

T. C.

SELÇUK ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠġLETME ANA BĠLĠM DALI

ÜRETĠM YÖNETĠMĠ VE PAZARLAMA BĠLĠM DALI

KÜRESEL TEDARĠK ZĠNCĠRĠ YÖNETĠMĠNDE

BEKLENTĠLER, SORUNLAR VE ÇÖZÜM ÖNERĠLERĠ:

KONYA ĠLĠNDE FAALĠYET GÖSTEREN

ĠġLETMELERE YÖNELĠK BĠR ARAġTIRMA

SERVET SAY

YÜKSEK LĠSANS TEZĠ

DANIġMAN

PROF. DR. HASAN KÜRġAT GÜLEġ

Konya–2010

i

ĠÇĠNDEKĠLER

ĠÇĠNDEKĠLER ... …i

BĠLĠMSEL ETĠK SAYFASI.. …v

TEZ KABUL FORMUvi

TEġEKKÜRvii

TABLOLAR LĠSTESĠviii

ġEKĠLLER LĠSTESĠix

KISALTMALAR LĠSTESĠ .. …x

ÖZETxi

SUMMARYxiii

GĠRĠġ ... …1

BĠRĠNCĠ BÖLÜM

KÜRESELLEġME VE KÜRESEL REKABET

1.1. Küreselleşme Kavramı ve İçeriği .. …3

1.1.1. Küreselleşmeyi Ortaya Çıkaran Nedenler .. …5

1.1.2. Küreselleşme Süreci ... …6

1.1.3. Küreselleşmenin Boyutları ... …8

 1.1.3.1. Ekonomik Boyut .. …8

 1.1.3.2. Siyasi/Güvenlik Boyutu ... …9

 1.1.3.3. Teknolojik/İletişimsel Boyut10

 1.1.3.4. Çevresel/Demografik Boyut11

 1.1.3.5. Kültürel Boyut11

1.1.4. Küreselleşmenin Etkileri12

1.2. Küresel Rekabet15

1.2.1. Rekabet Teorileri15

 1.2.1.1. Endüstriyel Örgüt Teorisi15

 1.2.1.1.1. Michael E.Porter‟e Göre Rekabet Stratejileri16

 1.2.1.2. Kaynak Temelli Teori20

 1.2.1.2.1. Hamel ve Prahalad‟ın Rekabet Stratejisi Modeli21

1.2.2. Küresel Rekabetin Ortaya Çıkışı22

1.2.3. Küresel Rekabet Ortamı23

1.2.4. Rekabet Gücü25

ii

1.2.5. Rekabet Gücünü Belirleyen Faktörler27

ĠKĠNCĠ BÖLÜM

TEDARĠK VE TEDARĠK ZĠNCĠRĠ

2.1. Tedarik Kavramı32

2.2. Tedarik Zinciri Kavramı ve Çeşitleri32

2.3. Tedarik Zincirinin Yapısı35

2.3.1. Tedarik Zinciri Ağı38

2.3.2. Alıcı-Tedarikçi İlişkileri ve Çeşitleri40

2.4. Tedarik Zinciri Elemanları43

2.5. Tedarik Zinciri Faaliyetleri43

2.5.1. Satın Alma43

2.5.2. Üretim Faaliyetleri44

2.5.3. Envanter Yönetimi44

2.5.4. Sipariş Yönetimi45

2.5.5. Bilgi Teknolojileri46

2.5.6. Depolama48

2.5.7. Lojistik ve Dağıtım48

ÜÇÜNCÜ BÖLÜM

KÜRESEL TEDARĠK ZĠNCĠRĠ YÖNETĠMĠ: BEKLENTĠLER, SORUNLAR

VE ÇÖZÜM ÖNERĠLERĠ

3.1. Tedarik Zinciri Yönetimi Kavramı51

3.2. Tarihsel Gelişim Açısından Tedarik Zinciri Yönetimi54

3.3. Tedarik Zinciri Yönetiminin Önemi57

3.4. Tedarik Zinciri Yönetiminin Başarı İlkeleri58

3.5. Tedarik Zinciri Yönetiminde Önemli Kavramlar62

3.5.1. Tesis Yeri Seçimi ve Lojistik Ağı... ..64

3.5.2. Kalite ve Performans64

iii

3.5.3. Bilişim Teknolojileri65

3.5.4. Strateji66

3.5.5. İnsan Kaynakları Yönetimi67

3.6. Tedarik Zinciri Yönetiminde Tedarikçi Seçimi67

3.7. İşletmelerde Tedarik Zinciri Yönetimi Süreçleri68

3.7.1. Müşteri İlişkileri Yönetimi69

3.7.2. Müşteri Hizmet Yönetimi70

3.7.3. Talep Yönetimi70

3.7.4. Sipariş İşleme71

3.7.5. İmalat Akış Yönetimi.. ..72

3.7.6. Tedarikçi İlişkileri Yönetimi73

3.7.7. Ürün Yenilik Faaliyetleri74

3.7.8. İadelerin Yönetimi74

3.8. Tedarik Zinciri Yönetiminin Avantaj ve Dezavantajları75

3.8.1 Tedarik Zinciri Yönetiminin Avantajları75

3.8.1.1. Kalite75

3.8.1.2. Hız76

3.8.1.3. Maliyet76

3.8.1.4. Verimlilik77

3.8.1.5. Etkinlik77

3.8.2. Tedarik Zinciri Yönetiminin Dezavantajları78

3.9. Küresel Tedarik Zinciri Yönetimi78

3.9.1. Küresel Tedarik Zincirinin Oluşumunu Etkileyen Faktörler79

3.9.2. Küresel TZ Uygulamalarının Geleneksel Uygulamalardan Farkları80

3.9.3. Küresel Tedarik Zinciri Yönetiminde Beklentiler81

3.9.4. Küresel Tedarik Zinciri Yönetiminde Sorunlar ve Çözüm Önerileri83

3.9.4.1. Küresel Tedarik Zinciri Yönetiminde Sorunlar83

3.9.4.2. Karşılaşılan Sorunlara Yönelik Çözüm Önerileri87

iv

DÖRDÜNCÜ BÖLÜM

KONYA ĠLĠNDE FAALĠYET GÖSTEREN ĠġLETMELERE YÖNELĠK

BĠR ARAġTIRMA

4.1. Araştırmanın Amacı, Kapsamı ve Hipotezleri89

4.1.1. Araştırmanın Amacı89

4.1.2. Araştırmanın Kapsamı90

4.1.3. Araştırmanın Hipotezleri90

4.2. Araştırmanın Yöntemi91

4.2.1.Veri Toplama Tekniği91

4.2.2. Araştırmaya Dahil Edilecek İşletmelerin Seçilmesi92

4.2.3. Anket Formunun Hazırlanması92

4.2.4. Verilerin Kodlanması ve İstatistiksel Analizi93

4.3. Araştırma Bulgularının Değerlendirilmesi93

4.3.1. Araştırmaya Katılan İşletmeleri Tanıtıcı Bilgiler93

4.3.2. Tedarik Zinciri Yönetimindeki Sorunlara İlişkin Bulgular96

4.3.3. Dağıtım İle İlgili Sorunlar98

4.3.4. Malzemenin Taşınması İle İlgili Sorunlar.. ..99

4.3.5. Tedarik Zinciri Yönetiminde Beklentiler ve Beklentilere Ulaşma 101

4.3.6. Araştırma Kapsamındaki İşletmelerin Performansı ... 103

DEĞERLENDĠRME VE SONUÇ ... 105

KAYNAKLAR .. 109

EK-1 ... 119

ÖZGEÇMĠġ .. 122

v

vi

vii

TEġEKKÜR

 Tez konusunun seçiminden sonuçlanmasına kadar her türlü destek ve

hoşgörülerini esirgemeyen Sayın Prof. Dr. H.Kürşat Güleş Hocama ve Arş.Gör.Vural

Çağlıyan‟a en içten duygularımla teşekkürlerimi sunarım. Ayrıca çalışmalarımın

sağlıklı bir şekilde devam etmesinde yardım eden ve moral veren aileme de

teşekkürü bir borç bilirim.

viii

TABLOLAR LĠSTESĠ

Tablo 3.1. Tedarik Zinciri Uygulamalarında Yaşanan Değişmeler.81

Tablo 4.1. İşletmelerin Müşteri Sayıları94

Tablo 4.2. İşletmelerin Uluslararası Müşterilerinin Sayısı 94

Tablo 4.3. İşletmelerin Toplam İhracat Tutarları95

Tablo 4.4. İşletmelerin Ürün Çeşitlilikleri95

Tablo 4.5. İşletmelerin Tedarik Zinciri İçerisindeki Konumları..96

Tablo 4.6. Araştırmaya Katılan İşletmelerin Uluslararası Alanda Birlikte Çalıştıkları

İşletmelerle Karşılaştıkları Tedarikle İlgili Sorunlar96

Tablo 4.7. Tedarik Yönlü Sorunlara İlişkin Hipotez Testi97

Tablo 4.8. Araştırmaya Katılan İşletmelerin Uluslararası Alanda Birlikte Çalıştıkları

İşletmelerle Karşılaştıkları Dağıtımla İlgili Sorunlar98

Tablo 4.9. Dağıtım Yönlü Sorunlara İlişkin Hipotez Testi99

Tablo 4.10.Araştırmaya Katılan İşletmelerin Uluslararası Alanda Birlikte Çalıştıkları

İşletmelerle Malzemenin Taşınması Alanında Karşılaştıkları Sorunlar.99

Tablo 4.11.Malzemenin Taşınması İle ilgili Sorunlara İlişkin Hipotez Testi 100

Tablo 4.12.Tedarik Zinciri Sorunlarına İlişkin Korelasyon Tablosu 101

Tablo 4.13.Tedarik Zinciri Yönetiminden Beklentiler ve Beklentilere Ulaşma

Düzeyi ... 102

Tablo 4.14.Beklentilere Ulaşma Düzeylerine Göre İşletmelerin TZY‟de Sorunlarla

Karşılaşma Durumları ... 102

Tablo 4.15.Araştırmaya Katılan İşletmelerin Performansı ... 103

Tablo 4.16.Araştırma Kapsamındaki İşletmelerin Performanslarına Göre İşletmelerin

TZY‟de Sorunlarla Karşılaşma Durumları ... 104

ix

ġEKĠLLER LĠSTESĠ

Şekil 1.1. Küreselleşme Süreci7

Şekil 1.2. Rekabet Stratejileri İçin Gerekli Olan Beceriler

 ve Organizasyonel Gereklilikler ... 20

Şekil 1.3. Rekabet Gücüne Ulaşmak İçin Gerekli Unsurlar ... 22

Şekil 1.4. Rekabet Gücünü Belirleyen İşletme İçi Etkenler ... 28

Şekil 1.5. Rekabet Gücünü Belirleyen İşletme Dışı Etkenler ... 30

Şekil 2.1. Tedarik Zinciri .. 32

Şekil 2.2. Tek Safhalı Tedarik Zinciri .. 35

Şekil 2.3. Çok Safhalı Tedarik Zinciri .. 36

Şekil 2.4. Tedarik Zinciri Elemanları Arasındaki İlişkiler ... 37

Şekil 2.5. Tedarik Zinciri ve Lojistik .. 49

Şekil 3.1. Tedarik Zinciri Yönetimi .. 53

Şekil 3.2. Tedarik Zinciri Yönetiminin Tarihsel Gelişimi .. 56

Şekil 3.3. İndeks Fiyatlandırma .. 61

Şekil 3.4. Tedarik Zinciri Stratejisi İçin Kritik Görüşmeler ... 62

Şekil 3.5. Tedarik Zinciri ve Bileşenleri ... 63

Şekil 3.6. Tedarik Zinciri Yönetiminde Amaçlar ve Beklentiler .. 81

Şekil 4.1. Araştırmada İzlenecek Yöntem .. 91

x

KISALTMALAR LĠSTESĠ

BT : Bilişim Teknolojileri

CSCMP : Tedarik Zinciri Yönetimi Konseyi (Council Of Supply Chain

Management Professionals)

DTÖ : Dünya Ticaret Örgütü

EÖT : Endüstriyel Örgüt Teorisi

GATT : Gümrük Tarifeleri ve Ticaret Genel Anlaşması

GSYİH : Gayri Safi Yurtiçi Hasıla

İKY : İnsan Kaynakları Yönetimi

KTT : Kaynak Temelli Teori

MİY : Müşteri İlişkileri Yönetimi

MRP : Malzeme İhtiyaç Planlaması (Materials Requirements Planning)

SSCB : Sovyet Sosyalist Cumhuriyetler Birliği

TDK : Türk Dil Kurumu

TKY : Toplam Kalite Yönetimi

TZÜ : Tam Zamanında Üretim

TZY : Tedarik Zinciri Yönetimi

xi

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re

n
ci

n
in

Adı Soyadı

Servet SAY

Numarası 074227021011

Ana Bilim /

Bilim Dalı

İşletme A.B.D. / Üretim Yönetimi ve Pazarlama B.D.

