için tedârik etmesi gereken ürünler sıralandığında, zincirin ne kadar kapsamlı

olduğu görülmektedir. Aşağıda örnek oluşturan, salt sebzeli tavuk sipâriş eden bir

havayolu şirketi için hazırlanan tepside olması gerekenler sıralanmaktadır:

 İstenen renk ve boyutta plastik tepsi ve kâse şeklinde plastik malzeme

 Donmuş olarak satın alınan tavuk (ya da et)

 Çeşitli sebze (havuç, bezelye, brokoli, börülce vb.)

 Salata tabağı için sebze

 Salata sosu (zeytinyağı ya da mayonezli karışımlar)

 163

 Ekmek, kraker, tereyağı

 Peynir çeşitleri

 Tuz, karabiber

 Logolu peçete, kolonyalı mendil

 Tepsi içi kağıt örtü

 Çatal, bıçak, kaşık, kürdan

 Sıcak yemekler için alüminyum kap

 Plastik fincan, şeker, krema

Yukarıda bâzıları sayılan havayolu şirketlerinin taleplerine göre değişen tüm

malzeme ve yiyecekler Turkish Do&Co tarafından tedârik edilmektedir. Bunların

yanında yolcuya sunumda kullanılan çay ve kahve dağıtımı için termoslar, içecek

çeşitleri, plastik bardak, karıştırıcı, buz kovası ve sayılabilecek daha bir çok ürün. Tüm

bunların hepsinin her bir uçuş için doğru yerde, doğru miktarda ve doğru zamanda

olabilmesi, iyi yönetilen bir tedârik zinciri ile olanaklı olmaktadır.

6.5.3.1 Satış ve sipâriş yönetimi

Turkish Do&Co’da tedârik zincirinin ilk halkası Satış Bölümü’dür. Müşteri yâni

havayolu şirketi ilk ürün talebini Satış Bölümü’ne sunmaktadır. İstenilen sipâriş eğer

Turkish Do&Co tarafından karşılanabilecek bir ürün ise anlaşmaya varılır. Bundan

sonra sipârişlerin belirlenmesi, havayolunun uçuş tarifesine bağlıdır. Uçuşların sıklığı

ve gidilen yerin uzaklığı, ikram çeşidinin belirlenmesinde önemlidir.

Havayolu şirketleri, uçuş tarifelerini, bir ay öncesinden Turkish Do&Co’ya

bildirmektedir. Uçuşa ait yolcu sayısı bir gün önceden Turkish Do&Co’ya

bildirilmektedir. Tam olarak yolcu adedinin belirlendiği zaman, uçuşun gerçekleştiği

gündür. Böylece yolcu sayısı, dolayısıyla sipâriş miktarı belirlenmektedir. Son anda

listeye eklenen yolcular için yedek ikram malzemesi korunarak, yolcuların uçuş

boyunca ikram alması sağlanır.

6.5.3.2 Üretim yönetimi

Turkish Do&Co’da üretim yönetimi çok önemlidir. Üretimde çevik üretim tarzı

uygulanmakta olup, 3 vardiyada 24 saat üretim yapılmaktadır. Gelen ürün isteğine

 164

göre ürünler rotasyona tabi tutularak havayoluna sunulan ürün çeşitliliği

arttırılmaktadır. Uçuşlar için hazırlanan ikramlarda son anda gelecek talepler için

hazırlanan ‘Buffer- Stock’ (yedek ikram) bulundurulmaktadır. Turkish Do&Co’da bu

oran toplam üretimin %2 sini oluşturmaktadır. Bu durum, üretimde israfa neden

olabilecek bir durumdur. Ancak Turkish Do&Co’nun israf oranı en az değerlerdedir.

Bu da Turkish Do&Co’nun üretimde ulaşmak istediği başarıyı yakaladığını

göstermektedir.

Turkish Do&Co’da üretim, uçağa teslîmattan 12 saat önce başlayıp, 4 saat öncesinde

final odasında son kontroller yapılmakta ve kalkıştan bir saat önce sevkiyat

başlamaktadır.

Turkish Do&Co, üretimde çalışan personelini her türlü konuda (“Gıda depolama

sıcaklığı, hijyen ve gıda güvenliği neden önemlidir ?”, “Gıdalar nasıl bozulur ?” vb.)

5’er dakikalık eğitimlerle bilgilendirmekte ve eğitmektedir. Bu eğitimler, tedârik

zinciri yönetimi üzerine de olmaktadır. Çalışanların da olayı bir bütün olarak

görmelerini sağlamaya yönelik bir çalışma yürütülmektedir.

6.5.3.3 Depo yönetimi

Turkish Do&Co’da depoya giren her malzeme, depo görevlileri tarafından tek tek

sayılarak kayıt altına alınmaktadır. Yine ilgili bölümler için gerekli mallar, depo

görevlileri tarafından kendilerine gönderilen talepler doğrultusunda gerekli yerlere

iletilmektedir. Depodaki malların raf ömürleri de dikkate alınarak, ömrünün 2/3’ünü

tamamlamış ürünler saptanarak gerekli bölümlere bilgisi verilmektedir. Firma, kurum

içi iletişim yazılımı olan Rota ile bilgi ve veri iletişimini sağlamaktadır. Bu sistemde

stok ömrü tamamlanan ürünler, uyarı yoluyla sistemde belirlenmekte ve oluşabilecek

aksaklıklar önlenmektedir.

Depodaki stokların bekletilme süreleri Finans ve Muhasebe Bölümleri tarafından

belirlenir. Turkish Do&Co için belirlenen optimum süre bir haftadır. Şu an Turkish

Do&Co’da bu süre 5-6 güne indirilmiş durumdadır. Bu stok tutma süresi Stok Devir

Hızı’dır. Amaç bu süreyi en aza indirmektedir. Depoda bulunan stoklar FIFO

yöntemine göre kullanılır.

 165

6.5.3.4 Tedârikçi ilişkileri

Turkish Do&Co dokuz ayrı birimde, aynı spesifikasyonlara sahip ürünler üretmek

zorundadır. Yâni yolcuya sunulan salatanın içindeki domates ve ya salatalık diliminin

her tepside eşit miktarda ve boyutlarda olması sağlanmalıdır. Bunu sağlamak amacıyla

merkezde yâni İstanbul’da anlaşmaya varılan tedârikçiler tüm birimlere dağıtım

yapmaktadırlar. Bu şekilde ürünlerde standardizasyon sağlanabilmektedir. Bâzı ürünler

için yerel noktalarda tedârikçi seçilmektedir. Turkish Do&Co tedârikçilerinin %65’i

merkezî, %35’i ise yereldir.

Turkish Do&Co tedârikçileri ile işbirliği içindedir. Tedârikçilerinin daha iyi hizmet

verebilmeleri için onları bilgilendirmekte ve eğitmektedir. Turkish Do&Co, çalıştığı

tedârikçilerin ürünlerini zamanla çeşitlendirmesini sağladığı gibi, gıdaları istenen

şekilde işlemeleri ve ambalajlamaları için onlara spesifikasyonlar ve teknik destek de

vermiştir. Turkish Do&Co’nun teşvik ettiği çalışmaların başında, tedârikçilerin

HACCP ve ISO 9001 gibi uluslararası hijyen ve kalite standartlarını şirketleri

bünyesine yerleştirmeleri de gelmekte idi. Böylece Turkish Do&Co, aradığı nitelikte

ürünler temin etmeyi başarırken, tedârikçi firmalar da zamanla standartlarını

yükselttiler ve yurtdışı pazarlarında kendilerine yer açtılar.

Yine tedârikçiden alınan her ürünün tesliminde tedârikçi araçlarının uygunluğu, ürünün

kalitesi ve personelin durumu kontrolden geçirilmektedir. Ve bu değerlendirmeler

raporlandırılarak yıl sonunda performans değerlendirme için kullanılmaktadır.

Başarısız ya da yetersiz bulunan tedârikçiler uyarılır, aynı eksikliklerle yeniden

karşılaşılması durumunda tedârikçi ile ilişkiler sonlandırılır. Turkish Do&Co Kalite

ve Hijyen Bölümü tarafında salt Esenboğa Havalimanı’na malzeme getiren yerel

tedârikçilere denetim yapılmaktadır. Merkezî tedârikçilerin denetimi Genel

Müdürlük tarafından gerçekleştirilmektedir.

6.5.4 Bölümler arası ilişkiler

Turkish Do&Co’da tedârik zinciri yönetimi, müşterinin yâni bir havayolu şirketinin

ikram talep etmesi ile başlamaktadır. Talep edilen ürün Turkish Do&Co’nun daha önce

üretmediği bir ürün ise, bu ürün yeni ürün olarak işlem görmektedir. Müşteri

tarafından özellikleri belirlenen bu yeni ürün, işletmenin Ürün Geliştirme Bölümü’ne

gönderilir. Ürün geliştirme bölümü, üretim için gerekli testleri yaptıktan sonra ürünün

havayolu için üretilip üretilemeyeceğine karar verilir. Burada bir diğer karar, ürünün

 166

dışarıdan temin edilmesi de olabilir. Uçaklarda yolculara ikram edilen yemeklerin

mikrobiyolojik açıdan uygunluğu çok önemlidir Üretilmek istenen her ürün, çeşitli

süreçlere tabî tutulmaktadır. Üretim HACCP kurallarına uygun olarak yapılmaktadır.

Kontrolü, Kalite Güvence ve Hijyen Bölümü tarafından yapılmaktadır.

Müşteri tarafından talep edilen ürün Ürün Geliştirme Bölümü’nden onay alırsa “Trial

Order” yâni örnek sipâriş hazırlanmaktadır. Müşteriye menü sunumu yapılır ve

müşteri istekleri gözden geçirilir. Eğer müşteri ile Turkish Do&Co arasında fiyatta

anlaşılır ise sözleşme yapılarak işlemler başlatılır.

Anlaşmanın yapılmasıyla menü spesifikasyonları hazırlanır, basılır ve diğer

merkezlere operasyonel uygulamalar için dağıtılır. Turkish Do&Co, genel merkez

dışında 7 ayrı ilde üretim yaptığı için tüm illere anlaşmanın operasyonu ile ilgili

dokümanlar dağıtılmaktadır. Artık üretim bölümleri için çalışmalar başlamıştır. Bundan

sonraki aşamaya kadar aşağıdaki alt süreçler tamamlanmaktadır.

 Ürün kartlarının basılması, dağıtılması ve korunması

 Yükleme plânlarının oluşturulması ve uygulanması

 Süreçlerin tanımlanması, plânlanması ve kontrolü

 İç operasyonun plânlanması

 İşgücü plânlaması

 Rotasyon plânının hazırlanması, basılması

 Sevk irsaliyesinin hazırlanması

Buraya kadar, müşteriden gelen taleple başlayan tedârik zinciri, müşteri ve üretici

firma olan Turkish Do&Co arasındadır. Bundan sonraki bölümde, üretim için gerekli

ve çok önemli olan tedârikçiler sürecin içine girecektir. Havayolu ikramının hijyen

açısından çok önemli kurallar içermesi nedeniyle, tedârikçi seçimi ve tedârikçi ile

ilişkiler Turkish Do&Co için çok önemlidir. Uygun tedârikçinin bulunması,

anlaşmaya varılması ve ilişkilerin sağlıklı yürütülmesi önemli bir süreçtir.

Tedârikçilerin belirlenmesi, öncelikle müşterinin talep ettiği ürünün

spesifikasyonlarına bağlıdır. Bunun dışında her üretici gibi, kalite öncelikli olmak

üzere aşağıdaki öğeler, tedârikçi seçiminde gözönünde bulundurulur:

 167

 Fiyat

 Kapasite

 Hız

 Şirket Ünü/Referanslar

 Teslim Performansı

 Ürün Çıkış Doğruluğu

 Stok Dışı Kalma Sıklığı

 Sipâriş Süreç Uyumluluğu

 Ürün Bulunabilirliği

 Güvenilirlik

 Nakliye Yetenekleri

 Paketleme Olanakları

 Faturalandırma Hataları

 Bilgi Paylaşımı

Turkish Do&Co, seçeceği tedârikçiyi, tesislerinde denetleme yaparak belirlemektedir.

Yâni üretim yeri, depolama merkezi, dağıtım olanakları ve çalışma ortamı, yerinde

görülerek karar verilmektedir. Turkish Do&Co, kullandığı birçok hammaddeyi

donmuş olarak temin etmektedir. Bu da donmuş gıdanın depolama, sevketme ve

müşteriye teslim kısmını zorlaştırmaktadır. Soğuk zincir hemen hemen her evrede

donanımlı (soğutma yapabilen) araçlarla sağlanmalıdır. Turkish Do&Co’nun ana

deposuna gelen hammaddeler belirlenmiş bir ısıda korunarak gelir ve depoya

yerleştirilir. Tüm bunları sağlayabilen tedârikçiler özenle seçildikten sonra işlemler

sürer.

Tedârikçi belirlendikten sonra onaylaması yapılır. Her ildeki bölümlere tedârikçilerle

ilgili dokümanlar ve sözleşme gerekleri gönderilir. Tedârikçilere gıda ürünü ile ilgili

spesifikasyonlar hazırlanıp verilir. Ve spesifikasyonların uygulanması sürekli kontrol

edilir. Kontrol, tedârikçinin Turkish Do&Co’ya her teslîmatında yapılmaktadır.

 168

Tedârikçi belirlendikten sonra Satınalma Bölümü devreye girmektedir. Satınalma

Bölümü, satınalma formu ile kritik stoklara göre satınalma işlemlerini gerçekleştir.

Tedârikçiden gelen malın depoda teslim alınması işlemini yapar. Daha sonra bu

ürünler gerekli birimlere dağıtılır ya da depolanır. Stoklar belli aralıklarla kontrol

edilir. Stoklar ve sipârişler karşılaştırılır ve buna göre stok dışı kalan ürünler öncelikli

olmak üzere satış tahminlerine göre üretim plânları yapılır. Öne çekilmesi veya

ertelenmesi gereken malzemeler Satınalma Bölümü’ne ve tedârikçi firmaya bildirilir.

Yine stok-sipâriş karşılaştırılmasına göre sipârişlerin öncelikli olanları Üretim

Bölümü’ne bildirilir. Üretim plânına paralel olarak malzeme gereksinimleri belirlenir

ve stokta bulunması sağlanır.

Üretim için gereken hammaddelerin ana depoya ulaşması sonucunda üretim

başlatılabilir. Üretimden sonra hazırlanan gıda ürünleri paketlenir ve daha sonra

uçaklara teslimi gerçekleşir.

Tedârikçiden alınan hammadde Turkish Do&Co tarafından ürüne çevrilerek müşteriye

ulaşır. Tüm bu adımlar ve bölümler arası ilişkiler, firmaya ait şemada gösterilmiştir (EK

A.1).

6.5.5 Turkish Do&Co tedârik zinciri süreç akışı

Turkish Do&Co açısından zincirin ilk adımı

tedârikçinin Turkish Do&Co’nun dokuz üretim

mutfağına hammaddeyi teslim etmesidir. Soğuk zincirle

gelen ürünler, ürünün durumuna göre derecesi kontrol

edilerek teslim alınır. Teslim alınan malzemelerin

evraklar üzerinde kayıtları yapılır. Daha sonra depo

bölümünde irsaliye (miktar) bilgilerine göre Rota

programı ile sisteme giriş yapılır.

 Turkish Do&Co her üretim noktasında teslim aldığı

hammaddeleri, kendi soğuk odalarında hazırda

kullanılmak üzere depolar.

1.ADIM

TURKISH
DO&CO’YA
TESLİMAT

2.ADIM

SOĞUK
ODALARDA
DEPOLAMA

 169

Zincir, depolanan hammaddenin kullanılıp tamamlanmış

ürüne dönüştürülmesi ile sürmektedir. Üretimin

aksamaması, havayolu ikram şirketleri için çok

önemlidir. Yerine getirilemeyecek her ikram, uçakların

gecikmesine dolayısıyla büyük zararlara neden

olabilmektedir. Turkish Do&Co’da sıcak, soğuk ve

pastane olmak üzere üç tip mutfakta ürünler

hazırlanmaktadır.

Üretim sonrası elde edilen gıda ürünleri yine soğuk

zincirin parçası olarak soğuk odalarda yeniden

depolanır. Uçuşta sunulan sıcak yemekler pişirildikten

sonra şoklanıp dondurulmaktadır. Yine soğuk

sandviçlerde et ya da süt ürünleri ya da taze sebze

içerdiklerinden soğuk olarak korunması zorunludur.

Sevkiyat (Dispatch) aşaması, hangi şirkete, hangi uçuşa,

ne kadar ikramın sevkedileceğinin ayarlandığı kısmıdır.