Danışmanı

Prof. Dr. Hasan Kürşat Güleş

Tezin Adı

KÜRESEL TEDARİK ZİNCİRİ YÖNETİMİNDE

BEKLENTİLER, SORUNLAR VE ÇÖZÜM

ÖNERİLERİ: KONYA İLİNDE FAALİYET

GÖSTEREN İŞLETMELERE YÖNELİK BİR

ARAŞTIRMA

ÖZET

 Günümüz küresel rekabet ortamında işletmeler, sürekli değişen ve gelişen

pazar koşullarında rekabet edebilmek, müşteri beklentilerini karşılayabilmek ve

üretim maliyetlerini azaltabilmek için değişimlere uyum sağlamak zorundadırlar. Bu

nedenle artık işletmeler bu amaçlara ulaşmakta kullanılacak olan en önemli

araçlardan birinin tedarik zinciri yönetimi (TZY) olduğunu anlamış, hem

tedarikçileriyle hem de müşterileriyle olan ilişkilerini karşılıklı işbirliği ve güven

esasına bağlı olarak yeniden yapılandırmaya başlamışlardır. TZY; tedarikçiler,

üreticiler, dağıtımcılar ve müşteriler üzerinde oluşan bir ağdaki malzeme, bilgi ve

parasal akışların yönetimini içermektedir. Bu akışların farklı işletmeler arasında ve

kendi içindeki koordinasyonu ve entegrasyonu ise tedarik zinciri yönetiminin başarılı

olmasını sağlamaktadır. TZY‟nin faydaları hammadde kaynaklarından son tüketiciye

kadar bütün alanlarda ortaya çıkmaktadır.

xii

Bu çalışmada, Konya ilinde faaliyet gösteren işletmelerin karşılaştıkları TZY

sorunları incelenmeye çalışılırken, araştırma kapsamında genel istatistik teknikleri ile

çeşitli hesaplamalar yapabilmek amacıyla bilgi ve veriler anket yöntemiyle

toplanmıştır. Bu sayede işletmelerin TZY‟den beklentileri ve bu beklentilere ulaşma

düzeyleri tespit edilmeye çalışılmıştır.

xiii

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re

n
ci

n
in

Adı Soyadı

Servet SAY

Numarası 074227021011

Ana Bilim /

Bilim Dalı

İşletme A.B.D. / Üretim Yönetimi ve Pazarlama B.D.

Danışmanı

Prof. Dr. Hasan Kürşat Güleş

Tezin İngilizce Adı

EXPECTATIONS, PROBLEMS AND

SUGGESTIONS FOR GLOBAL SUPPLY CHAIN

MANAGEMENT: A STUDY ON COMPANIES

OPERATING IN KONYA

SUMMARY

In today‟s competitive atmosphere, companies have to adopt themselves to

changes in order be able to compete in a continually changing and developing

market, to meet the needs of customer expectation and to reduce production cost.

Therefore, companies have realized that one of the most important means to reach

this purpose is supply chain management (SCM), and thus they have started to

reconstruct the relations with both customers and suppliers based on reciprocal

collaboration and confidence. SCM includes the management of influxes of finance,

information and material in a web among suppliers, manufacturers, deliverers and

customers. The coordination and integrations of these influxes in them and among

different companies mean that SCM is successful. Benefit of SCM arises in many

different areas from raw material supplies to the last customer.

In this study, SCM problems, which companies face in the city of Konya, are

examined. In order to have certain calculations through general statistical techniques,

xiv

data and information were held through survey method, by means of which we tried

to identify the expectation of the companies from SCM and their level to reach their

expectation.

1

GĠRĠġ

Küreselleşmeyle birlikte ülkeler arasındaki ticari sınırlar ortadan kalkmaya

başlamış, dolayısıyla işletmeler, hem ulusal hem de uluslar arası rakipleriyle daha

sıkı ve zorlu bir rekabet ortamı içerisinde gelişimlerini ve devamlılıklarını sürdürmek

zorunda kalmışlardır. Günümüzde rekabet, şirketler arasında değil bu şirketlerin

içinde bulundukları tedarik zincirleri üzerinde yapılmaktadır. Bir şirketin tedarik

zinciri; hammadde üreticileri, üretim işlemleri sırasında tedarik işleri ile uğraşanlar

ve bunun ardından bitmiş ürünleri dağıtım kanallarında nihai tüketiciye kadar

ulaştırılması sırasında değer yaratan bütün unsurlardır. Tedarik zincirleri artık sadece

yurt içindeki tedarikçilerle ve işletmelerle sınırlı değildir. Sürekli artan bir hızla

ulusal sınırları aşan tedarik zincirleri ağı kurulmaktadır. Tedarik zincirlerini en iyi

şekilde kuranlar ve yönetenler pazara daha yakın, müşterinin isteklerini bilen ve hızlı

şekilde cevap veren şirketler olacaklardır.

Tedarik Zinciri Yönetimi (TZY), işletmelerin yoğun rekabet ortamında hayatta

kalabilmesi ve pazar paylarını artırabilmesi için rekabet güçlerini, ürün ve

hizmetlerini sürekli geliştirip yenileyerek müşteri memnuniyetini sağlama amacı

güden bir yönetim anlayışıdır.

Tedarik zincirinde tüm halkaların hızlı, verimli ve birbiriyle işbirliği içerisinde

çalışması, düşen maliyetler, artan verimlilik ile açığa çıkan insan ve finans

kaynaklarının başka şekillerde kullanımının sağladığı kalite artışı işletmelerin

rekabet gücünü artırıp, değişen çevre koşullarına rağmen pazar paylarını

artırabilmeleri için farklılık sağlayan bir avantaj haline gelmiştir.

Bu bağlamda, çalışmanın birinci ve ikinci bölümlerinde, konunun eksiksiz

olarak açıklanma arzusundan hareketle küreselleşme ve küresel rekabet ortamından

bahsedilmiş, daha sonra “Tedarik Zinciri” (TZ) ve TZ ağ yapısı ve TZ faaliyetleri

ifade edilmeye çalışılmıştır.

Üçüncü bölümde, “Tedarik Zinciri Yönetimi” (TZY) ve Küresel TZY

kavramları ayrıntılı olarak açıklanmaya çalışılmıştır.. TZY kavramı tarihsel gelişimi

ile birlikte ele alınarak, TZY‟nde uygulanması gereken ilkeler ve TZY‟nin önemi

üzerinde durulmuştur. Ayrıca alıcı-tedarikçi ilişkileri ve tedarikçi seçimi konuları

üzerinde durulmuş, TZY süreçleri ve TZY‟nin avantaj ve dezavantajları anlatılmıştır.

2

Üçüncü bölümün son kısmında ise Küresel Tedarik Zinciri Yönetimi Kavramı ele

alınarak karşılaşılan sorunlar ve bu sorunlara yönelik çözüm önerileri sunulmaya

çalışılmıştır.

Çalışmanın son bölümü olan dördüncü bölümde ise, ilk üç bölümde anlatılan

teorik ve kavramsal bilgilerin ışığında, Konya ilinde faaliyet gösteren işletmelere

yönelik olarak hazırlanan anketlerden elde edilen verilerin test edilmesi sonucunda

ulaşılan bulgulara ve yorumlara yer verilmiştir. Son olarak sonuçlar kısaca

değerlendirilmiştir.

3

BĠRĠNCĠ BÖLÜM

KÜRESELLEġME VE KÜRESEL REKABET

1.1. KüreselleĢme Kavramı ve Ġçeriği

Alvin Toffler günümüze kadar insanlığın iki büyük değişim dalgası

geçirdiğinden bahsetmektedir. Toffler'a göre, birinci değişiklik dalgası; on bin yıl

önce insanların tarımla ilgili faaliyetlere başlamasıyla gerçekleşen tarım devrimidir.

Bu dalga 1650-1750 yıllarına kadar etkilerini devam ettirmiştir. İkinci değişiklik

dalgası ise 1700'lü yıllara gelindiğinde Avrupa'da başlayan sanayi devrimidir.

Toffler'a göre daha bu süreç devam ederken, bir başka ve çok daha önemli yeni bir

süreç başlamıştır. İkinci Dünya Savaşı'ndan sonraki yıllar içinde sanayileşme

dalgasının ulaşabileceği en yüksek noktaya ulaştığı sırada, yeryüzünde değdiği her

şeyi değiştiren, ama ne olduğu henüz tam olarak anlaşılamamış olan üçüncü bir dalga

(bilgi toplumu) etkisini göstermeye başlamıştır. Kömür, çelik, dokuma, demir yolu,

takım tezgâhları, lastik, otomobil ikinci dalga uygarlığının klasik sanayi kolları iken,

sonraları bu sanayi kollarının yerini daha dinamik sanayiler almıştır. Bunların ortaya

çıkışı, daha otuz yıl öncesine kadar ya hiç bilinmeyen, ya da henüz yeni gelişmeye

başlamış olan kuantum elektroniği, enformasyon teknolojileri, moleküler biyoloji ve

uzay bilimleri gibi bilim dallarının bir araya gelerek gerçekleştirdikleri hamleler

sayesinde mümkün olmuştur. İkinci dalga; kömür, demiryolu taşımacılığı, elektrik ve

çelik gibi iş kollarını birleştirerek yaşamı kolaylaştıran ve geliştiren binlerce yenilik

ortaya koyarken, günümüzde bilginin en büyük güç kaynağı olarak öneminin

artmasıyla birlikte ortaya çıkan üçüncü dalga, “küreselleşme” olarak adlandırdığımız

olguyu yaşamımıza sokmuştur (Toffler, 1996: 25-45; Çağlıyan, 2002:5).

Küreselleşme İngilizce karşılığı ile “Globalism”; belli bir kültürün, ekonominin

ya da siyasetin, değer yargısının ya da kurumsal yapının dünya genelinde yaygınlık

kazanarak o alanda geçerli tek değer yargısı ya da tek kurumsal yapı haline gelmesi

şeklinde tanımlanabilir. Öte yandan küreselleşme; “Enformasyon ve Bilgi Toplumu”

süreciyle birlikte gelişmekte ve üretim faaliyetlerini bütün dünyaya yayan çokuluslu

işletmelerin, bu süreci bir dünya sistemi haline dönüştürürken oynadıkları roldür

(Tekin ve Ömürbek, 2004:5).

4

Daha geniş tanımıyla küreselleşme (globalleşme), ülkeler arasındaki ekonomik,

politik, sosyal ilişkilerin yaygınlaşması ve gelişmesi, ideolojik ayrımlara dayalı

kutuplaşmaların çözülmesi, farklı toplumsal kültürlerin, inanç ve beklentilerinin daha

iyi tanınması, ülkeler arası ilişkilerin yoğunlaşması gibi olguları içeren bir

kavramdır. Başka deyişle ülkelerin kendilerine has maddi ve manevi değerlerinin, bu

değerler etrafında oluşmuş birikimlerinin, milli sınırları aşarak dünya çapında

yayılması anlamına gelmektedir (Mutlu, 2005:132).

Küreselleşme kelimesi; genişleyen uluslararası ticaret, sınırları aşan finansal

kaynak aktarımı, artan dış yatırımlar, büyüyen çok uluslu işletmeler ve ortak

girişimler anlamına gelmektedir. İktisatçı Richard Lipsey‟e göre bir ekonominin

küreselleşmesi birçok bireysel ülke ekonomisindeki finansman ve üretim

sektörlerinin artan ölçülerde bütünleşmesi olarak tanımlanmaktadır. Dünyanın

değişik ülkelerindeki fabrikalardan temin edilen parçaların nihai montaj için bir

başka ülkede toplanması ve üretim sürecinin değişik aşamalarında finansmanının

çeşitli ülkelerin sermaye piyasalarının sağlanması bu tanıma uygun bir örnek teşkil

etmektedir (Akın, 1998:7).

Güleş ve Bülbül‟e göre küreselleşme veya küresel bütünleşme; ülkeler

arasındaki ekonomik, sosyal ve siyasal ilişkilerin geliştirilmesi, farklı milletlerin

kültür ve inançlarının tanınması, uluslararası ilişkilerin artması gibi birbiriyle ilişkili

konuları içermektedir (Güleş ve Bülbül, 2004:3). Bu bağlamda küreselleşme ile ilgili

tanımlar çeşitlilik arz etmeye devam edecektir ve küreselleşme kavramının her

zaman ekonomik, politik ve teknolojik boyutu olacaktır.

Küreselleşme temel olarak;

1. Başkalarıyla aynı veya benzer değer ve ilgilerin paylaşılması,

2. Ortak faaliyetlerin gerçekleştirilmesi,

3. Benzer amaçları başarmak için işbirliği yapılması,

4. Aynı amaç ve düşünceleri gerçekleştirmek için örgütlenmeden

kaynaklanan bir süreçtir (Güleş ve Bülbül, 2004:4-5).

Küreselleşme kavramının tanımlanmasıyla ilgili bu çeşitliliğe rağmen

tanımlamaların birçoğunun temelinde ekonomik küreselleşme fikri yatmaktadır.

Burada anlatılmak istenen ulusal ekonomilerin ve bunların stratejilerinin değiştiği ya

da değişmek zorunda kaldığıdır. Bu anlamda, küreselleşme kavramı, toplumsal

5

yaşam içinde yeni bir durumu simgelemektedir. Bu yeni durum, küreselleşme-

yerelleşme süreçlerinin birbirleriyle etkileşiminin toplumsal yaşama ait oluşu ve

toplumsal yaşamın kurucu öğesini anlatmak için “küreselin yerelleşmesi” ve “yerel

olanın küreselleşmesi” sonucunda ortaya çıkan yeni durum “dünya çapında”

kavramıyla açıklanmaktadır (Çağlıyan, 2002: 7)

1.1.1. KüreselleĢmeyi Ortaya Çıkaran Nedenler

Teknolojik yeniliklerin iletişimi kolaylaştıran ve dünya üzerinde eşzamanlı hale

getiren uydu iletişimi, faks, internet gibi telekomünikasyon sistemlerini ardışık

olarak insanlığa kazandırması ile dünya giderek küçülmektedir. Küçülen bu dünyada

toplumların düşünsel, kültürel ve ekonomik bağlamda iç içe geçmesiyle ülkeleri

birbirinden ayıran sınırlar şeffaflaşmaktadır. Ekonomik yarışta ileri gidebilmek için

ülkeler altyapılarını küresel donanımlarla zenginleştirmek zorunda kalmaktadırlar.