Bu adım, artık üretilen malın müşteriye teslîmatının

planlandığı adımdır. Burada ikram troleylere (taşıma

arabası) konularak uçaklara sevki için hazırlanır

(Handling).

Hazırlanan troleyler asansörlü özel donanımlı arabalara

(High Loading- Yüksek Yükleme) yüklenerek teslîmat

için aprona çıkarlar. Apron, tüm uçakların havaalanında

park ettikleri bölgelerdir. Her park yerinin bir numarası

vardır.

Arabaların uçağa ulaşmasıyla ikram görevlileri her türlü

malzemeyi (gazete, ekmek, troleyler vb.) uçakta

plânlanmış yerlerine yerleştirirler. Bu malzeme yerleri,

her havayolu şirketine ve her uçak tipine göre

değişmektedir. Burada görevli memurlar salt

malzemenin yerleştirilmesinden sorumludurlar. Kabin

3.ADIM

ÜRETİM

4.ADIM

SOĞUK
ODALARDA
DEPOLAMA

5.ADIM

SEVKİYAT
PLÂNLAMA

6.ADIM

ARAÇLARA
YÜKLEME

7.ADIM

UÇAKLARA
YÜKLEME

 170

görevlilerine bilgi vermek ve eksik ya da fazla

malzemeyi saptayıp gerekeni yapmak, uçağa daha sonra

gelen sorumlu memurlar tarafından gerçekleştirilir.

Uçak seferini yapıp ana istasyona döndüğünde aynı

sistem ile uçaktan malzemeler boşaltılmaktadır (Off

Loading).

Uçaktan alınan malzemeler Turkish Do&Co’nun

deposuna teslim edilir.

Uçaktan gelen malzemeler yıkanmak üzere atılması

gerekenlerden ayrılarak bulaşıkhaneye gönderilmektedir.

Açılmamış içecekler ve bâzı paketli ürünler dışında

kalan malzemeler, soğuk zincir bozulduğu için atılır. Her

havayoluna ait tüm malzemeler birbirine karıştırılmadan

ayrılır ve kullanıma hazırlanır.

6.5.6 Turkish Do&Co tedârik zinciri yetki ve sorumluluk dağılımı

Hammaddenin temininden bitmiş ürünün müşteriye sevkiyatına kadar olan süreç

içerisinde rol alanların yetki ve sorumlulukları aşağıda verilmiştir:

• Satınalma Bölümü: Müşteriden gelen talepler doğrultusunda hazırlanan

ürünlerin, belirlenen kalitede temin edilmesinden sorumludur. Tedârik zincirine

dahil olan Plânlama, Satınalma, Üretim ve Müşteri Hizmetlerinin ortak bir amaç

için bütünleşik olarak çalışmasını temin eder. Kısa ve uzun vâdeli satınalma

stratejilerinin belirlenmesini ve kesinleştirilmesini, Turkish Do&Co tarafından

onaylanan tedârikçilerden firma için gerekli malzemelerin ve servislerin tedârik

edilmesini sağlamaktan sorumludur. Tedârik zinciri için, malzeme ve hammadde

temini operasyonunda, optimum fiyat ve kalitenin elde edilmesi temel

görevlerindendir. Üretimi plânlanmış her türlü girdinin öngörülen tarih ve yerde,

8.ADIM

UÇAKTAN
BOŞALTMA

9.ADIM

TURKISH
DO&CO’YA
TESLİMAT

10.ADIM

YIKAMA VE
AYIRMA

 171

Tedârik Zincirinin kullanımı için hazır durumda bulunmasını sağlamak, bunun

için gerekli olan operasyonları yönetmek ve yönlendirmek, satınalma stratejileri

ve plânlarını uygulamak ve geliştirmek işlemlerinden sorumludur. Üretimi

plânlanmış her türlü ithal girdinin öngörülen tarihte antrepoda kullanıma hazır

durumda bulunmasını sağlamak, bunun için gerekli olan operasyonları

eşgüdümlemek, yönetmek ve yönlendirmekten sorumludur.

• Plânlama Bölümü: Satış tahminleri doğrultusunda, istenilen miktar ve çeşitte

ürünü istenilen zamanda sevkiyata hazır duruma getirmek, hedefler

doğrultusunda optimum stok ve en az stok dışı için gerekli plânlama ve

uygulamaları gerçekleştirmek ve eşgüdümlemek, satış ve gelen sipârişler, satış

tahminleri ile stok hedefleri doğrultusunda gün/hafta/ay/yıl îmalat plânlarını

yapmak, satış tahminlerini, bir önceki ayın satışları ve gerçekleşen uçuşlara göre

revize etmek ve buna göre îmalat plânlarını sürekli geliştirmek işlemlerinden

sorumludur.

• Müşteri Hizmetleri Sorumlusu: Depolama ve dağıtım etkinliğinin en verimli

şekilde yapılabilmesi için, yurt çapında depolama noktalarının, stok düzeylerinin

ve servis sıklıklarının saptanması, sistemin yasal ve şirket standartlarına uygun

işletilmesi ve performansın mutabık kalınan hedeflere göre izlenmesi ve

raporlanması faaliyetlerini gerçekleştirir. Turkish Do&Co Tedârik Zincirinde

üretilmiş ve bitmiş ürünlerin, kalite düzeylerinin korunmasını sağlayacak, hasar

görmelerini engelleyecek, tasarlanan düzeyde izlenebilirliği sağlayacak, güvenli,

esnek, ekonomik ve istenilen hizmet düzeyini verecek depo işletim sistemlerini

uygulamak, uygulanmasını sağlamak, eşgüdümlemek ve yönetmekten

sorumludur.

• Kalite Güvence ve Hijyen Direktörü: Üretim akışının çeşitli noktalarında,

teknik spesifikasyonlara ve HACCP’e uygun olarak kalite kontrol analizlerinin

yapılmasını sağlamak, kalite kontrol laboratuarının belirlenen yönergelere göre

işletilmesini ve düzenini sağlamak, kalite ile ilişkili periyodik toplantıları,

raporlamaları, eğitimleri yapmak, gelen hammadde ve malzemeler için kalite

plânına uygun olarak testlerin yapılmasını, kayıtların tutulmasını sağlamak

faaliyetlerinin gerçekleştirilmesinden sorumludur.

 172

• Teknik Ürünler Sorumlusu: Turkish Do&Co bünyesinde bulunan makinalar,

aksesuarlar, yedek parçalar ve ekipmanlarından oluşan Teknik Ürünlerin,

belirlenen müşteri hizmet düzeyi, stok ve dağıtım mâliyetleri dengesini

sağlayacak şekilde tedârikten başlayıp depolama ve dağıtımın sonuna kadar olan

tüm zincirlerin eşgüdümlenmesinden sorumludur.

6.6 Turkish Do&Co’nun Dağıtım Faaliyetlerinin Tamsayılı Doğrusal

Programlama Modeli İle İncelenmesi

6.6.1 Giriş

İşletmelerin yönetimlerinde kararların klasik yollarla verildiği dönemlerin gerilerde

kaldığı günümüzde yöneticiler, çağdaş işletme yöntemlerinden sayısal yöntemlerin

çok önemli olduğunu kavramışlardır. İşletmeler sürekli olarak kısa ya da uzun süreli

birtakım kararlar almak durumundadır. Bu kararlar küçük bir işletmenin stok ve fiyat

politikası olabileceği gibi büyük işletmelerde de üretim, yatırım, finansman,

stoklama, fiyat, istihdam, rekabet ve ulaşım politikalarıyla ilgili olarak alınan kararlar

olabilir. İşletme yönetimlerindeki bu kararlarda en önemli kavram belirsizlik

olmuştur. Bunun için somut verileri kullanarak, problemlerin matematiksel

modellerini oluşturup çözümlemek, kararlarda önemli yer tutmaktadır [102].

Bugünün koşullarında değerlendirildiğinde, taşıma mâliyetlerinin

enküçüklenmesinin; dağıtımda mâliyet ve zaman esaslı rekabet üstünlüğü sağlaması,

geliştirilecek fiyat politikalarında hareket yeteneği veya esneklik sağlaması ile

lojistik ve malî plânların daha sağlıklı yapılabilmesi gibi birçok yararları olacaktır

[102].

Bu çalışmada; havaalanında faaliyet gösteren bir ikram şirketinden ürünlerin

uçaklara üç farklı tipte taşınması problemi Tamsayılı Doğrusal Programlama (TDP)

modeli kullanılarak incelenmiştir.

6.6.2 Tamsayılı doğrusal programlama modelinin oluşturulması

Firmanın dağıtım mâliyetinin enküçüklenmesine yönelik hazırlanan TDP modeli

aşağıda tanımlandığı şekilde oluşturulabilir.

6.6.2.1 Modelde gözönüne alınan varsayımlar

 Modelde üretim mâliyetleri dikkate alınmamıştır.

 173

 Uçaklar aynı miktarda ürün talep etmektedir.

 İlk uçağa ulaşım süreleri, köprüler arası mesafeler dikkate alınmadığından aynı

sürede gerçekleşmekte, hizmet süreleri yükleme tipine göre değişmektedir.

 Uçaklar plânlanan zamanlarında kalkmakta ve kalkıştan en az bir saat öncesinde

havaalanına iniş yapmaktadırlar.

 Salt körüklere yanaşan uçaklar ikram hizmeti talebinde bulunmaktadır.

 Bir yüksek yükleyici (High Loader) 3 tip yükleme yapabilmektedir. 1. tip

yüklemede tek uçağa hizmet verildikten sonra işletmeye dönülmekte, 2. tip

yüklemede tek seferde iki uçağa hizmet verildikten sonra işletmeye dönülmekte,

3. tip yüklemede ise tek seferde 3 uçağa hizmet verildikten sonra işletmeye

dönülmektedir.

 İşletmenin 5 yüksek yükleyicisi (High Loader) bulunmaktadır ve bunlar aynı

özelliklere sahiptir.

 Birinci, ikinci ve üçüncü tip yükleme için hizmet süreleri sırasıyla 29, 47 ve 65

dakikadır.

 Birinci, ikinci ve üçüncü tip yükleme için yük miktarları sırasıyla 7, 14 ve 21

troleydir (taşıma arabası).

 Km bazında yüksek yükleyicilerin yakıt mâliyeti 80 Krş, apron ile işletme arası

3 km, apronda hizmet verilecek iki uçak arası uzaklık ise 800 metre olarak

alınmıştır, bu koşullarda birinci, ikinci ve üçüncü tip yükleme için yakıt

mâliyetleri sırasıyla 4,8, 5,44 ve 6 TL olmaktadır.

 Yoğun olan 40 dakikalık periyotta 13 tane uçağa hizmet verilmektedir.

 İlk uçağa, kalkışından en az bir saat öncesinden hizmet verilmesi gerekmektedir.

 Bu kapsamda 8:50-9:30 saatleri arasında gelen 13 uçağa, 7:50-8:55 saatleri

arasında 65 dakika içerisinde hizmet verilmektedir.

6.6.2.2 Karar değişkenlerinin ve parametrelerin tanımlanması

i. Karar Değişkenleri

Xij: i. aracın j. tip yükleme için yaptığı sefer sayısı

 174

ii. Parametreler

dij: i. aracın j. tip yükleme için yaptığı sefer mâliyeti

aij: i. aracın j. tip yükleme için yaptığı sefer süresi

fij: i. aracın j. tip yükleme için taşıdığı yük miktarı (troley)

bi= i. aracın en fazla sefer süresi

hk= uçaklara taşınacak toplam yük miktarı

 tk= hizmet verilecek toplam uçak sayısı

 i = 1, 2, 3, 4, 5 (n: araç sayısı)

 j = 1, 2, 3 (m: yükleme tipi)

6.6.2.3 Amaç fonksiyonunun formüle edilmesi

 (6.1)

Zmin = 4.8X11 +5.44 X12 +6 X13+ 4.8X21 +5.44 X22+6 X23+ 4.8X31+5.44 X32+ 6X33+ 4.8X41

+5.44 X42+6 X43+ 4.8X51+5.44 X52+ 6X53

6.6.2.4 Kısıt denklemleri

i. Sefer süresi kısıtı

 (6.2)

29X11 + 47X12 + 65 X13 ≤ 65

29X21 +47 X22 + 65X23 ≤ 65

29X31 + 47 X32+ 65X33 ≤ 65

29X41 + 47 X42+ 65X43 ≤ 65

29X51 + 47 X52+ 65X53 ≤ 65

ii. Yük kısıtı

 (6.3)

 175

7X11 + 14 X12 + 21 X13+ 7X21 + 14 X22 + 21 X23 + 7X31 + 14 X32 + 21X33 + 7X41 + 14 X42 +

21 X43 + 7X51 + 14 X52 + 21X53 = 91

Bu kısıt yük miktarını göstermek için kullanılmıştır. Modelin en uygun çözümüne bir

etkisi yoktur.

iii. Hizmet verilen uçak sayısı kısıtı

 (6.4)

1X11 +2X12 +3X13 + 1X21 +2X22+3X23+ 1X31+2X32+ 3X33+ 1X41 +2X42+3X43+ 1X51+ 2X52+

3X53 = 13

iv. Pozitiflik (Negatif olmama) koşulu

Xij, ≥ 0 ve tamsayı, (6.5)

6.6.2.5 Modelin çözümü

Tamsayılı Doğrusal Programlama yöntemi ile kurulan modelin WinQSB paket

programı ile çözülmesi ile aşağıda yer alan en uygun dağıtım plânına ulaşılmıştır.

Z =28,80 TL

X11=1 X23=1 X33=1 X43=1 X53=1

X12 , X13 , X21 , X22 , X31 , X32 , X41 , X42 , X51 , X52 =0

Firmanın uyguladığı dağıtım plânı ve buna ilişkin hesaplanan dağıtım mâliyeti de

aşağıdaki şekilde oluşmaktadır.

Z =28,88 TL

X13=1 X23=1 X33=1 X42=1 X52=1

X11 , X12 , X21 , X22 , X31 , X32 , X41 , X43 , X51 , X53 =0

Bu model, firmanın dağıtım modeline alternatif olacak şekilde oluşturulmuş olup,

firmaya ait çözüm sonuçları ile modele ait çözüm sonuçları karşılaştırıldığında

malların dağıtım mâliyetlerinin önerilen model ile enküçüklendiği görülmektedir.

6.6.3 Sonuç ve öneriler

Modelde en yoğun zaman aralıklarından biri incelediğinden, firma dağıtım

faaliyetlerini yetiştirebilmek için en uygun plâna yakın bir dağıtım plânı oluşturmak

zorundadır. Ancak firmanın en uygun noktada çalışmadığı, önerilen modelin daha iyi

 176

sonuç verdiği görülmektedir. Uzun süreli periyotlarda bir inceleme yapılması

durumunda, TDP modelinin üstünlükleri daha belirgin bir şekilde anlaşılacaktır.

Modelin farklı değerlendirme ölçütleri kullanarak toplam hizmet süresini

enküçükleyecek şekilde düzenlenmesi, gelecek çalışmalar için önerilebilir.

Bu çalışmada hesaplanan sonuçlara göre, Tamsayılı Doğrusal Programlama ile

matematiksel modeller kurarak, ekonomik yönüyle günümüz işletmelerinde dağıtım

mâliyetlerinin enazlanmasıyla tasarrufların yapılabileceği gösterilmiştir. Ayrıca

işletmelerin daha sonraki dönemlerdeki dağıtım mâliyetlerine ilişkin tahminler

yapılabilecektir.

 177

7. SONUÇ VE ÖNERİLER

Günümüz iş dünyasında sürekli artan rekabet, oldukça kısalan ürün yaşam eğrileri, artan

sermaye, teknoloji ve Ar-Ge mâliyeti, yeni ürünler için artan talep, bilginin stratejik

olarak önemli duruma gelmesi gibi etmenler, işletme içi ve dışı faaliyetlerin

bütünleşmesini ve yönetilmesini zorunlu duruma getirmektedir.

Teknolojik değişimler, ekonomik değişimlerin yarattığı ölçüde altyapısal değişim

yaratmakta ve iletişim, üretim, pazarlama ve dağıtım ilişkilerini temelden

etkilemektedir. Müşteri merkezlilik ve yoğunlaşan rekabet açısından girişim

esnekliği, insan kaynaklarının uygunluğu, teknoloji ile tüketici davranışlarındaki

değişmelere uygun tepkiler verebilmek için hız, yaratıcılık, geleceği şimdiden

öngörebilme, sürekli öğrenme ve teknolojik gelişmelere uyum sağlamak önem

taşımaktadır.