Mikro bazda işletmeler düzeyinde de faaliyetlerin ve teknolojilerin

küreselleştirilmesi gerekmektedir. İşletmelerin değişim çabaları kendilerini olduğu

kadar toplumlarını da dönüştürmektedir. Teknolojik ve kültürel farklılıklar işletmeler

arası faaliyetler neticesinde ortadan kalkmaktadır (Altuntuğ, 2007: 20).

Ulaşım, enformasyon, mikro-elektronik ve iletişim alanındaki teknolojik

gelişmeler, dünyayı küçülterek ülkeleri hızla birbirlerine yakınlaştırmıştır. Özellikle

bilgi ve iletişim teknolojilerindeki gelişmeler sonucu ulaşım ve iletişim maliyetleri

aşırı derecede düşmüş ve ülkeleri, insanları ve piyasaları birbirinden ayıran zaman ve

mekân gibi doğal engeller büyük ölçüde ortadan kalkmıştır. 1930‟larda yaklaşık

0.70 Dolar olan mil başına ortalama ulaşım maliyeti, teknolojik gelişmeler sayesinde

hızlı bir düşüş trendi göstermiş ve 1990‟larda 0.10 dolara kadar düşmüştür

(http://www.canaktan.org, 2009).

Günümüzde işletmelerin ekonomik faaliyetleri yerel boyuttan dünya boyutuna

yönelmiştir. İşletmelerin tedarik ve üretim faaliyetlerini en ucuz yerlere kaydırmaları

ve pazarlama faaliyet alanını tüm dünya ölçeğinde belirlemeleri küreselleşme

sürecinin ivme kazanmasına yol açmaktadır (Altuntuğ, 2007: 20).

Öte yandan; gerek iletişim, gerekse ulaşım teknolojisindeki gelişmeler sonucu

ortaya çıkan tüketici tercihlerindeki değişmeler, ülkeleri birbirlerine yaklaştırmıştır.

İletişim ve ulaşım ağındaki hızlı gelişmeler, reklâmlar yoluyla mal ve hizmetlerin

http://www.canaktan.org/

6

tanıtımını kolaylaştırmıştır. Ayrıca, tüketiciler küresel işletmeler tarafından üretilen

ucuz ve kaliteli mal ve hizmet çeşitlerini yakından tanıma fırsatına kavuşmuşlar.

Bütün dünya da „fast food‟ türü yiyeceklerin tüketiminden Coca Cola‟ya, Blue

Jeans‟e kadar pek çok alanda tüketici tercihleri birbirlerine doğru yaklaşmaktadır.

Liberal demokrasinin hâkim olduğu hemen hemen bütün ülkelerde bu tip ürünleri

üreten ve pazarlayan McDonalds, Coca Cola, Benetton gibi işletmelerin şubelerini

görmek mümkündür. Terörizm, örgütsel suçlar (silah ticareti, uyuşturucu vb.), insan

hakları, göç hareketleri, salgın hastalıklar ve çevre kirliliği gibi uluslararası sorunlara

çözüm bulma zorunluluğu ülkeleri birbirlerine doğru yakınlaştırmış ve ülkeleri

ortaklaşa karar almaya sevk etmiştir (http://www.canaktan.org, 2009).

1.1.2. KüreselleĢme Süreci

Küreselleşme, ülkeler arasında iktisadi, sosyal ve siyasal ilişkilerin gelişmesi,

farklı toplum ve kültürlerin inanç ve beklentilerinin daha iyi tanınması, uluslararası

ilişkilerin yoğunlaşması gibi birbiriyle bağlantılı konuları içeren bir kavramdır.

Küreselleşme çağı olarak adlandırılan yaşadığımız dönemde hemen her alanda

çarpıcı değişiklikler görülmekte, karmaşık bir çevre içinde yaşama zorunluluğu

ortaya çıkmaktadır. Günümüzde daha çok insan birbiriyle eski dönemlere oranla

daha fazla bağlantı içindedir. Milyonlarca insan, farkına varmaksızın uzak mesafeler

ötesinden hayatlarını değiştirmekte olan küresel ağlara takılmaktadır (Akın, 1998:6).

Küreselleşen dünyanın anlaşılması birçok açıdan oldukça karmaşıktır.

Küreselleşme, bünyesinde farklı boyutlarda birçok konuyu barındıran karmaşık bir

sosyal, ekonomik ve politik içeriğe sahiptir. Ekonomistler ve ekolojistler benzer

şekilde „küresel yerelleşme (küyerelleşme)‟ kavramından söz etmektedir. Bu

yaklaşım „küresel düşün, yerel faaliyet göster‟ sloganıyla ifade edilmektedir. Gerek

piyasa koşullarının zorlaması, gerekse sosyal yapı nedeniyle değişik piyasalar,

işletmeler ve sektörler değişik şekillerde örgütlenmektedir. Öte yandan esas itibariyle

ekonomik bir olgu olarak görülen küreselleşmeye, sosyologlar kültürel bir süreç

olarak bakmaktadırlar. (Akın, 1998: 8)

http://www.canaktan.org/

7

ġekil 1.1. KüreselleĢme Süreci

 Kaynak: Akdemir, 1998:33‟den aktaran Tekin ve Ömürbek, 2004: 6

Küreselleşme; yeniliklerin, (ürünlerin, standartların, olayların, kişilerin) tüm

Dünya ölçeğinde kitle iletişim araçlarıyla, bilişim, talep ve kullanım olarak hareketli

olması şeklinde tanımlanabilmektedir. Bu tanımda yaşanan süreçleri Şekil 1.1‟de

olduğu gibi açıklamak mümkündür. Şekil 1.1'den de görüleceği gibi küresel değerler

anlamındaki yenilikler mobilizasyon araçlarıyla bilişim, düşünce, talep ve kullanım

olarak tüm Dünya ölçeğinde mobilize olmaktadır. Bu bağlamda hem düşünce ve

duyum, hem bilişim, hem talep ve hem de kullanım aşamalarının her birinde

küreselleşme ortaya çıkmaktadır. Bir başka ifadeyle, yeni bir teknolojinin bilgi

olarak insanlara iletilmesi, ilgili teknolojinin küreselleşmesi anlamına gelmektedir.

Teknolojinin yaygın olarak kullanılması da onun küreselleşmesinin bir sonucudur

(Tekin ve Ömürbek, 2004: 6).

Birçok alanda önemli değişime yol açan küreselleşme kavramını anlatmada

kullanılabilecek en uygun ifade „Dünya gittikçe küçülüyor‟ ifadesidir. Bu bağlamda,

„Dünya küresel bir mahalleye dönüştü‟ denilebilir. Buradaki tanımlama biçiminde

özellikle iletişim alanında yaşanan gelişmelerin, mesafelerin önemini azaltması ve

böylece Dünya'da, küreselleşme olgusuyla birlikte kurumsal ve bireysel anlamda

8

karşılıklı bağımlılığın artması vurgulanmaktadır. Kısaca, küreselleşme kavramı aynı

zamanda, Dünya'nın tek bir mekân olarak algılanabilecek ölçüde küçülmesi anlamına

gelen bir süreci de ifade etmektedir. Günümüzde, üretim sistemlerinde ve bu sisteme

kaynaklık eden teknolojideki köklü değişimlerle, bilgi toplumuna geçiş süreci

yaşanmaktadır. Küreselleşme süreci; üretimin uluslararası boyutunu öne çıkarmış

olup, böylece bilgi ve teknolojide ulusal sınırlar aşılmış ve bölgesel ekonomik

bütünleşme hareketleri başlamıştır. Küresel bütünleşme sonucunda, ulusal düzeyde

üretilen politikaların etki alanı daralmakta, ülkelerin birbirlerine karşı olan

bağımlılıkları gittikçe artmakta, uluslararası rekabet ve işbirliği alanında yeni

yöntemler ve birleşme biçimleri ortaya çıkmaktadır. Küresel işletmeler birbirleriyle

hem rekabet etmekte, hem de verimliliklerini en üst düzeye çıkararak maliyetleri

azaltmak için, stratejik işbirlikleri ve ortak girişim gibi birleşmeler yoluyla yeni

ortaklıklar kurmaktadırlar (Tekin ve Ömürbek, 2004: 7).

1.1.3. KüreselleĢmenin Boyutları

Küreselleşme, çok boyutlu bir kavram olup, tüm bu boyutların karşılıklı

etkileşimi sonucunda şekillenmektedir. Dolayısıyla, küreselleşme olgusu tahlil

edilirken, bu farklı boyutların dikkate alınması önem arzetmektedir. Bu boyutları

aşağıdaki gibi sıralamak mümkündür (Bayar, 2009: 27-30):

 Ekonomik Boyut

 Siyasi/Güvenlik Boyutu

 Teknolojik/İletişimsel Boyut

 Çevresel/Demografik Boyut

 Kültürel Boyut

1.1.3.1. Ekonomik Boyut

Ekonomik boyut, küreselleşmenin en önemli bileşenlerinden birini

oluşturmaktadır. Bu bağlamda, çağdaş ekonomik küreselleşmenin özellikle üç alt

bileşeni üzerinde durmak isabetli olacaktır. Bunlardan ilki günümüz uluslararası

ticaretinin kendine özgü niteliklerine ilişkindir. Bu çerçevede bir örnek vermek

9

gerekirse, II. Dünya Savaşı sonrası dönemde, dünya Gayrisafi Yurtiçi Hasılası

(GSYİH) 6 kat artmışken, dünya ticari eşya ihracatı 20 kat artmıştır. Ticari eşyanın

yanında, benzer bir artış mamul mallar ve hizmetler ihracatında da yaşanmıştır.

Savaş sonrası dönemde dünya ticaretindeki bu artışın temel nedenlerinin başında

ticaretin önündeki vergi, tarife ve kısıtlamaların hızlı bir şekilde düşürülmüş olması

ve söz konusu dönemde gelişmiş ülkelerin yanısıra gelişmekte olan ülkelerin de

dünya ticareti içerisinde önemli bir rol üstlenmeleri gelmektedir. Çağdaş ekonomik

küreselleşmenin ikinci bileşeni ise küresel mali piyasaların ve küresel sermaye

akımlarının günümüzde sahip olduğu benzersiz hacim, derinlik ve çeşitlilikle

ilgilidir. Günümüz küresel ekonomisinin yürütülmesinde, uluslararası bankacılık ile

uluslararası döviz, tahvil ve bono piyasaları büyük bir role sahip bulunmaktadır.

Örneğin, günümüzde, dünya ölçeğinde bir günlük döviz işlem hacmi 1,5 trilyon

ABD Doları civarındadır. Öte yandan, özellikle “türev araçları” olarak nitelendirilen

enstrümanlar sayesinde, küresel alanda kullanılan mali araçlar son derece çeşitlenmiş

bulunmaktadır. Küreselleşmenin ekonomik boyutu çerçevesinde son olarak küresel

üretimdeki radikal dönüşüme değinmek gerekmektedir. Günümüzde, geleneksel

ulus-devlet temelindeki yapının aksine, üretim faaliyetleri küresel çerçevede yerine

getirilmekte, üretimin farklı aşamaları farklı coğrafyalarda sonuçlandırılmaktadır. Bu

süreçte, en önemli birim çokuluslu şirketler olarak ortaya çıkmakta, bu şirketler

portföy yatırımlarından doğrudan yabancı yatırımlara, uluslararası mal ve hizmet

ticaretinden turizme kadar birçok ekonomik alanda faaliyet göstermektedirler. Öte

yandan, “yeni ekonomi” ve “postendüstriyel üretim” gibi kavramlarla da

tanımlandığı üzere, günümüzdeki üretim sürecinin en önemli özelliği, mal

üretiminden ziyade hizmet üretimine ağırlık vermesi ve bu itibarla en önemli üretim

faktörünün nitelikli insan kaynağına dönüşmüş olmasıdır (Bayar, 2009: 27-28).

1.1.3.2. Siyasi/Güvenlik Boyutu

Siyasi küreselleşme, esas itibariyle, günümüz dünyasında siyasi güç, otorite ve

yönetim biçimlerindeki yapısal dönüşüm olarak tanımlanabilir. Günümüzde, nüfuz

alanını tüm dünya olarak kabul eden “küresel siyaset” anlayışının giderek güçlendiği

görülmektedir. Bu durum, geleneksel siyaset anlayışından farklı bir yapıyı

yansıtmakta, küreselleşmenin yukarıda değinilen çok aktörlü yapısına işaret

10

etmektedir. Bir başka deyişle, “küresel siyaset”, söz konusu yapının dört temel

aktörü olan ulus devlet, devletler-üstü kurumlar, yerel yönetimler ve sivil toplum

kuruluşlarının karşılıklı etkileşimi sonucunda şekillenmektedir. Ulus devlet, bu

süreçte temel birim olarak faaliyet göstermeye devam etmekte, ancak yetki ve

manevra alanları belirli ölçülerde kısıtlanmaktadır. Literatürde, bu yeni yapıyı

betimlemek üzere “küresel yönetişim” (global governance) kavramı

kullanılmaktadır.

Yukarıda “küresel siyaset” ve “küresel yönetişim” adı altında ifade edilmiş olan yeni

siyaset anlayışı ve yapısının en önemli özelliklerinden biri geleneksel iç/dış politika

ayrımının giderek daha geçersiz bir hale gelmesidir. Bu durum, belki de en açık

olarak güvenlik alanında görülmektedir. Güvenlik kavramı, tarihsel olarak ulus-

devlet temelinde tanımlanmıştır. Ancak, özellikle Soğuk Savaş sonrası dönemde,

güvenlik sorunlarına ulus-devlet temelinde yaklaşılamayacağı kısa sürede ortaya

çıkmıştır. Bu durumun temel nedenleri arasında günümüzde, yüksek askeri teknoloji

ve nükleer silahlara sahip ülkelerin sayısının hızla artması; terörist faaliyetlerin

eskiden olduğu gibi belirli bir coğrafi bölgeden kaynaklanmaktan ziyade küresel

ölçekte icra edilmesi; “kimlik” sorununun temel bir çatışma nedeni haline gelmesi;

kötü yönetişimin devletlerin iflasına yol açarak küresel güvenliğe zarar vermesi;

sınıraşan organize suç, insan ticareti, yasadışı göç, uyuşturucu ticareti, karapara

aklama, yasadışı paranın uluslararası tedavülü gibi geleneksel olmayan risk ve

tehditlerin yaygınlaşması gibi unsurlar sayılabilir (Bayar, 2009: 28-29)

1.1.3.3. Teknolojik/ĠletiĢimsel Boyut

Çağdaş küreselleşmenin en önemli tetikleyicilerinden biri de özellikle son

dönemde artan bir hızla gelişen iletişim devrimine ilişkindir. Literatürde, “üçüncü

sanayi devrimi” olarak da adlandırılan bu devrimin özellikleri arasında veri

iletiminde mikroişlemciden ve uydu teknolojilerinden faydalanılması, bilginin

saklanması, depolanması, işlenmesi ve iletilmesinde dijital ortamlardan

yararlanılması ve iletişim araçlarının üretim ve kullanım maliyetlerindeki radikal

düşüş seyri sıralanabilir. Yukarıda belirtilen hususlara ilişkin birkaç çarpıcı

istatistiksel bilgi şu şekildedir: 1 milyon megabitlik bir veri, 1970 yılında Boston‟dan

Los Angeles‟a 150 bin ABD Doları civarında bir maliyet karşılığında ulaştırılırken,

11

aynı işlemin bugünkü maliyeti 12 cent civarındadır. New York‟dan Londra‟ya üç

dakikalık bir telefon görüşmesinin 1930 yılındaki maliyeti 300 dolar iken, bugün 20

cent civarındadır. 1993 yılında dünya genelinde yalnızca 50 internet sitesi

bulunurken, bundan sadece sekiz yıl sonra, 2001 yılında bu rakam 350 milyona

ulaşmıştır (Bayar, 2009: 29).

1.1.3.4. Çevresel/Demografik Boyut

Çevre konusu, özellikle 1990‟lı yılların başlarından itibaren küreselleşmeyle

birlikte anılan en önemli konulardan biri haline gelmiştir. Küresel ısınma, hava

kirliliği, nükleer ve kimyasal atıklar, kuraklık ve sel felaketleri, biyo-çeşitlilik ve

türlerin yok oluşuna ilişkin sorunlar, asit yağmurları, deniz, göl ve akarsu kirliliği

gibi problemler küreselleşme süreci ile ilintilidir. Bu sorunların temel özelliği belirli

bir yer ya da bölgeyi ilgilendirmekten ziyade küresel ölçekte sonuçlar

doğurmalarıdır. Bu itibarla, bu sorunların çözümü için ulus devlet ötesi bir çaba

gerekmekte, küresel düzeyde bir bilinçlenme sonucunda oluşacak bir uluslararası

dayanışma ve işbirliğine ihtiyaç duyulmaktadır. Öte yandan, küreselleşmenin çevre

boyutu, yerkürenin demografik durumuyla da yakından ilintilidir. Dünya nüfusunun

artışı, en azından bazı bölgelerde, mevcut kaynakların kıtlaşması anlamına

gelmektedir (Bayar, 2009: 30).

1.1.3.5. Kültürel Boyut

Kültürü genel anlamda bir topluma özgü maddi ve manevi değerler bütünü

olarak alırsak, bu çalışmanın başında yapılmış olan tanım ışığında küreselleşmenin

kültür üzerinde önemli etkiler doğuracağını kolaylıkla söyleyebiliriz. Özellikle

iletişim devrimin bir sonucu olarak, günümüzde, tüm dünya genelinde bireyler ve

toplumlar arasındaki etkileşim oldukça ileri bir seviyede bulunmaktadır. Bu sayede,

söz konusu bireyler ve toplumlar arasında daha önceden birbirlerine yabancı gelen

yaşam tarzları temelinde ortak bir payda oluşmakta, farklı zevkler, ilgi alanları gibi

konularda belirli bir ahenk, hatta yeknesaklık sağlanmaktadır. Bir anlamda, global bir

kültür ve birikim ortaya çıkmaktadır. Ancak, bu noktada unutulmaması gereken

husus küreselleşme dinamiklerinin zaman zaman anılan kültürlerarası ahenkten

ziyade farklılaşma ve ayrışmayı da tetikleyebilmesi, öte yandan kültürel etkileşimin

12

çift yönlü bir biçimde seyrederek “küreselin” “yerele” ulaşması kadar, “yerelin” de

“küresele” ulaşmasının söz konusu olmasıdır (Bayar, 2009: 30).

1.1.4. KüreselleĢmenin Etkileri

Pek çok alanda kendisini hissettiren küreselleşme olgusu, işletmeleri de farklı

boyutlarda etkilemektedir. İşletmelerin yapıları, yönetim anlayışları ve üretim

biçimleri gibi pek çok değişik konu ya hızlı bir gelişim süreci içine girmekte veya

tamamen yenilenmektedir. İşletmelerin küreselleşme ile birlikte yapıları daha fazla

etkilenmekte ve değişikliğe uğramaktadır. Küreselleşme sürecinin oluşturduğu yeni

durumun temelinde, işletmelerin dünyanın bütün bölgelerinde hiçbir kısıtlamaya

maruz kalmadan tek bir pazar gibi faaliyet gösterebilmesi çabası yatmaktadır. Dünya

geneli tek bir pazar gibi faaliyet gösterebilmek için ülke yönetimlerinin ülke

gümrüklerini daha geçirgen bir yapıya dönüştürmeleri arzu edilir. Bu çerçevede

gelişmiş ülkeler tarafından yönlendirilen Dünya Ticaret Örgütü gibi kimi kurumların

oluşturduğu uluslararası ticaretteki yeni düzenlemeler empoze edilmektedir (Tağraf,

2002: 34).

Günümüz dünyasında temel haberleşme olanaklarından yoksun ülkelerde

internet kullanımı marjinal düzeyde olan ülkeler düşünülecek olursa dijital

eşitsizliğin uçurum olduğu anlaşılır. Küreselleşme çok uluslu işletmeler, hükümet

dışı örgütler, medya kartelleri, araştırma ve düşünce kuruluşları uluslararası sistemin

yeni aktörleri olarak ön plana çıkarmıştır. Sivil toplum kuruluşlarının, bilim

adamlarının, yazarların, akademisyenlerin uluslararası ilişkileri etkileme ve

yönlendirme olanağı da eskiye oranla artmıştır. Küreselleşmenin bir başka etkisi ise

bilgi teknolojilerindeki değişimler üretimin yapısında büyük değişimler doğurdu.

Bilgi ve hizmet işlerinde çalışan nitelikli, eğitimli, yaratıcılığı yüksek bilgi işçileri bu

dönüşümden kazançlı çıkan grubu oluşturmaktadır. İşsizliğinin artışı, iş piyasasında

esnek çalışma şekillerinin uygulamalarının artması, işverenlerin sendikasızlaşma

yönündeki tutumları sendikalarının güç kaybetmelerine neden olmuştur.

Küreselleşme sürecinde işsiz kalan ya da gelecek belirsizliği içinde bulunan kesimler

kendilerine parlak bir gelecek ve büyük hayaller sunan söylemlere ve eylemlere

kolayca yönelebilmektedir. Çalışanların arayışları onları gittikçe artan belirsizlik ve

güvensizlik duygusuna itmektedir. Bunların başlıcaları suç, uyuşturucu madde,

13

terörizm, silah trafiği gibi sorunlar küreselleşme ile birlikte artan sorunların

bazılarıdır. Küreselleşme zengini daha zengin yoksulu daha yoksul kılmaktadır.

Yararları ülkeler ve bölgeler arasında eşit dağılmamaktadır. Küresel eşitsizliğin

giderilmesini sağlayacak yeterince araçta yoktur. Aynı zamanda gelişmiş ülkeler

arasında siyasi ve ticari blokların oluşması, bu loklar dışında kalan gelişmekte olan

ülkelerin durumunu daha da güçleştirmektedir ve gelişmekte olan ülkelerin

dışlanmasına yol açmaktadır (http://www.ismailgunes.com, 2010).

Artan bir şekilde yaşanmakta olan küreselleşme sürecinin en fazla etkilediği

alanların başında ekonomik sistemler gelmektedir. Günümüzün birçok işletmesi

kârlarının önemli bir bölümünü kendi ülkelerinin dışında elde etmekte ve anlık

işlemler ile nakit akışlarına kıtalar arası hareketlilik sağlamaktadır (Güleş ve Bülbül,

2004:3).

Küreselleşmenin bir sonucu olarak yerel pazarlara küresel işletmelerin girmesi

yanında, elektronik ticaret yaparak dünyanın her yerindeki müşterilere ulaşabilen

işletmeler, rakiplerinin paylarını ve karlılıklarını azaltacak ve rekabetin şiddeti ve

araçları giderek artacaktır (Zerenler, 2007: 38).

Küreselleşme tüm dünyada birçok şeyin değişmesine yol açmıştır.

Küreselleşmenin en belirgin faydaları, sürdürülebilir ekonomik kalkınma ve daha

hızlı büyüme, yükselen yaşam standartları ve yeni fırsatlar ile teknolojik ilerleme ve

bilginin daha hızlı yayılması olarak sayılabilir. Bu faydaların yanı sıra

küreselleşmeye yöneltilen eleştiriler de söz konusudur. Küreselleşmenin sonuçlarını

şu şekilde maddeleştirmek mümkündür (http://yayim.meb.gov.tr, 2009):

1. Küreselleşme ve dijital bölünme: Bilgi ve teknolojiye ulaşım ile

internet kullanımında hem ülkeler hem de bölgeler arasında belirgin bir

eşitsizlik bulunmaktadır. Günümüz dünyasında temel haberleşme

olanaklarından yoksun ülkelerle internet kullanımı marjinal düzeyde olan

ülkeler düşünülecek olursa dijital eşitsizliğin uçurum olarak tanımlamasının

gerçekçi olduğu anlaşılır.

2. Yeni düzen-yeni aktörler: Küreselleşme, çokuluslu işletmeler,

hükümet dışı örgütler, medya kartelleri, araştırma ve düşünce kuruluşları

uluslararası sistemin yeni aktörleri olarak ön plana çıkarmıştır. Bu yeni

http://www.ismailgunes.com/
http://yayim.meb.gov.tr/

14

aktörler, güçlerinin bir yansıması olarak, uluslararası ilişkilerde ve hatta ülkesel

sorunlarda etkili olabilmektedir. Sivil toplum kuruluşlarının, bilim adamlarının,

yazarların, akademisyenlerin, kısacası “bireylerin” uluslararası ilişkileri

etkileme ve yönlendirme olanağı da eskiye oranla artmıştır.

3. Yeni bir yönetici sınıf: Bu yeni dünya düzeninin yeni yönetici sınıfı

için de bir terim ortaya attılar: „Kozmokratlar‟. Çok gezen ve başta internet

olmak üzere bilgi iletişim teknolojilerini sıkça kullanan kozmokratların

sayısının bütün dünyada 20 milyon civarında olduğunu öne sürülmektedir.

4. Artan işsizlik, sendikaların düşüşü ve aidiyet sorunu: Bilgi

teknolojilerindeki değişimler üretimin yapısında büyük dönüşümler doğurdu.

Bilgi ve hizmet işlerinde çalışan nitelikli, eğitimli, yaratıcılığı, mobilitesi

yüksek bilgi işçileri bu dönüşümden kazançlı çıkan grubu oluşturmaktadır.

Drucker beden işçiliğinin gerileyişinin ve işsizliğin sebebinin ne

rekabet sorunu, ne hükümet politikası, ne iş hayatının bir dönemi değil, yapısal

olduğunu ve geri dönüşünün olmadığını belirtmektedir. İşsizliğin artışı, iş

piyasasında esnek çalışma şekillerinin uygulamalarının artması, işverenlerin

sendikasızlaşma yönündeki tutumları sendikaların güç kaybetmesine neden

olmuştur. Bu durum özellikle işsiz kalmış olan vasıfsız işgücünü geçmişte

sendikaların sağladığı aidiyet duygusunu yanlış kurum ve eylemlerde aramaya

itmiştir. Küreselleşme sürecinde işsiz kalan veya gelecek belirsizliği içinde

bulunan kesimler kendilerine parlak bir gelecek ve büyük hayaller sunan

söylemlere ve eylemlere kolayca yönelebilmektedirler. Çalışanların arayışları,

onları gittikçe artan belirsizlik ve güvensizlik duygusuna itmektedir. Suç,

uyuşturucu madde, terörizm, hastalık ve silah trafiği gibi sorunlar, küreselleşme

ile birlikte artan sorunların diğerleridir.

5. Küresel eşitsizliğin ve yoksulluğun artışı: Küreselleşme, zengini daha

zengin, yoksulu daha yoksul kılmakta; yararları ülkeler ve bölgeler

arasında eşit dağılmamaktadır. Küresel eşitsizlik olgusu, bu alandaki en önemli

sorunu oluşturmaktadır. Çünkü henüz eşitsizliğin giderilebilmesini sağlayacak

yeterince araç ta yoktur. Aynı zamanda gelişmiş ülkeler arasında ticari ve siyasi

15

blokların oluşması, bu bloklar dışında kalan gelişmekte olan ülkelerin

durumunu daha da güçleştirmektedir. Bu durum, gelişmekte olan ülkelerin

dışlanmasına yol açmaktadır.