Bugünün sanal ortamında bütünleşmeye doğru bir eğilim vardır. Bir ağ yapısı içinde

yer alan işletmelerin her biri, belli temel yeteneklerde uzmanlaşmaktadır. Yöneticiler

herhangi bir ürün ya da pazarda rekabet edebilmek için gerekli yetenekler dizisini iyi

bilmek zorundadırlar. Ancak bunların tümünü işletme içinde birleştirmeleri gerekli

değildir.

İşletme yönetimi sistemlerinde yaşanan bu dönüşümlerde olduğu gibi, tedârik zinciri

yönetiminin gelişimi ve yükselmesi de varolan pazardaki güçleri belirlemek üzere

stratejik bir önemle konuyu ele almayı ve değer yaratmayı gerektirmektedir.

Yukarıda sayılan tüm gelişmeler havacılık sektöründe de geçerli olup çalışmanın

konusu olan Tedârik Zinciri Yönetimi ve İkram Servis Şirketlerini biraraya gelmeye

zorlayacaktır.

Uçakla seyahat eden insan sayısının hızla artığı bu dönemde, sivil havacılık ve yolcu

taşıma faaliyetleri de hızla artmaktadır. Gelişmiş ülkelerde hava taşımacılığının çok

yaygın olması, hem fiyatları düşürmüş, hem de yolcu sayısını arttırmıştır. Türkiye’de

ise sivil havacılık sektöründe başlayan gelişmeler, piyasaya birçok yeni havayolu

şirketinin girmesini sağlamıştır. Artık Türkiye’de de havayolu taşımacılığı, rekabetin

 178

artmasıyla hem daha kaliteli, hem daha ucuz duruma gelmiştir. Dolayısıyla sektör

büyümüş ve endüstrisi oluşmaya başlamıştır. Türkiye’de havacılık sektörünün 2002-

2008 yılları arasında Şekil 7.1 ve 7.2’de gösterildiği gibi hızla büyümesi ve yolcu

sayısındaki büyük artışlar, ikram sektörünün de hızlı bir gelişim göstermesine neden

olmuştur. Havayolları arasında yolcuya ikram hizmeti sunma, şirketler için bir rekabet

öğesi durumuna gelmiştir. Bugün 35 dakikalık bir uçuşta, salata veya sandviç yiyerek

yolculuk gerçekleşebilmektedir.

Şekil 7.1 : Türkiye’de 2002-2008 yılları arasında gerçekleşen uçak trafiği [103].

Şekil 7.2 : Türkiye’de 2002-2008 yılları arasında gerçekleşen yolcu trafiği
[103].

 179

Sivil havacılıkta meydana gelen bu değişimler, ikram servis şirketlerini de etkilemiş,

aralarındaki rekabeti arttırmıştır. Artık mâliyetlerini düşürüp, kaliteli ve hızlı servis

yapmak ve buna uygun ürünleri üretmek isteyen tüm firmaların uygulaması gereken

Tedârik Zinciri Yönetimi, ikram servis firmaları için de kaçınılmaz olmuştur. Tedârik

Zinciri Yönetiminin, bu çalışmayla ikram servis firmalarında hangi düzeyde

uygulandığı araştırılmaya çalışılmıştır.

Uygulamanın yapıldığı Turkish Do&Co şirketine ait değerlendirmeler aşağıda

anlatılmaya çalışılmıştır.

Uygulamanın sonucunda görülmüştür ki, Turkish Do&Co’da çok geniş çaplı bir

Tedârik Zinciri bulunmaktadır, tedârikçilerden hammaddelerin alınmasından, ürünlerin

uçağa taşınmasına kadar geçen aşamalarda birçok lojistik faaliyet

gerçekleştirilmektedir. Turkish Do&Co’da çalışanların Tedârik Zinciri Yönetimi

konusunda bilgilendirilmesi ve eğitilmesi, Tedârik Zinciri Yönetimine ilişkin bir

uygulamadır. Yine Turkish Do&Co’nun tedârikçilerle olan ilişkileri ve tedârikçileri

seçerken dikkat ettiği öğelerle, Tedârik Zinciri Yönetimini gerçekleştirdiği

görülmektedir. Bununla birlikte Turkish Do&Co tedârikçilerin gelişimine önem

vermekte ve tedârikçileri her adımda kontrol ederek gelişmelerini sağlamaktadır.

Üretimde ise, müşteriye zamanında ve eksiksiz teslîmata önem verilmektedir. Turkish

Do&Co’da sipârişe göre ve esnek üretim yapılmakta, JIT faaliyetleri

gerçekleştirilmektedir. Üretim ve Satınalma Bölümleri, diğer ilgili bölümleri de

kendilerinin müşterileri olarak görmekte ve faaliyetlerin bir bütün olarak

yürütülmesine çalışmaktadırlar Bu uygulamalarla TZY ilişkilerini yerleştirmek için

uygun bir yönetim anlayışında olduğu görülmektedir.

Stokların en az oranlarda tutulması ve stok devir hızının düşürülmesiyle, mâliyetlerde

azalma sağlanmaktadır. Bu yönüyle de Tedârik Zinciri Yönetimi gereklerini yerine

getirmektedir.

Çizelge 7.1’de, uygulamanın yapıldığı Esenboğa Havaalanı’nda son dört yılda

gerçekleşen uçak ve yolcu trafikleri verilmiştir [84].

 180

Çizelge 7.1 : Esenboğa Havaalanı uçak ve yolcu trafiği karşılaştırması [84].

 2006 2007 2008 2009*

İç Hat 47,764 47,578 48,463 45,889
Dış Hat 14,548 16,331 14,396 11,137 Uçak

Toplam 62,312 63,909 62,859 57,026
İç Hat 3,287,585 3,609,122 4,444,311 4,520,307
Dış Hat 1,259,993 1,349,006 1,247,822 1,002,011 Yolcu

Toplam 4,547,578 4,958,128 5,692,133 5,522,318

* Kasım 2009 sonu itibariyle

Çizelge 7.1’de görüleceği üzere Esenboğa Havaalanında 2009 yılında gerçekleşen

uçak ve yolcu trafikleri küresel krize rağmen çok fazla azalmamıştır. Aralık ayında

gerçekleşecek trafik ile 2009 yılında artış göstereceği tahmin edilmektedir. Bu

istatistiklerden yola çıkarak krizin Esenboğa Havaalanı’ndaki faaliyetlerde ve

dolayısıyla Esenboğa Havaalanı’nda ikram hizmetleri veren Turkish Do&Co’da çok

fazla hissedilmediği kanısına varabiliriz.

Ancak, dünyada küresel kriz havayolu şirketlerini önemli ölçüde olumsuz anlamda

etkilemiştir. Bu durumda havayolu şirketleri mâliyetlerini azaltma yöntemine

başvurmaktadır. Mâliyet kalemlerinden biri olan ikrama ayrılan bütçe azaltılmaya

çalışılmaktadır. Havayolları ikramı azaltma veya kısa uçuşlarda hiç ikram vermeme

şeklinde opsiyonlar üretmektedir. Bu da ikram firmasını doğrudan etkilemektedir.

Öte yandan havayolu şirketleri arasındaki ciddî rekabette beş yıldız olarak anılan

havayolu şirketleri, yine de müşterilerine en iyi ikramı vererek kendilerini ön plâna

çıkarmaktadırlar. Müşterilere beklentilerinin ötesinde hizmet verilerek, yolculara en

kaliteli ve lezzetli ürün sunularak, müşteriler ile işbirliği içinde gelişme

hedeflenmektedir. Bununla birlikte, “low cost carrier” şeklinde söylenen daha hesaplı

havayolu şirketleri için uçakta satış, internetten ön sipâriş ile satış vb. yeni yöntemler

ile servis verilmekte ve müşteri hoşnutluğu hedeflenmektedir.

Genel olarak uygulamanın yapıldığı Esenboğa Turkish Do&Co dikkate alındığında,

havaalanının büyüklüğüne göre uçak trafiği az olduğundan, yoğun birkaç dönem

dışında havaalanı içerisinde gerçekleşen lojistik faaliyetlerde herhangi bir sorun

yaşanmamaktadır. Ancak gelişen rekabet koşullarında mâliyetlerin en aza indirilmesi

için uçağa sevkiyatların optimum düzeyde gerçekleştirilmesi gerekmektedir.