1.2. Küresel Rekabet

Küreselleşmeyle beraber, ülkeler arasındaki ticari sınırlar ortadan kalkmaya

başlamıştır. Bu durum, işletmelerin hem ulusal rakipleriyle hem de uluslararası

rakipleriyle sürekli rekabet içinde olmalarına zemin hazırlamıştır. Dolayısıyla

işletmeler günümüzde daha sıkı ve zorlu bir rekabet ortamı içinde gelişimlerini ve

devamlılıklarını sürdürmek zorundadırlar. İşletmelerin başarılı olmaları için küresel

rekabet stratejilerini etkin bir şekilde kullanabilmelerinin yanı sıra aynı zamanda

sürekli bir yenilik ve gelişim içinde olmaları gerekmektedir. Hız, standartlaşma,

ortaklaşa rekabet gibi yeni kavramların ve yaklaşımların değer kazanmasıyla

işletmelerin küresel rekabet ortamında başarılı olmaları da zorlaşmıştır. İşletmeler

karlarını, pazar paylarını arttırmak ve devamlılıklarını sürdürebilmek için bu hızlı

değişime ayak uydurabilmeleri gerekir. Küresel rekabet kavramının anlaşılabilmesi

ve bu alanda başarının sağlanabilmesi için işletmelerin içinde bulundukları sanayi

kolunun yapısının anlaşılması ve ileriye dönük fırsat ve tehditlerin belirlenmeye

çalışılması önem taşımaktadır. Bir endüstri ya da sanayi genel olarak birbirine yakın

ikame özelliği taşıyan mal ve hizmet üretimiyle uğraşan işletmeler grubu olarak

tanımlanabilir (Elibol, 2005: 155-156).

 Michael E. Porter, yöneticilerin endüstri çevresindeki fırsat ve tehditleri analiz

edebilmeleri için daha önce de üzerinde durulan beş faktör modelini geliştirmiştir.

1.2.1.Rekabet Teorileri

1.2.1.1.Endüstriyel Örgüt Teorisi

Endüstriyel organizasyon ve yönetim politikası alanlarında entelektüel bir

köprü oluşturmasıyla Porter; Newman, Ansoff ve Andrews gibi daha önceki

görüşleri özenle birleştirerek Endüstriyel Örgüt Teorisi'ni (EÖT) endüstrilerin

rekabetçi özelliklerinin bir fonksiyonu ve performansla ilgili bir ekonomi branşı

haline getirmiştir. Porter tarafından endüstriyel örgüt teorilerinin stratejiye

16

uygulanmasıyla gerçekleştirilen ve beş rekabetçi güç modeli olarak da bilinen görüş,

literatürde endüstriyel örgüt teorilerinin en kabul gören yaklaşımıdır.

Endüstriyel örgüt teorisinin varsayımlarına göre dışsal çevre işletmenin

kârlılığında ve büyümesinde önemli bir role sahiptir. İşletmelerin uygulayacağı

stratejilerin belirlenmesi ve kullanacakları araçların seçimi işletmelerin karşılaşacağı

rekabetçi durumlardan fazlasıyla etkilenir. Bu bakımdan işletmeler için rakiplerin

faaliyetlerinin de anlaşılmasını ve açık bir şekilde resmedilmesini olanaklı kılacak

sektörel analizler organizasyonlar için büyük önem taşır. Bu husus özellikle yeni bir

pazara giriliyorsa daha da önemli olmaktadır. Endüstrinin anlaşılmasında en yaygın

kullanılan çalışma Porter'a ait olan Endüstri Analizi ya da diğer adıyla Beş Rekabetçi

Güç Modelidir. Beş rekabetçi güç modeli, rekabetçi tehditleri ve işletme çevresini

geniş bir perspektifte incelemektedir. Porter tarafından geliştirilen model temelde

yapmış olduğu şu vurgular bakımından önemlidir (Akgemci, 2007:175-176);

 Model endüstri ve rekabet dinamikleri üzerine yoğunlaşmakta ve bir

endüstrideki rekabetin mevcut rakipler dışında da faktörlerden oluştuğuna

dikkat çekmektedir.

 Sağlam ekonomik prensiplere dayanan basit bir model olup, tartışma ve

düşünme ortamı oluşturan kavramsal bir çerçevedir.

 Bir endüstrideki rekabet üstünlüğünün kazanılmasında hangi faktörlerin

baskın olduğunun kolay bir şekilde tespit edilmesine olanak tanımaktadır.

1.2.1.1.1. Michael E.Porter’e Göre Rekabet Stratejileri

Porter, rekabet çevresinin ve rekabet çevresinde işletmeyi etkileyen güçlerin,

bir sektörün, dolayısıyla da o sektörde bulunan işletmelerin karlılığını belirlediğini ve

her sektörün, rekabet güçlerini meydana getiren, kendine özgü temel bir yapısının

(ekonomik ve teknik özellikler kümesi) olduğunu öne sürmüştür. Dolayısıyla, bir

işletmenin içinde bulunduğu sektörde en iyi pozisyonda konumlanabilmesi için,

çevresini ve rekabeti etkileyen beş gücün (potansiyel rakipler, tedarikçiler,

müşteriler, ikame ürünler ve sektördeki rakipler) değerlendirilmesi gerekir. Porter‟a

göre bir işletmenin üç farklı rekabet stratejisi arasından bir seçim yapması gereklidir

(Soyer ve Erkut, 2008:39).

17

Porter tarafından ortaya koyulan ve endüstrideki rekabet düzeyini belirleyen

rekabet stratejileri temel olarak üç başlık halinde incelenmiştir: (Çağlıyan, 2002: 24)

1. Toplam Maliyet Liderliği Stratejisi

2. Farklılaştırma Stratejisi

3. Odaklanma (yenilik yapma) Stratejisi

Toplam Maliyet Liderliği

Maliyet liderliği, verimli ölçekte faal tesislerin kurulmasını, deneyimlerden

güçlü maliyet düşüşlerinin elde edilmesini, sıkı maliyet ve genel giderler kontrolünü,

küçük müşteri hesaplarından kaçınılmasını ve Ar-Ge, servis, satış gücü, reklâm vs.

gibi alanlarda maliyetlerin en aza indirilmesini gerektirmektedir. Düşük maliyet;

 Büyük rekabet güçlerinin varlığına rağmen, işletmeye sektördeki ortalamanın

üstünde gelirler sağlar,

 İşletmeye girdi maliyetlerindeki artışla başa çıkabilmede daha fazla esneklik

kazandırarak, güçlü tedarikçiler karşısında bir savunma sağlar,

 Genellikle işletmeyi ikâme ürünler karşısında sektördeki rakiplerine göre

daha avantajlı bir yere oturtur.

Düşük maliyet konumuna ulaşmak, çoğu kez rakiplere göre yüksek bir pazar

payı veya hammaddelere daha kolay erişim gibi avantajlar getirmektedir. Bunun

yanında düşük maliyetli bir strateji uygulanması çok iyi donanımlara ağır bir

sermaye yatırımını, saldırgan bir fiyatlandırmayı ve pazar payı elde edebilmek için

başlangıç kayıplarını da beraberinde getirebilir (Çağlıyan, 2002:25).

FarklılaĢtırma

İkinci genel strateji, işletmenin sunduğu ürün veya hizmeti farklılaştırarak, tüm

sektörde benzersiz olarak kabul edilen bir ürün/hizmet yaratmaktır. Farklılaştırma ile

ilgili yaklaşımlar; tasarım veya marka ismi, teknoloji, özellikler, müşteri hizmetleri,

satıcı ağı gibi faktörleri karşımıza çıkarmaktadır. Örneğin, Caterpillar Traktörleri,

yalnızca satıcı ağı ve yedek parça hizmetiyle değil, arıza süresi çok pahalı olan ağır

ekipmanlar için önem taşıyan, son derece yüksek kaliteli dayanıklı ürünleriyle bir

18

farklılık yaratmıştır. Farklılaştırma stratejisi, işletmenin maliyetleri göz ardı etmesine

izin vermemektedir. Farklılaştırma stratejisi;

 Bir sektörde ortalamanın üzerinde gelirler elde etmek açısından uygulanabilir

bir stratejidir; çünkü her ne kadar maliyet liderliğinde kullanılan yoldan

farklıysa da savunulabilir bir konum yaratmaktadır.

 Müşterilerin marka sadakati ve bunun sonucunda fiyatlar karşısında oluşan

daha düşük hassasiyet nedeniyle farklılaştırma, rekabet hamlesine karşı

yatırım sağlamaktadır (Çağlıyan, 2002:25).

 Tedarikçilerin gücüyle başa çıkabilecek yüksek marjlar yaratmakta ve

alıcılar, karşılaştırma yapabilecekleri alternatiflerden yoksun oldukları için

güçleri azalmaktadır.

 İşletmelere, müşteri sadakati elde etmek için, ikâme ürünler karşısında

rakiplerinden daha iyi konumlar sağlayabilmektedir.

Odaklanma

Son genel strateji, ürün yelpazesinin bir kesiti veya coğrafi pazar üzerine

odaklanmaktır. Düşük maliyet ve farklılaştırma stratejileri hedeflerini tüm sektör

çapında gerçekleştirmeyi amaçlamış olmalarına rağmen, odaklanma stratejisi, belirli

bir hedefe çok iyi bir şekilde hizmet vermek amacıyla kurulmakta ve her fonksiyonel

politika, bu düşünce etrafında geliştirilmektedir.

Örneğin, Amerika Birleşik Devletleri'nde üçüncü büyük gıda distribütörü olan

Martin-Brower, müşteri listesini sekiz lider fast-food zincirine kadar indirmiştir.

Martin-Brower'ın stratejisi; yalnızca dar ürün çeşitlerini stoklayarak, satın alma

dönemlerine göre ayarlanmış sipariş alma prosedürleri kullanarak, depolarını

müşterilerin bulundukları yerleri baz alarak kurmuş ve kayıt tutma işlemini yoğun bir

şekilde kontrol edip, bilgisayar ortamına aktararak, müşterilerin özel isteklerini

karşılamaya yönelik olarak kurulmuştur. Martin-Brower, bir bütün olarak sektöre

hizmet veren düşük maliyetli bir distribütördür (Çağlıyan, 2002:26-27).

Farklılaşma ve maliyet liderliği stratejilerinin entegrasyonuyla rekabet

edilmesinin temelinde, rakiplere karşı düşük maliyetin önemi korunurken farklılaşma

sayesinde sunulan ürünlerde karşılaştırmalı fiyat üstünlüğüne sahip olunmasının

19

yüksek kazançlar sağlayacağı görüşü bulunmaktadır. Farklılaşma stratejisinin

benimsenmesi, farklılaşma stratejisini desteklemek için birçok fonksiyonel alan

arasında daha yüksek maliyetlere katlanmayı ve daha yüksek ürün kalitesine

ulaşmayı gerektirmektedir. Bununla birlikte yüksek kalitedeki ürünler, daha fazla

pazar talebi için bir fırsat oluşturacaktır. Bunun öğretici etkilerinin yüksek pazar

paylarına ulaştırmayı kolaylaştırması, işletmenin düşük maliyet stratejisini

benimsemesine olanak tanıyacaktır (Akgemci, 2007:186).

Söz konusu iki stratejinin entegrasyonunun uygulanması görüşünün dayandığı

diğer nokta, sadece bir stratejinin peşinde koşulmasının birçok tehlikeye yol

açabileceğidir. Stratejik uzmanlaşma, uzun vadede organizasyonun dar görüşlü

olmasına ve esnekliğini yitirmesine yol açarken, önemli müşteri ihtiyaçlarının ihmali

rakiplerin karşı saldırılarım kolaylaştıracaktır. Bu da işletmenin ürün sunumlarında

ciddi açıklara ve zayıflıklara neden olacaktır. Tek strateji yerine birden fazla strateji

(çoklu strateji) uygulayan işletmelerin performanslarının değerlendirildiği bir

araştırmada, genel olarak çoklu strateji kullanan işletmelerin, daha üstün performans

sergiledikleri tespit edilmiştir. Her ne kadar çoklu stratejinin işletmeleri avantajlı

konuma taşıdığı düşünülse de Porter, çoklu strateji kullanımını öneren görüşlere

katılmayarak, işletmelerin genel stratejileri uygularken yapacakları en büyük hatanın

tüm stratejileri eş zamanlı gerçekleştirmeye çalışmaları ya da stratejiler arasında

takılıp kalmaları olacağını belirtmektedir. Çünkü stratejilerin aynı anda

gerçekleştirmeye çalışılması, stratejilerin yapısı gereği hiçbirinin başarılamaması

anlamına gelebilmektedir. Örneğin, İspanyol ve İngiliz kökenli tersanelerin pazar

payı kaybetmelerinin temel sebep, Koreli işletmelerden daha yüksek maliyetlere

sahip olması, Japon işletmelere göre farklılaşmış bir yönlerinin olmaması ve müşteri

kitlelerini başarılı şekilde belirleyememiş olmalarıdır (Akgemci, 2007:187).

20

ġekil 1.2. Rekabet Stratejileri Ġçin Gerekli Olan Beceriler ve Organizasyonel

Gereklilikler

GENEL

STRATEJĠ

GENEL OLARAK GEREKLĠ OLAN
BECERĠLER VE KAYNAKLAR

GENEL
ORGANĠZASYONEL
GEREKLĠLĠKLER

Toplam
Maliyet
Liderliği

• Sürekli sermaye yatırımı ve sermayeye
erişim

• işlem mühendisliği becerileri
• İşgücünün yoğun olarak gözlenmesi
• Üretim kolaylığı için tasarlanmış ürünler
• Düşük maliyetli dağıtım sistemi

• Sıkı maliyet kontrolü
• Sık, ayrıntılı kontrol raporları
• Yapılandırılmış organizasyon

ve sorumluluklar
• Kesin sayısal hedeflere

ulaşmasına bağlı teşvikler

FarklılaĢtırma • Güçlü pazarlama becerileri
• Ürün mühendisliği
• Yaratıcı yetenek
• Güçlü temel araştırma yetenekleri
• Kalite veya teknolojik liderlikte kazanılmış

kurumsal ün
• Sektörde uzun bir geçmiş veya diğer

işlerden elde edilmiş benzersiz beceriler
kombinasyonu

• Kanallarla güçlü işbirliği

• Ar-Ge, ürün geliştirme ve
pazarlama fonksiyonları
arasında güçlü koordinasyon

• Sayısal ölçüler yerine, öznel
ölçüler ve teşvikler

• Üstün nitelikli işçiler, bilim
adamlarını veya yaratıcı
kişileri çekecek rahat ve hoş
bir ortam

Odaklanma • Yukarıdaki politikaların, belirli bir stratejik
hedefe yöneltilmiş kombinasyonu

• Yukarıdaki politikaların, belirli
bir stratejik hedefe yöneltilmiş
kombinasyonu

Kaynak: Porter, 2000: 51

1.2.1.2.Kaynak Temelli Teori

Özellikle 1980'lerden sonra strateji alanında, üstün değerlerin oluşturulmasında

ve üstün örgütsel performansın açıklanmasında kullanılan ikinci teori; kaynaklara,

yeteneklere ve örgütsel öğrenmeye vurgu yapan Kaynak Temelli Teori'dir (KTT). Bu

çerçevede stratejik yönetim sürecinde sürdürülebilir rekabet üstünlüğü ve

ortalamanın üzerinde kâr oranlan sağlayacak işletme kaynaklarının ve yeteneklerinin

incelenmesi KTT'nin konusudur. KTT, sürdürülebilir rekabet avantajı elde etmede

işletmelerin sahip oldukları içsel kaynakların kritik önemini vurgulamaktadır. Aynı

zamanda, aynı sektörde faaliyette bulunmakla beraber "neden bazı işletmeler

diğerlerine göre daha başarılıdır?" sorusuna net cevaplar vermektedir. Bu sebeple

KTT stratejik yönetime yeni bir bakış açısı kazandırmaktadır. Ayrıca KTT'nin,

endüstri içerisinde sürdürülebilir ve farklı bir performans ortaya koyan eşsiz işletme

yeteneklerinin etkin kullanımının bir sonucu olarak işletmelerin performans

konusuna odaklanmalarına neden olduğu söylenebilir. Böylece bu alandaki

21

gelişmeler stratejik ve operasyonel problemlerin analizinde işletme üst yönetimlerine

alternatif bir bakış açısı sağlamaktadır. Gerek ekonomi ve gerekse yönetim yazınında

KTT bağlamında önemli bir kavram olarak Temel Yetenek terimi karşımıza

çıkmaktadır. Literatürde temel yetenek kavramını ifade etmek üzere "yetenek",

"ayırıcı yetenek", "temel yetenek", "kabiliyet", "örgütsel bilgi", "güç", "yeterlik",

"yetkinlik", "üstünlükler", "içsel kabiliyetler", "görülemez varlıklar" gibi birbirinden

farklı kavramlar kullanılmaktadır. Tüm bu kavramların ortak özelliği, rekabet

avantajı elde etmede işletmenin sahip olduğu bilgi, beceri, sistem ve davranış

kalıplan ile ilgili kendine özgü bir kaynağı ifade etmeleridir. Temel yetenek

yönetimsel bir kavram olarak işletme stratejilerinin geliştirilmesinde kritik bir rol

oynamaktadır (Akgemci, 2007:188).

1.2.1.2.1. Hamel ve Prahalad’ın Rekabet Stratejisi Modeli

G. Hamel ve C.K. Prahalad'a göre günümüzde yurtiçinde ve uluslararası alanda

rekabetçi üstünlük elde edebilmek için işletmelerin rakiplerine kıyasla küçülmesi,

hızlanması ve iyileşmesi yeterli değildir. Bunun yanı sıra, işletmelerin kendilerini

tamamen farklı bir şekilde yeniden tanımlaması, temel stratejilerini yeniden

yaratması ve içinde bulunduğu sektörü yeniden keşfetmesi, yani rakiplerinden farklı

olabilme ve ürün ve hizmetlerinde fark yaratabilme yeteneğine sahip olması

gereklidir (Aktan vd., 2004:118).

Hamel ve Prahalad'a göre, bir işletme yeni koşullara uyum sağlayabilmek için

kendisini geliştirmek ve kalite, süreç, strateji v.b. bakımından daha iyi bir hale

gelmek zorundadır. Ancak, iyileşmesine kıyasla daha hızlı bir şekilde küçülen bir

işletme pazar payını yitirir; farklılaşmadan iyileşen bir işletme ise buna rağmen

yarının pazarlarını kaybeder. Günümüzde rekabet gücüne ulaşmak ve bunu korumak

için maliyetlerin aşağıya çekilmesi ve yenilik ve icatlarda bulunmanın yanı sıra ürün

ve hizmetlerde farklılaşma gereklidir (Aktan vd., 2004:118).

22

ġekil 1.3. Rekabet Gücüne UlaĢmak Ġçin Gerekli Unsurlar

Kaynak : Hamel ve Prahalad, 1996:28; Aktan,2004:119

Hamel ve Prahalad'a göre geleceği yaratmak için işletmeler, sektörde iş yap-

manın kurallarını köklü bir şekilde değiştirebilmeli; sektörler arasındaki sınırlar

yeniden çizilmeli ve/veya bütünüyle yeni sektörler yaratılmalıdır. Başka bir deyişle,

yeni sektörler oluşturma veya eski sektörleri yeniden şekillendirme yeteneği

gelecekte lider olmanın ve bu konumu sürdürmenin temel koşuludur. Gelecek için

rekabet etmek, yeni fırsatlar yaratmak ve onlara egemen olmak için rekabet etmek,

yeni rekabet alanının sınırlarını belirlemek demektir. Amaç sadece bir rakibinizin

ürün ve süreçlerini izlemek ve onun yöntemlerini taklit etmek değil, asıl yarının

fırsatları ve onları nasıl değerlendireceğiniz konusunda bağımsız bir fikir

oluşturmaktır. Bu durumda gelecekte rekabetçi bir üstünlüğe sahip olabilmek için

'stratejik' olmanın ne anlama geldiği konusunda geniş bir vizyona sahip bütün

yönetici ve işgörenlerin kollektif zekâsının ve hayal gücünün bir bileşimi olan bir

stratejileştirme tarzını, bir beyini gerektirir. Bu strateji, gelecekte rekabet gücüne sa-

hip olmayı ve bu gücü yenilik ve icatlar ve farklılaşma yoluyla korumayı hedefleyen

bir stratejidir (Aktan vd., 2004:119).

1.2.2. Küresel Rekabetin Ortaya ÇıkıĢı

Küreselleşme olgusu; sanayi, ticaret ve hizmet sektörlerindeki rekabetin

boyutlarını ve etki alanını önemli ölçüde değiştirmiştir. Küresel rekabet, uluslararası

pazarlara tek ve büyük bir fabrikadan ulaşmak yerine, daha dinamik ve esnek bir

şekilde müşteri ve tedarikçiye yakın, çokuluslu ve çok fabrikalı bir yapılanma

23

aracılığıyla uluslararası olarak yapılmaktadır. Rekabetin evrenselleşerek küresel

boyuta gelmesinde üretimin ülkelerarası yatay entegrasyonunun çok önemli bir payı

olmuştur. Bu gelişmeler ışığında günümüzde geleneksel üretim faktörlerine bağlı

ticaret şekli rekabet gücü ve rekabet üstünlüğünü belirleyen unsurlar olmaktan

çıkmış, buna karşılık küresel teknoloji ve küresel üretime yapılan yatırım

harcamaları, giderek artmıştır. Dünya ekonomisinde sarsıcı bir şekilde artan

rekabetle birlikte, değişen pazar şartları ve teknolojik gelişmeler de, işletmelerin ve

dolayısıyla ülkelerin rekabet güçlerini önemli ölçüde etkilemiştir (Tekin ve

Ömürbek, 2004: 50).

İşletmeler uluslararası pazarlarda karşılıklı ticaret anlaşmaları sonucu daha

yoğun ticari ilişkilerin ortaya çıkmasıyla birlikte, pazarda rekabet edebilmek için

küreselleşmenin zorunlu olduğunu daha iyi anlamışlardır. Artık ulusal pazarlar da

bile rekabet eden işletmeler, kazandıkları üretim gücü ya da serbest ticaret

faaliyetleri sonucunda, yabancı rakipleriyle rekabet edebilmek için küresel rekabet

ortamı koşullarına göre rekabet etmek zorunda kalmıştır. Küreselleşmeyi ve küresel

ticaret koşullarının önemli etki ve sonuçlarını kendi yakın iş çevrelerinde ve

sektörlerinde gözlemleyen işletmeler, bu sürece direnmenin hemen hemen imkânsız

olduğunun farkına varmıştır. Bu nedenle küresel rekabet ortamında yaşamlarını

sürdürebilmek için işletmeler radikal değişimlere ihtiyaç duymuşlardır. İşletmelerin

küresel rekabet ortamında hayatta kalması için atılacak en önemli adım ise işletme

yapılarının ve anlayışlarının önemli ölçüde değişmesidir. Küreselleşme süreci,

işletmelerin yeni koşullara uygun olarak kendilerini değiştirmeleri gerektiği

sonucunu ortaya çıkarmıştır ve zaman içerisinde daha çok işletme bu değişimin

zorunluluğunu anlayıp değişimle birlikte yeniden yapılanmaya gitmiştir (Güzelcik,

1999: 80,81).

1.2.3. Küresel Rekabet Ortamı

Yaşadığımız yüzyılda meydana gelen gelişmeler pazarların küreselleşmesine,

uluslararası rekabetin şekilsel ve boyutsal olarak değişmesine yol açmıştır. Devamlı

olarak değişen ve gitgide belirsizleşen koşullar altında pazarlarda devamlılıklarını

sürdürmek isteyen işletmeler büyük bir tehdit altındadır. Bu nedenle rekabet

üstünlüğü elde ederek başarılı olmak isteyen işletmelerin başarısı, çevresinde

24

meydana gelen değişimi zamanında algılayıp, bunu işletme içine uyarlayabilme

yeteneğine bağlıdır (Elibol, 2005:155-156).

Küreselleşmenin sonucu artan rekabette, fiyat, kalite ve hizmet performansı iyi

olan işletmeler, işletme performansı iyi olmayan işletmeleri pazardan silmektedir.

Çünkü herhangi bir işletmenin sunduğu en düşük fiyat, en yüksek kalite ve en iyi

hizmet, kısa zamanda tüm rakip işletmeler için hızlı bir şekilde bir standart

oluşturmaktadır. İşte böylesi bir rekabet ortamında Dünyanın en iyileriyle rekabet

edemeyen bir işletme, kısa süre içinde pazarda kendisine bir yer bulamaz hale

gelmektedir. Böylece önemli bir değişim yaşanan küresel bir Dünya'da hızla değişen

koşullarla birlikte pazarda büyük güce sahip işletmeler artık bu özelliklerini çok kısa

sürede kaybedebilmektedirler. Pazarda kalıcı olmak isteyen işletmeler

küreselleşmenin etkisiyle oluşan bu durumu göz önüne almalıdırlar (Tekin ve

Ömürbek, 2004: 52).

Günümüzde küreselleşme olgusuyla birlikte dünyada rekabet her geçen gün

artmakta, tüketicilerin kendi ihtiyaç ve beklentilerine uygun bir şekilde tasarlanarak

üretilen ürünlerin talep edilmesi nedeniyle ürün yaşam süreleri giderek kısalarak

ürün çeşidi hızla çoğalmaktadır. Bu gelişmeler sonucunda üreticiler, rekabet üstün-

lüğü sağlayabilmek için çok çeşitli ürünleri, hızlı bir şekilde, uygun maliyetle ve

istenilen kalite düzeyinde üreterek piyasaya sürmek durumundadır. Hem pazarın

beklentilerine uygun üretim yapmak, hem de rasyonel bir çalışma düzeni kurarak

maliyetleri kontrol altına almak, kıt kaynakları optimum düzeyde kullanmak işlet-

melerin verimlilik ve kalite kavramlarını bir arada düşünmelerini gerektirmektedir

(Tekin ve Zerenler, 2002: 16).

Küresel rekabet ortamında işletmeler Dünya çapında büyüyüp geliştikçe,

küresel rekabet yeni ve hızla değişen bir yapıya gelmekte ve bu rekabette başarılı

olmak için de yöneticiler güçlü bir yönetim uygulamak zorunda kalmaktadırlar. Bu

durumda küresel bir yönetimle basit bir üretici, işletmeci, satıcı ve alıcı olarak

rekabet araçları müşteri odaklı olarak kullanılmalıdır. Böyle bir rekabet ortamında

pazarlarda uzmanlaşmayla birlikte sınırlar daralırken yöneticiler dikey rekabete

önem vermekte, pazarlara daha iyi nüfuz ederek müşteri odaklı rekabetin sınırları

genişlemektedir. Ürünler arasındaki önemli farklar giderek azalırken, müşteri

istekleri belirli ihtiyaçlara göre standart olarak tanımlanıp, çeşitli şekillerde

25

karşılanmaktadır. Bu durumda işletme yöneticileri kârlarını artırmak için, ürün yerine

müşteri odaklı rekabet yöntemleri kullanmaya mecbur kalmaktadırlar. Bunun

sonucunda kaynak maliyetleri giderek artıp, teknolojilerin kullanılması daha fazla

bilgi gerektirmektedir. Bunun sonucunda yöneticiler satıcılarla daha yakın işbirliği

kurarak bilgi edinme giderlerini azaltacak, yenilikler yapmayı ve bunları etkin bir

şekilde kullanmayı öngören metotları bulmak zorunda kalmışlardır. Bu stratejileri

kullanarak işletmelerini yönetenler küresel rekabet ortamında önemli kazanımlar elde

edebilmektedirler. Böylece küresel rekabet ortamında "en iyisi biziz" yerine müşteri

odaklı davranmayı öngören "müşteriye en iyi hizmeti biz veririz" görüşü ön plana

çıkmıştır. Günümüz küresel rekabet ortamında işletmelerin başarısı; üretilen

ürünlerin kalitesinin ve güvenilirliğinin yükseltilmesine, ürün çeşidinin artırılmasına,

müşteri siparişlerine uygun üretim yapılmasına, müşteri ihtiyaç ve isteklerinin hızlı

bir şekilde karşılanmasına ve müşterilere sunulan hizmetlerin sürekli olarak

artırılmasına bağlıdır (Tekin ve Ömürbek, 2004: 54).