 181

Uygulamada önerilen Tamsayılı Doğrusal Programlama ile matematiksel modeller

kurarak, ekonomik yönüyle günümüz işletmelerinde dağıtım mâliyetlerinin

enazlanabileceği gösterilmiştir. Aynı şekilde işletme, üretim hattı, stok yönetimi ve

tedârik mâliyetleri için de model kurularak bu mâliyetlerini de azaltma yoluna

gitmelidir.

Havayolu ikram sektörü, gıda, ekipman, içecek vb. birçok malzemenin biraraya

getirilerek uçağa sunulması faaliyeti ile zâten gıda üretimi ile birlikte bir lojistik

hizmeti vermektedir. Havayolu ikramında bu faaliyetleri gerçekleştirmede sistem,

sisteme bağlılık ve deneyim en önemli etmenlerdir. Tedârikçi, müşteri ve diğer

aracılar ile sürekli ve iyi iletişimde olmak; gerçeğe en yakın yolcu sayısı tahmini

yapmak; tatil, bayram vb. özel günler, yeni başlıyan hatlar, hava koşulları vb. tüm

koşulları gözönünde bulundurarak malzeme plânlaması yapabilmek; bunların

sonucunda kritik stok belirlemesi, periyodik sipârişlerin izlenmesi; zamanında

kaliteli ürün sağlayabilecek doğru güvenilir tedârikçiler ile çalışabilmek; firma içinde

satın alma, depo ve operasyon bölümleri arasındaki iç iletişim ve yordamların

izlenmesi önemlidir. Bunlardan herhangi birinde oluşabilecek bir yanlışlık,

zincirleme hatalara neden olabilir.

Tedârik zinciri yönetiminin oluşturulması; firma içi ve dışı bu yönetim ilkelerine

göre hazırlanmış yordamların uygulanmasının izlenmesi gerekir. Sistemle birlikte

sistemi yürüten personelin de operasyonu bilen, olaylara geniş açı ile bakabilen

deneyime sahip olarak yetiştirilmesi gereklidir.

Turkish Do&Co’da, çok sayıda tedârikçi ve müşteri (havayolu) ile çalışıldığı için,

karmaşık bir tedârik zinciri yapısı bulunmaktadır. TZY yapısı düşünüldüğünde

süreçteki başlıca önemli lojistik faaliyetler, karşılaşılan sorunlar ve çözüm önerileri

şunlardır:

a. Tedârikçilerden malzeme temini: Sistemin kilit noktalarından birini

oluşturmaktadır. Sistemde merkezî ve yerel çok sayıda tedârikçinin olması süreci

zorlaştırmakta, sipâriş ve stok mâliyetleri arasındaki dengenin iyi sağlanmasını

gerekli kılmaktadır. Stok izleme Rota programı ile yapılmakta, tahminî aylık

sipârişler tedârikçilere 1 ay öncesinden bildirilmektedir. Bu konuda en büyük

sorun, tedârikçilerin eğitim eksikliği ve bilgi teknoloji kullanımındaki eksiklikler

olmaktadır. Süreç içerisinde kalite kontrolden sonra nadiren de olsa malzemelerin

 182

tedârikçiye iadesi gerçekleşmektedir. Her ne kadar tedârikçi bu tür durumlarda

uyarılsa da TZY yapısında aksaklıklara neden olmaktadır. SAP, ERP, MRP gibi

profesyonel bir yazılım kullanılması ve tedârikçilerin düzenli eğitimi ile sorunlar

aşılmaya çalışılabilir.

b. Depolama sistemleri: Depolama özellikle ikram sektöründe önemli bir aşamadır.

Çünkü kullanılan malzemelerin son kullanılma tarihi kısa sürelidir. Bu nedenle İlk

Gelen İlk Çıkar (FIFO) felsefesi kural olarak benimsenmiştir. Turkish Do&Co’da

FIFO haricinde profesyonel anlamda bir depolama sistemi olmayıp Rota sistemi

verilerine göre sipârişler verilmektedir. Bu anlamda şirket yetkileri tarafından

stokların optimum düzeyde tutulmaya çalışıldığı ifâde edilmesine rağmen kapsamlı

bir stok yönetimi ve depolama yazılımı kullanılmasının büyük yararı olacaktır.

c. Üretim sürecinde hammadde, ürün ve yarı ürünlerin taşınması: Turkish

Do&Co içerisinde soğuk, sıcak ve pastane olmak üzere 3 tip mutfak bulunmakta

olup mutfak tasarımı, alan kısıtlamaları düşünüldüğünde optimuma yakın düzeyde

olduğundan TZY sürecinde bir aksaklığa neden olmamaktadır.

d. Ürünlerin araçlara yüklenmesi, uçağa sevkiyat ve uçaktan kullanılan

malzemelerin alınması (Tersine Lojistik): Ürünler uçağın kalkışından bir saat

önce Turkish Do&Co harekat bölümü (Dispatch Ofisi) tarafından uçağa taşınır.

Giden araçlar dönüşte iade olan malzemeleri getirmektedir. Turkish Do&Co’da

kaşık, çatal gibi malzemeler ve bâzı kapalı malzemeler ile açılmamış içecekler

dışında kalan soğuk zincirin dışına çıkmış ürünler atılmaktadır. Bu aşama doğrudan

şirketin sorumluluğu altında gerçekleştiğinden, havaalanı trafiği de

düşünüldüğünde şirketin en önemli TZY yapısını oluşturmaktadır. Uçakların geliş

ve gidiş süreleri dikkate alınarak optimum bir rota plânlaması yapılmalı, gidilecek

uçaklar ve bunlara en kısa ulaşım mesafeleri saptanarak en uygun teslim zamanları

ile düzenli bir dağıtım lojistiği ve tersine lojistik faaliyeti gerçekleştirilmelidir.

Yine şirkette buna ilişkin kullanılan bir yazılım bulunmamaktadır. Bu çalışmada,

dağıtım faaliyetlerine yönelik olarak önerilen model, tüm zamanlara uyarlanarak

veya çeşitli simülasyon programları kullanılarak optimum dağıtım plânına

ulaşılmaya çalışılmalıdır. Özellikle müşterilerin son dakika talepleri zaman zaman

sorunlara neden olsa da müşteri hoşnutluğu açısından güvenlik stoğu ayrılarak

müşteri beklentilerine yanıt verilmektedir.

 183

e. Sistemin elektronik olarak izlenmesi (E-Lojistik): Yukarıdaki maddelerde de

belirtildiği üzere tedârikçilerden havayollarına kadar sistemi kullanılacak bir

yazılımın web tabanlı kullanılması, sistemin etkin işleyişine büyük katkı

sağlayacaktır.

Sistemdeki genel sorunlar ise şunlardır:

 Personel ve tedârikçiler tarafından lojistiğin öneminin bilinmemesi

 Optimizasyon yöntemlerinin ve yazılımlarının kullanılmaması

 Tedârikçilerin eğitimi ve nitelikli eleman eksikliği

 Rekabet koşullarının yetersizliği

 Yetersiz altyapı sorunları

 Tedârikçiler ve müşterilerle iletişim eksikliği

 Bilişim teknolojilerinin kullanımı eksikliği

 185

KAYNAKLAR

 [1] Erdal, Murat, 2006. “Küresel Lojistik Kavramı ve Lojistik Üsler”, Lojistik ve
Tedârik Zinciri Yönetimi, Meslekte Yeterlilik, İstanbul, s. 1-26.

[2] Vayvay, Özalp ve İ. Tugay Tatlısu, 2006. “Değişim Mühendisliğinin Lojistik
Süreçlerine Uygulanması”, Havacılık ve Uzay Teknolojileri Dergisi,
Temmuz 2006, Cilt 2, Sayı 4, s. 43-53.

[3] Kobu, Bülent, 2003. Üretim Yönetimi, İstanbul: Avcıol Basım Yayın, 11. Baskı.

[4] Birdoğan Baki, 2004. Lojistik Yönetimi ve Lojistik Sektör Analizi, Trabzon:
Lega Kitabevi.

[5] Çalış, Asım, 2005. İhracatta Teslim Şekilleri ve Nakliyat, Ankara, İGEME.
[6] Yamak, Oygur, 2001. Üretim Yönetimi, İstanbul: Sinerji Yayınları, 3. Bası.

[7] Orhan, Osman Z. (haz.), 2003. Dünyada ve Türkiye’de Lojistik Sektörünün
Gelişimi, İstanbul: İstanbul Ticaret Odası Yayınları.