Sonuç olarak küresel pazarlardaki parçalanma ve sürekli değişen rekabet

ortamları işletmeleri stratejik yönetim bakımından sürekli ve dinamik bir süreç içine

sürüklemiş, işletmelerin her bakımdan gerek ulusal gerekse uluslararası örgütsel

ilişki kurmasını kaçınılmaz hale getirmiştir (http://www.milliyet.com.tr, 2009).

1.2.4. Rekabet Gücü

Göreli bir ölçüt olan rekabet gücü, sektörlerin ve ülkelerin birbirlerine göre

mevcut durumlarını ortaya koymaya yarar. Rekabet gücünü iki açıdan

değerlendirmek konunun daha iyi anlaşılmasını sağlayacaktır. Birincisi işletmelerin

rekabet gücü, ikincisi ülkelerin rekabet gücü. Bunların ayrı ayrı ele alınması

aralarındaki kuvvetli bağlantının varlığını değiştirmez. Ancak uygulanan stratejilerin

ve yapıların farklılaşmasını gerektirebilir. Ülkelerin rekabet gücü, işletmelerin

rekabet gücünden daha fazla değişkeni irdelemeyi zorunlu hale getirmektedir. Bu

değişkenlere ülkenin kurumsal yapısı, üretim yapısı, teknolojik düzeyi, alt yapısı,

nitelikli insan kaynaklarının düzeyi örnek verilebilir (http://www.ikademi.com,

2010).

İşletmeler piyasadaki hayatiyetlerinin devamı ve diğer işletmelerle rekabet

edebilmek için geçmişi korumaktan vazgeçip geleceği görmek zorundadırlar.

http://www.milliyet.com.tr/
http://www.ikademi.com/

26

Geçmişi korumakla ifade edilmek istenilen, sektörün mevcut durumunu olduğu gibi

kabul ederek buna yönelik politikalar geliştirmek yani yeniliğe kapalı olmaktır.

Rekabet gücünün üç temel gereğinin yerine getirilmesi ve bu gerekleri

gerçekleştirecek stratejilerin uygulanması zorunludur.

Yeniden yapılanma, süreçlerin yeniden düzenlenmesi vasıtasıyla verimliliğin

artırılması ve günlük çarkın dışına çıkılması gerekmektedir. Verimliliğin artırılması

birçok yolla yapılabilir. Amaç sadece küçülmek ve daha iyi olmak değil; temelde

farklı olmaktır. Hedef farklı olmak ve geleceği kazanmaktır. (Dinçer, 1998:125)

Geleceğin kazanılabilmesi için üç safhalı rekabetten bahsedilmektedir.

 Geleceği aramak

 Harekete geçmek

 Geleceğe herkesten önce ulaşmak

Rekabet gücünün işletmeler açısından etkin ele alınabilmesi için verimliliğin

artırılması gerekir. Günümüz koşulları dikkate alındığında verimlilik artışının en

önemli kaynağı insan unsurudur. Verimlilik oranını yükseltmek için işletme girdi

maliyetlerini düşürmek zorundadır. Temel unsur olan insan gücü pahalı ise yerine

daha etkin bir ikame bulunmalıdır. İşletme rekabet gücünü ancak kalitesini

yükselterek yaratabilir. Böylece pazar payını da artırabilir.

Rekabet gücü (competitiveness) kavramı genel olarak bu konudaki literatürde;

işletme, endüstri ve ulusal düzeyde olmak üzere üç farklı düzeyde ele alınmakta ve

tanımlanmaya çalışılmaktadır (http://www.canaktan.org, 2009);

1. ĠĢletme düzeyinde rekabet gücü, üreticilerin, rakiplerine kıyasla fiyat ve

fiyat dışı özellikleri açısından daha çekici olan mal ve hizmetleri üretip

satabilme yeteneği olarak tanımlanmaktadır. Tam rekabet koşullarının hakim

olduğu piyasada, sunulan ürünün piyasa fiyatının üzerinde bir ortalama

maliyete sahip olması durumunda firmanın rekabet gücünden yoksun oldu_u

söylenebilmektedir. (Dulupçu, 2001; 75). Öte yandan ürettiği ürünü ortalama

maliyetlerin üzerinde bir fiyata satabilse dahi, rakiplerine kıyasla daha yüksek

bir ortalama maliyete sahip olan bir firma homojen ürünlerin üretildiği bir

endüstride kar elde edemeyecektir. Firmanın etkin bir şekilde yönetilememesi

veya etkin olamayacağı bir ölçekte faaliyet göstermesi verimliliğini azaltıp,

http://www.canaktan.org/

27

rekabet gücünü zayıflatmaktadır. Bu tip bir endüstride rakiplerine kıyasla

marjinal maliyetlerini asgari düzeye indiren bir firmanın karlılığı ve

dolayısıyla Pazar payı ve dolayısıyla rekabet gücü artış gösterecektir (Aktan

ve Vural 2004; 11-12).

2. Endüstriyel rekabet gücü, bir endüstrinin rakiplerine eşit ya da daha üst

düzeyde bir verimlilik düzeyine ulaşması ve bu düzeyi sürdürme yeteneği ya

da rakiplerine kıyasla eşit ya da daha düşük maliyette ürün üretme veya satma

yeteneğidir. Başka bir ifadeyle, endüstri düzeyinde rekabet gücü, bir

sanayinin rakiplerine eşit ya da daha üst düzeyde bir verimlilik düzeyinde

uluslararası piyasanın gereklerine uygun mal ve hizmet üretebilme ve daha

düşük maliyetlerle uluslararası piyasaların standart ve taleplerine uygun mal

ve hizmetleri üretebilmesini sağlayan icat ve yenilikleri gerçekleştirme

yeteneğidir (http://www.canaktan.org, 2009).

3. Ulusal (uluslararası) düzeyde rekabet gücü ise literatürde farklı şekillerde

tanımlanmasına karşın son yıllarda Porter‟ın rekabetçi üstünlük kavramının

benimsendiği gözlenmektedir. Porter rekabetçi gücün ülkelerin mevcut kaynakların

optimum kullanılarak elde edilebileceğini, bunun için de her ülkenin

uzmanlaşabileceği alanlar seçerek ve kurulacak endüstri kümeleriyle de sinerji etkisi

yaratarak, kaynakların en etkin şekilde kullanılmasını sağlaması gerektiğini ileri

sürmektedir (Çivi, 2001: 24).

1.2.5. Rekabet Gücünü Belirleyen Faktörler

Genel olarak rekabet gücünü belirleyen etkenleri iki ana başlık altında

toplayabiliriz. Bunlar işletme içi etkenler ve işletme dışı etkenlerdir (Aktan ve

Vural, 2004: 28).

1. ĠĢletme içi etkenler arasında işletmenin ürettiği malların kalitesi, maliyeti ve

fiyatı önem taşımaktadır. Maliyetler arasında da işgücü maliyeti, sermaye

maliyeti, ithalat maliyeti, vergi maliyeti, sosyal güvenlik maliyeti ve benzeri

maliyet faktörlerini göz önüne almak gerekir. Bunun dışında verimlilik,

karlılık, işletmede kullanılan bilgi teknolojisi, organizasyon ve yönetim

yapısı, kaynakların etkin kullanımı, yenilikçilik ve yaratıcılık gibi faktörler

http://www.canaktan.org/

28

rekabet gücünü belirleyen işletme içi diğer etkenlerdir

(http://www.canaktan.org, 2009).

ġekil 1.4. Rekabet Gücünü Belirleyen ĠĢletme Ġçi Etkenler

Kaynak: Aktan ve Vural, 2004:28

Kalitenin rekabet unsuru olarak öneminin artışına bağlı olarak, kalite

kavramında sürekli değişiklik meydana gelmiştir. Bunun sonucunda kalitenin

boyutları ve kapsamı genişlemiştir. Artık ürün ve hizmet kalitesiyle, iş ve iş ortamı

kalitesi ve yaşam kalitesi birlikte düşünülür hale gelmiştir. Çalışanların iş ve yaşamı

kaliteleri onların ürettikleri ürün ve hizmetin kalitesini yakından etkilemektedir.

Bundan dolayı kalite kavramının boyutlarının genişlemesi kalitenin işletmeler

açısından önemini daha da arttırmıştır.

İşletme içi etkenlerden olan kalite kavramının geçmişten günümüze kadar her

dönemde öneminden dolayı işletme yöneticileri mal ve hizmetlerin kalitesi ve bu

kaliteyi belirleyen süreçlerle yakından ilgilenmişlerdir. Önceleri mal ve hizmet

kalitesi sadece muayene ve kontrol işlemiyle sınırlı kalmıştır. Bu anlayış zamanla

artan rekabetle birlikte kalitenin geliştirilmesinde yetersiz kalmıştır. Bundan dolayı

kalitenin sadece üretim boyutunun incelenmesinin eksikliği görülmüştür. Bu

eksikliği gidermek için kalitenin işletmede; üretim, pazarlama, insan kaynakları,

finansman ve yönetim bölümlerindeki süreçler itibariyle ele alınması gereği ortaya

http://www.canaktan.org/

29

çıkmıştır. Bunun sonucunda kalite kavramı 1980'li yılların ortalarından itibaren yeni

Bir boyut kazanmış ve işletmelerde Toplam Kalite Yönetimi uygulamasına

geçilmiştir (Tekin, 2007: 11).

Bir diğer husus ise teknolojidir. İşletme içi etkenlerden olan teknoloji,

uygulamada önem taşıyan beceri ve yetenekler, herhangi bir ürünün içerdiği bilgi ve

yenilikler ile üretim süreçlerinin bünyesinde barındırdığı bilgi ve yenilikleri (süreç

teknolojisi) içerir. Son yıllarda organizasyonlarla bağlantılı ve sosyal ve beşeri

yaşamla ilgili bilgi ve beceriler (yönetim teknolojisi) de teknolojinin bir unsuru

olarak ortaya çıkmakta ve elektronik teknolojisindeki hızlı gelişmeler sonucunda

işletmelerin rekabet güçleri üzerinde bilgi ve iletişim teknolojilerinin etkisi

artmaktadır. Üretilen mal ve hizmetlerin kalite, miktar ve çeşitlerinin artması; iş

hayatında karşılaşılan fiziki ve teknik bazı engellerin ortadan kaldırılması ve daha

ucuza daha kaliteli ve bireylerin kişisel zevk ve tercihlerine uygun mal ve

hizmetlerin üretilmesi yönünde bireysel ve toplumsal düzeyde görülen tercih ve

beklentilerin oluşması büyük ölçüde teknolojik yenilik ve değişimin bir sonucudur.

Yeni ürün ve üretim süreçleri itibarıyla tercih olanaklarını artıran teknolojik ilerleme

iktisadi büyümeyi artırır, beşeri ve ekonomik kalkınmayı hızlandırır ve neticede

yaşam standardı ve refahı daha üst bir seviyeye çıkarır (Aktan, 2004: 38).

İşletmelerin örgütsel yapısı da rekabet gücünü belirleyen önemli

faktörlerdendir. Hiyerarşik, iş dizaynları dar segmentlere ayrılmış, katı prosedürlere

sahip olan ve işgücüne otonomi ve sorumluluk vermeyen eski organizasyonel yapı

istikrarlı ve değişimin yoğun olmadığı ortamlarda iyi işleyebilir ve işgücü kendisine

verilen rutin görevleri yerine getirebilir. Ancak merkezileşmiş bir karar alma

sistemine sahip olan bu yoğun hiyerarşik yapı statik, katı, değişime kolay uyum

sağlayamayan ve direnen bir yapı olduğundan etkin yönetimi ve yenilik ve değişimi

önler. Daha az hiyerarşiye sahip olan, daha açık ve daha fazla katılıma olanak

sağlayan yapılar ise daha hızlı ve etkin bir bilgi akışına, daha hızlı iletişime,

esnekliğe ve uyuma yol açar ve maliyetleri azaltarak yenilikçi fikirleri teşvik eder

2. ĠĢletme dıĢı etkenler ise; yine bir değil, pek çoktur. Bunlar arasında en başta

devletin ekonomideki yeri ve ekonomiye devlet tarafından yapılan

müdahaleler önem taşımaktadır. Devletin ekonomideki görev ve

fonksiyonlarının genişlemesine paralel olarak işletmeler bundan olumsuz

30

etkilenirler. Devletin büyümesi demek, kamu harcamalarının artması

demektir. Artan kamu harcamaları ise en başta vergiler ile finanse

edileceğinden, bu dolaylı olarak işletmelerin vergi yükünün artması anlamına

gelir. Öte yandan, devletin büyümesi; bürokrasi ve kırtasiyeciliğin artması

anlamına gelir. Bu da nihai olarak rüşvet, kayırmacılık, yolsuzluklar ve

benzeri türde yozlaşmaları yaygınlaştırır. Devletin ekonomideki yeri dışında,

uluslararası rekabet gücünü belirleyen işletme dışı etkenler arasında,

uluslararası ticaret sistemi de önem taşır. Bilindiği üzere uluslararası ticaret

sistemleri deyince bundan korumacılık veya serbest ticaret sistemleri

anlaşılır. Serbest ticaret sisteminde devletin uluslararası ticarete bir

müdahalesi söz konusu değildir. Korumacılık adı verilen dış ticaret

sisteminde ise, adından da anlaşıldığı üzere devletin bazı sektörleri dış

rekabetin muhtemel olumsuz etkilerine karşı koruması geçerlidir. Ko-

rumacılık rekabet gücünün gelişmesinin önündeki engellerden birisidir. Sü-

rekli devlet koruması ve desteği altında olan işletmelerin rekabet güçlerini

kendiliğinden arttırmaları beklenemez. Buna karşın serbest ticaretin geçerli

olduğu bir uluslararası ticaret sisteminde işletmeler, rakip işletmelerle

yarışabilmek için sürekli olarak kaliteyi artırma, maliyetleri minimize etme,

kaynaklan etkin kullanma zorunluluğunu hissederler. Bu netice olarak

işletmenin rekabet gücünü yükseltir (http://www.canaktan.org, 2009)

ġekil 1.5. Rekabet Gücünü Belirleyen ĠĢletme DıĢı Etkenler

Kaynak: Aktan ve Vural, 2004;29

http://www.canaktan.org/

31

Rekabet gücünü etkileyen işletme dışı etkenler arasında tüketicilerin bilinç

düzeyi de önem taşır. Sürekli kaliteyi arayan, mal ve hizmetlerde yenilikler isteyen

bilinçli tüketici kesimi işletmelerin sürekli gelişme içerisinde olmaları üzerinde baskı

oluşturur.