[8] Tanyaş, Mehmet, 2008. Lojistik ve Tedârik Zinciri Yönetimi, Yüksek Lisans
Ders Notları, İTÜ Endüstri Mühendisliği Bölümü.

[9] http://www.atillayildiztekin.com, alındığı tarih 23.01.2009.
[10] Lee H.L. and ve Billington, C., 1992. Managing supply chain inventory:

pitfalls and opportunities, Sloan eManagement Review, 33, 3, 65-73.
[11] Ganeshon, R. and Harrison T. P., 1995. Supply Chain Management,

Department of Management Science and Information Systems, Penn
State University

[12] Ross, D.F., 1998. Competing Through Supply Chain Management: Creating
Market-Winning Strategies Through Supply Chain Partnerships,
Kluwer Academic Publishers, Boston.

[13] Eraslan, E. 2003. Multi-echelon envanter modelleri.

http://www.baskent.edu.tr/ ~eraslan/ multi.doc, alındığı tarih
23.05.2009.

[14] Min H. and Zhou, G., 2002. Supply chain modeling: past, present and future,
Computers & Industrial Engineering, 43, 1-2, 231-249.

[15] Murphy, P. R., Poist, R. F., Lynagh, M. P. and Grazer, F. W., 2003. An
analysis of select web site practices among supply chain management,
Industrial Marketing Management, 32, 243-250.

[16] Johnson, G. A. and Malucci, L., 1999. Shift to supply chain reflects
morestrategic approach, APICS- The Performance Advantage,
October, 28-31.

 186

[17] Bowersox D. J. and Closs, D. J., 1996. Logistical Management: The Integrated
Supply Chain Process, McGraw-Hill, New York.

[18] Vidal, C. J. and Goetschalckx, M., 1998. Strategic productiondistribution
models: A critical review with emphasis on küresel supply chain

[19] Yaman, Z., 1998. Tedârik Zinciri Yönetiminde (Scm) Bilgisayar Yazılımları
Ve Scm’ye Geçiş Uygulamaları, Yüksek Lisans Tezi, Fen Bilimleri
Enstitüsü, Karadeniz Teknik Üniversitesi.

[20] http://www.3plogistics.com, alındığı tarih 29.04.2009.
[21] Keskin, M. H., 2006. Lojistik Tedârik Zinciri Yönetimi, Nobel Yayınları,

Ankara
[22] The Outsourcing Institute, 1997. Outsourcing did you know

http://vos.ucsb.edu/browse.asp?id=2551 alındığı tarih 12.05.2009.
[23] Akomode, O.J., Lees, B., Irgens, C., 1998. Constructing customised models

and providing information to support IT outsourcing decisions,
LogisticsInformation Management, 11, 2, 114-127.

[24] Lacity, M.C. ve Hirschheim,R., 1993. Information System Outsourcing,
Wiley, New York.

[25] Greaver, M.F., 1999. Strategic Outsourcing: A Structured Approach to
Outsourcing Decisions and Initiatives, American Management
Association, New York.

[26] Quelin, B. and Duhamel, F., 2003. Bringing Together Strategic Outsourcing
and Corporate Strategy: Outsourcing Motives and Risks, European
Management Journal, 21, 5, 647–661.

[27] Koçel, T.,1998. İşletme Yöneticiliği, 6.basım, Beta Yayımcılık, İstanbul.
[28] Özbay, Tanju, 2004. Sorularla Dış Kaynak Kullanımı (Outsourcing), İstanbul,

İstanbul Ticaret Odası Yayınları.
[29] Karacaoğlu, K., 2001. Dış Kaynaklardan Yararlanma ve Teknoloji İle İlgili Dış

Kaynaklardan Yararlanmanın Türkiye’de Bankacılık Sektöründe
Uygulamaları, Yayınlanmamış Yüksek Lisans Tezi, Niğde
Üniversitesi.

[30] Uğur, Nazan, 2007. Bir Üçüncü Parti Lojistik Şirketinde Kalite Fonksiyonu
Yayılımı Uygulaması, Yüksek Lisans Tezi, Fen Bilimleri Enstitüsü,
İstanbul Teknik Üniversitesi.

[31] Akbulut, R., 2000. Outsourcing , Hürriyet İnsan Kaynakları Eki, 120.
[32] Çoban, O., 2003. Endüstri İktisadı ve Oyun Teorisi: Rekabetin Analitik Bir

İncelemesi, Ekin Kitabevi Yayınları, Bursa.
[33] Lisa, S., 2003. Evaluating External Service Providers: Turning Chaos Into

Order, Gartner Symposium, Outsourcing and IT Services Summit, San
Diego, California-ABD.
http://www.gartner.com/2_events/symposium/spg5/spg5_4e.ppt#0
alındığı tarih 12.05.2009.

[34] Efil, İ., 1999. İşletmelerde Yönetim Ve Organizasyon, 6. Bası, Alfa Basım
Yayım Dağıtım, İstanbul.

 187

 [35] Yağcı, A., 2006. Üçüncü Parti Lojistikte Konumlandırma Uygulaması, Yüksek
Lisans Tezi, İstanbul Teknik Üniversitesi, İstanbul.

[36] Gattorna, J., 1998. Strategic Supply Chain Alignment, Gower Publishing Ltd.,
Hampshire.

[37] Harrington, L., 1998. Insourcing: Smart Move or Overreaction,

Transportation&Distribution, Mayıs, 109-113
[38] Laarhoven, P.V., Sharman, G., 1994. Logistics Alliances: The European

Experience Charasteristics, The McKinsey Quarterly, No: 1, 39-49
[39] Bradley, P., 1994. Contract Logistics: it’s all about costs, Purchasing, 20 Ekim,

56A3-A14
[40] Ülengin, Füsun ve Emel Aktaş, 2003. Lojistik Faaliyetlerin Türkiye’deki Yeri
veÖnemi, UTA Lojistik Dergisi, Yıl: 9 (Ağustos 2003), s. 44.
[41] Lieb, R.C. and Randall, H.L., 1996. A comparison of the use of third party

Logistics Service by large American Manufacturers, 1991, 1994 ve
1995, Journal of Business Logistics, 17, No:1, 350-320

[42] Foster, T.A. and Muller, E.J., 1990. Third Parties: Your Passport to Profits,
Distribution, Ekim, 30-32

[43] Daugherty, P.J. and Pittman, P.H., 1995. Utilization of time- based strategies:
creating distribution flexibility/responsiveness, International Journal
of Operations&Production management, 15, 2, 23-29

[44] Mersin, Doğan, 2006. Lojistikte Dış Kaynak Kullanımı, Yararları ve Dikkat
Edilmesi Gerekli Noktalar, İstanbul: Lojistik Türkiye.

[45] Altaş, Yasin, 2006. Lojistik Süreçlerde Dış Kaynak Kullanımı: 3. PartiLojistik
Servis Sağlayıcıları, İstanbul: Bilgi Yönetimi.

[46] Cooke, James A., 1999. 3PLs Look Toward More Realistic Growth, Logistics
Management, December,29-32.

[47] Çancı, Metin ve Murat Erdal, 2003. Lojistik Yönetimi, İstanbul: Utikad.

[48] Wood, D. F., Barone, A., Murphy, P. and Wardlow, D. L , 1995 International
Logistics, Chapman&Hall, ABD.

[49] Bilginer, B., 1999. Fourth Party Logistics Solutions: Is it the future or the
dream. Yüksek Lisans Tezi, University of Plymouth, Plymouth.

[50] Magill, P., Jansen, M. and El-Khetabi, K, 2000. Outsourcing logistics: Status,
issues and trands in partnership, KPMG Transportation & Distribution
Report, Rotterdam, Hollanda.

[51] Virum H., 1993. Third Party Logistics Development in Europe, Logistics and
Transportation Review, 29, 4, 355-61.

[52] Gülen, K.G., 2005. Lojistik Hizmetlerde Dış Kaynak Kullanımının
Yaygınlaşması ve Tedârikçi İşletmelerde Gelişim Stratejileri. İstanbul
Ticaret Üniversitesi Fen Bilimleri Dergisi , 8 Güz 2005/2,29-48.

[53] Ballou R. H., 2004. Business Logistics and Supply Chain Management, Pearson
Education, Inc., New Jersey.

 188

[54] Berglund M., Van Laarhoven P., Sherman G. and Wandel S , 1999 Third
Party Logistics: Is There A Future?, International Journal of Logistics
Management, 10,1, 59-70.

[55] Kasilingam, R. G., 2004. Logistics and Transportation - Design and Planning
[56] Wang, C. and Regan, A. C , 2003. Reducing Risks in Logistics Outsourcing.

[57] Saba, N., 2001. Üçüncü Parti Lojistik Şirketleri, Lisans Tezi, İTÜ. İşletme
Fakültesi, İstanbul.

[58] Langley C. J. Jr., Allen G.R. and Tydall G.R, 2002 Third Party Logistics
Study: Results and Findings of the 2002 Seventh Annual Study, 3PL
CLM Annual Survey

[59] Lieb R. and Schwarz B., 2001. The Use of Third Party Logistics Services by
Large US Manufacturers, The 2000 Survey, International Journal of
Logstics: Research and Applications, 5,1.1-12.

[60] Hoiland, J., 2003. Selection Factors in Logistics Outsourcing – A View from
Third-party Logistics Provider Customers

[61] Ulengin F.and Ulengin B., 2003. Impact of Internet on Supply Chain activities:
the case of Turkey, Proceedings of International Logistics Congress,
Maçka- Istanbul, 200-204.

[62] Holcomb, M.C., Manrodt, K.B. and Thompson, R.H., 1998.The Changing
Environment of Transportation and Logistics: A Profile of the Top
U.S. Purchases, 8th World Conference on Transport Research, July
12-17, Antwerp, Belgium.

[63] Bardi, J. and Tracey, M., 1991. “Transportation Outsourcing: A Survey of US
Practices”, International Journal of Physical Distribution & Logistics
Management; 21, 3, 15-21.

[64] Sink, H.L. ve Langley, C.J., Jr., 1997. A Managerial Framework for the
Acquisition Third Party Logistics Services, Journal of Business
Logistics, 18, 2,165-167.

[65] Boyson, S., Corsi, T. and Dresner, M., 1999. Managing Effective Third Party
Logistics Relationship: What does it take, Journal of Business
Logistics, 21, 1, 73-100.

[66] Yıldıztekin, Atilla, 2006. Geniş Açı: Avrupa’da 3PL Sektörü; neler bekliyor,
Dünya Gazetesi.

[67] Gülenç, Figen ve Karagöz Bihter, 2008. E-Lojistik Ve Türkiye’de E-Lojistik
Uygulamaları s.6,7.

[68] Reynolds, J. ,2001. Logistic & Fulfillment For E-Business: A Practical Guide
to Mastering Back Office Function for Online Commerce, London:
McGraw-Hill.

[69] Essex, Martin, 2002. “Virtually There” Airfinance Journal Issue 253,
September

[70] Dyver, Rob, 1999. “Virtuall Airlines” Airfinance Journal Issue 216, April

[71] Pilling, Mark, 2004. “Breaking New Ground”, Airline Business, Vol:20, No:l,
January

 189

[72] Long, Tim, 1999. “Aidine Soars With Outsourcing Strategy”, Computer
Reseller News, March

[73] Vural, Oktay, 2001. “Türkiye Sivil Havacılık Endüstrisi: Ekonomik ve Yapısal
Analiz Konferansı”, Yayınlanmamış Konferans Kitapçığı, İstanbul.

[74] Devlet Plânlama Teşkilatı (DPT), 2001. Sekizinci Beş Yıllık Kalkınma Plam,
ÖİK Raporu

[75] Wells, Alexander T., 1999. Air Transportation A Management Perspective,
USA: Wadsworth

[76] Hanlon, Pat, 1999. Küresel Airlines USA: Second Edition, Buttenvorth-
Heinemann.

[77] Air Transport Action Group (ATAG), 2000. The Economic Benefits of Air
Transport (2000 edition), s 7.

[78] SHY-22 Yer Hizmetleri Yönetmeliği, 1996. Sivil havacılık Genel Müdürlüğü.
http://web.shgm.gov.tr/kurumsal.php?page=ulusalMevzuat, alındığı
tarih 28.10.2009

[79] HAVAŞ, 2008. Yer Hizmetleri Post Holder Eğitim Kitapçığı
[80] Öztürk, Ayhan, 1993. “Türkiye’deki Hava Kargo Trafiği”, Sivil Havacılık

Bülteni. Sayı: 15, Cilt 4.
[81] Wells, Alexander T. ve John G.Wensveen, 2004. Air Transportation A

Management Perspective, Fifth Edition. USA: Thouson.
[82] Turgay Balcı, 2004. “Dünyada Hava Kargo Taşımacılığı”,

http://www.uted.org/index.htm, alınma tarihi 28.08.2009.
[83] http://www.iata.org/ps/publications/e-chartbook.htm, alınma tarihi 14.12.2009.

[84] http://www.dhmi.gov.tr/dhmistatistik/istatistik.aspx2009, alındığı tarih
28.10.2009.

[85] Runhaar, Hens ve Rob van der Heijden, 2005.”Public policy intervation in
freight transport costs: effects on printed media logistics in the
Netherlands”, Transport Policy, Volume 12, Number l.

[86] Gün, Devrim, 2007. Hava Kargo Pazarının Lojistik Açıdan Değerlendirilmesi
Ve Türkiye İçin Durum Analizi, Doktora Tezi, Sosyal Bilimler
Enstitüsü, Anadolu Üniversitesi.

[87] Esin, Ayşenur, 2005. “1 Yıl Daha Geçirdik”, Transport, Sayı 20, s 38.
[88] Transport, 2005. “Türkiye’nin Yükünü Kim Taşıyacak?”, Transport, Sayı 20, s

38.
[89] Transport, 2006. “Kargoda Çorlu Havaalanı Bilmecesi”, Transport, Sayı 29, s

56.
[90] T.C. Ulaştırma Bakanlığı, 2005. Ulaştırma Ana Planı Stratejisi, 3.Rapor

(Sonuçlar ve Öneriler), Ulaştırma ve Ulaşım Araçları Uyg-Ar
Merkezi.

[91] http://www.dhmi.gov.tr/dosyalar/limanvemeydanlar/esenboga/esenboga.asp,
alındığı tarih 28.11.2009.

 190

[92] Torum, Oya, 2005. Havacılık Seköründe Lojistik: İkram’’, Lojistik & Tedârik
Zinciri Yönetimi Dergisi. s. 3.

[93] Gill, T. , 1999. ‘‘Food For Thought’’, Airline Business, s. 76

[94] Addnate E., 1995. ‘‘Air Travel Market Segments’’, TRB Transportation
Research Circular, Vol. 26, s. 28.

[95] Jones, Peter, 2004. Flight Catering. Oxford: Elsevier.
[96] McCool, Audrey, 1995. In-Flight Catering Management. New York: John

Wiley and Sons.
[97] Oracle Türkiye, 2004. E-işte Başarı, Yöneticinin Yol Haritası, İstanbul: Oracle,

s.26.
[98] Noble, M., 1995. ‘‘Catering For Profit’’, Interavia Business and Technology,

Vol: 52, No. 2, s.33.
[99] Özbayrak, Mustafa, 1997. Production Planning and Control I, İstanbul: M.Ü., s.

13.
[100] http://www.standartkalite.com/haccp_iso22000_nedir.htm, alındığı tarih

28.11.2009.
[101] LSG Sky Chef, 2009. Ramp Güvenliği Eğitimi Sunumu

[102] Ergülen, Ahmet ve Kazan, Halim, 2007. Süleyman Demirel Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi Yıl/Volume:3, Sayı/Issue: 5, s. 164-
178.

[103] SHGM, 2009. “2002’den 2008’e Sivil Havacılık”, Ankara, s. 29 ve s.33.

 191

EKLER

 EK A.1 : Turkish Do&Co Ürün Gerçekleştirme Şeması ve Plânlama

 192

EK A.1

Şekil A.1 : Turkish Do&Co Ürün Gerçekleştirme Şeması ve Plânlama

 193

ÖZGEÇMİŞ

Fatih TATLILIOĞLU, 01 Ocak 1982 tarihinde Çorum’un Sungulu ilçesinde doğdu.
Kılıçaslan Lisesi’nden 2000 yılında mezun oldu. 2004 yılında Yıldız Teknik
Üniversitesi Endüstri Mühendisliği bölümünden mezun olduktan sonra aynı yıl
İstanbul Teknik Üniversitesi’nde Endüstri Mühendisliği Yüksek Lisans Programı’na
başladı. Hazine Müsteşarlığında Hazine Uzmanı olarak görev yapmaktadır