Rekabet gücünü belirleyen işletme dışı etkenlerden bir diğeri, işgücü piyasala-

rındaki esneklik düzeyidir. İşgücü piyasalarının katı iş hukuku kuralları ile

düzenlendiği ve devletlerin bu piyasalara müdahalelerinin olduğu ülkelerde özel

işletmeler bu düzenleme ve müdahalelerden olumsuz yönde etkilenmektedir. Bir

taraftan bir sosyal hak olarak iş güvencesi sağlanmaya çalışılırken öte yönde

işletmeye katkısı çok az olan çalışanların işten çıkarılması güçleşmektedir. Bu da

doğal olarak işletmenin kârlılık ve verimlilik yapısını bozmaktadır. Ülke içi

ekonomik istikrar da uluslararası rekabet gücünü etkileyen faktörlerden bir diğeridir.

Enflasyon, işletmelerin maliyetlerini çok olumsuz yönde etkilemekle kalmamakta,

yatırım kararlan üzerinde de olumsuz etkiler yaratmaktadır. Fiyatlar genel

seviyesinde istikrar olması, rekabet gücünün artması açısından önem taşımaktadır.

Fiyat istikrarının yanısıra, döviz kurlarında ani ve sık değişimlerin olduğu ülkelerde,

bu durum müteşebbislerin ve ihracatçıların sağlıklı kararlar almalarım

engellemektedir. Sadece ülke içi yatırımcılar için değil yabancı yatırımcılar için de

ülke içi istikrar ve döviz kurlarında istikrar önem kazanmaktadır. Yabancı sermayeye

açık olan ülkelerde ülke içi rekabeti tanıyan ve bilen yerli yatırımcılar uluslararası

rekabete kısa zamanda uyum gösterebilmektedirler. Bu bakımdan yabancı sermaye-

nin de uluslararası rekabet gücünü olumlu etkileyen bir etken olduğunu belirtmek

gerekir. Bir ülkenin doğal kaynaklan ve doğal zenginlikleri hiç şüphesiz o ülkenin

rekabet gücünü çok olumlu yönde etkiler. Yerüstü ve yeraltı zenginliklerine sahip

olan ve aynı zamanda iklim koşulları üretim için elverişli olan ülkelerde rekabet

gücünün yüksek olması beklenir. Rekabet gücünü etkileyen diğer işletme dışı

etkenler arasında; hukuk sistemi, piyasadaki rekabet düzeyi ve mali piyasaların

gelişmişlik düzeyi vesaire faktörler de önem taşır. Hukuk sistemi, bir ülkedeki

kurumsal altyapıyı ifade eder. Gerek özel hukuk, gerekse kamu hukuku kurallarının

çok iyi düzenlenmiş olduğu ülkelerde piyasa ekonomisi daha da güçlenir (Aktan ve

Vural, 2004: 27-31).

32

ĠKĠNCĠ BÖLÜM

TEDARĠK VE TEDARĠK ZĠNCĠRĠ

2.1. Tedarik Kavramı:

Tedarik kelimesi, Türk Dil Kurumu‟nun sözlüğünde (T.D.K) “araştırıp bulma,

sağlama, elde etme” anlamlarında kullanılmaktadır (Türk Dil Kurumu, 2009). İşletme

yönetiminin üretim ve satışla birlikte üç temel işlevinden birini oluşturan tedarik işlevi;

mal üretmek ve satmak için, hammadde, malzeme, makine, donatım ve personel gibi

üretim faktörlerinin elde edilmesi işlemlerini içerir (Eren, 1998: 250).

Tedarik, ihtiyacın kavranması, bir tedarikçinin seçilmesi, fiyat ve diğer ilgili

koşulların görüşülmesi gibi fonksiyonlar topluluğunu kapsar.

2.2. Tedarik Zinciri Kavramı ve ÇeĢitleri:

Tedarik zinciri kavramı, günümüzde küreselleşmenin ve teknolojideki

gelişmelerin etkisiyle, adından oldukça fazla söz ettirmektedir. Tedarik zinciri ile

ilgili literatürde oldukça geniş tanımlamalara rastlamak mümkündür. Tedarik zinciri,

malzeme tedariki işlemlerini yerine getiren, bunları yarı mamul ve mamullere

dönüştüren ve daha sonra bunları dağıtım kanalıyla müşterilere ulaştıran, hizmet ve

dağıtım seçeneklerinden oluşan şebekedir (Teigen, 1997). Aşağıda basit bir tedarik

zincirinin şeması görülmektedir.

ġekil 2.1. Tedarik Zinciri

Kaynak: Yalçıner, 2004: 7.

33

Tedarik zinciri, malzemelerin elde edilmesi, bu malzemelerin son ürünlere

dönüştürülmesi ve bu son ürünlerin de müşterilere dağıtımı işlevlerini gerçekleştiren

tesis, dağıtım seçeneklerinin ağı olarak belirtilebilir. Bir tedarik zinciri; arzın ve

talebin yönetilmesi, hammaddelerin tedariki, üretim ve montaj, depolama, envanter

yönetimi, sipariş yönetimi ve müşterilere ürünlerin dağıtımı faaliyetlerini kapsamakta

ve tüm bu faaliyetlerin etkin bir biçimde sürdürülebilmesi için gerekli olan bilgi

sistemlerini de içermektedir (Yüksel, 2004; 144).

Jayashankar vd.‟ne göre, tedarik zinciri, bir veya daha fazla ürün grubuyla

ilgili; elde etme, üretim ve dağıtım faaliyetlerinden kolektif bir biçimde sorumlu olan

otonom veya yarı otonom iş faaliyetlerinden oluşan bir şebekedir. Tedarik zinciri

teknik olarak, malzeme tedariki işlemlerini yerine getiren, bunları yarı mamul ve

mamullere dönüştüren ve daha sonra bunları dağıtım kanalıyla müşterilere ulaştıran

hizmet ve dağıtım seçeneklerinden oluşan şebekedir. Bu şebeke, malzemelerin

sağlanması, bu malzemelerin ara ve tamamlanmış ürünlere dönüşümü ve

tamamlanmış ürünlerin müşterilere dağıtım fonksiyonlarını yerine getirir (Eymen,

2007: 7).

Tedarik Zinciri Konseyi‟ne göre, tedarik zinciri son ürünün üretilmesi ve

dağıtımı (tedarikçinin tedarikçisinden müşterinin müşterisine kadar) ile ilgili bütün

çabaları kapsar. Bu çabalar plan, (tedarik ve talebin yönetimi), kaynak (hammadde

ve yarı mamullerin temini), üretim (imalat ve montaj), teslim (depolama ve stok

takibi, sipariş alımı ve yönetimi, bütün kanal boyunca dağıtım ve müşteriye teslim)

olmak üzere dört temel süreçten oluşur (The Supply Chain Council, 2009).

Quinn (1997) ise konseyin tanımına benzer bir tanımlama yaparak belirtilen

aktivitelerin yanında bütün bu aktivitelerin denetimini sağlayan bilgi sistemlerini de

tedarik zinciri aktivitesi olarak tanımlamıştır (Aktaran: Yalçıner, 2004: 4).

Tedarik zinciri; hammadde aşamasından son kullanıcıya kadar, birleşik bilgi

akışı gibi malların akışı ve dönüşümünü içeren tüm aktiviteleri çevrelemektedir.

Mallar ve bilgiler tedarik zincirinin hem altından hem de üstünden akmaktadır

(Ballou, 2004; 5).

Jordan ve Graves (1995:580) ise tedarik zinciri kavramını şu şekilde ifade

etmektedir: “Bir tedarik zinciri, hangi ürünlerin hangi üretim yerinde üretileceğini

belirleyen ürün atama kararları aracılığıyla ürün ve üretim yerlerinin doğrudan veya

34

dolaylı olarak birbiri ile ilişkilendirildiği bir gruptur. Bir zincirde herhangi bir

üründen üretim yerine ya da herhangi bir üretim yerinden ürüne doğru çizilen ürün

atama bağlantıları birer yol oluştururlar. Zincirde yer alan herhangi bir ürün, zincirin

dışında yer alan herhangi bir üretim yerinde işlem göremez ve zincirde yer alan

herhangi bir üretim yeri bu zincirin dışındaki bir ürünü üretemez”.

Tedarik zinciri bir faaliyet ve dağıtım ağı; hammadde ve malzeme temini

süreçlerinin oluşturulması, yarı mamul ile son mamullerin transfer edilmesi, son

tüketiciye ulaştırılmasıdır (Chopra vd., 2001; 3).

Üretim sırasında işletmeye giren, işletme içinde dolaşan ve işletmeden çıkan

malzeme, bilgi ve enerji gibi tüm değer akışlarının ideal bir şekil almasını sağlamak

işletme temel amaçlarından biri olmalıdır. Burada işletmeye malzeme sağlayan

tedarikçiler ile işletme ve müşteriler arasında bir akış sisteminden bahsedilebilir. Bu

sistem içinde bilgi, sipariş ve piyasa tahminlerine göre müşterilerden işletmeye

doğru, işletmeden da tedarikçilere doğru bir hareket içindedir. Malzeme ve

hammaddelerin tedarikinde olduğu gibi artı değer katan ürün akışı ise, nihai ürün

olarak işletmeden müşterilere doğru bir yön çizer (Gedikli, 2006: 6). Buna göre bir

işletme için tedarik zinciri; hammadde ve malzemenin tedarik edilip, ürün ve

hizmetlerin üretilmesinden, müşteriye ulaştırılmasına kadar bir uçtan diğer uca bütün

faaliyetleri içeren süreçtir (Gedikli, 2006: 6).

Tipik bir tedarik zincirinde, temin edilen hammadde ve malzemelerin bir veya

birden çok fabrika üretilmesi, arada buluna depolara nakledilmesi ve ondan sonra da

perakendeci veya alıcılara taşınması belirtilmektedir. Bu yüzden maliyetleri azaltmak

ve hizmet seviyesini artırmak için tedarik zinciri içindeki etkileşimler hesaba

katılmalıdır. Tedarik zinciri, lojistik ağlar, tedarikçiler, üretim merkezleri, depolar,

dağıtım merkezleri, perakende yerleri arasında hammadde, envanter sürecini

sağlayan ve faaliyetler arasında akış içinde bulunan tamamlanmış ürünleri

kapsamaktadır (Simchi - Levi vd., 2003; 1).

Lummes ve Vokurka (1999:11) tedarik zincirini, hammaddenin tedariki, üretim

ve montajı, depolaması, stok kontrolü, sipariş yönetimi, dağıtımı, ürünün müşteriye

ulaştırılmasını içeren faaliyetler ve tüm bu faaliyetlerin izlenebilmesi için gerekli

olan bilgi sistemleri olarak nitelemişlerdir.

35

2.3. Tedarik Zincirinin Yapısı

Tedarik zincirleri, zincirdeki unsurların çokluğuna başka bir ifadeyle zincirin

kompleksliğine bağlı olarak farklılıklar gösterebilir. Tek safhalı tedarik zinciri

hammadde ve malzemelerin elde edilmesi, üretim ve dağıtım fonksiyonlarını

birleştirir. Bu tür tedarik zincirinde birçok bilgi işleme ve karar verme fonksiyonu

bulunmaktadır (Güleş vd., 2009: 9).

ġekil 2.2. Tek safhalı tedarik zinciri

Kaynak : Güner, 2000‟den aktaran: Güleş vd., 2009: 10

Çok safhalı tedarik zinciri ise tipik olarak çok işletmeli tedarik zincirleridir.

Özellikle de tek safhalı tedarik zincirlerinin çoklu kopyalarıdır. Volkswagen işletmesi

çok safhalı tedarik zincirine iyi bir örnek oluşturmaktadır. İşletme, mevcut ve

gelecekteki sipariş bilgileri için satıcılarıyla birlikte çalışmakta ve üretim planlamasını

buna göre gerçekleştirmektedir (Güleş vd., 2009: 10).

36

ġekil 2.3. Çok safhalı tedarik zinciri

Kaynak: Güner:2003‟den aktaran Güleş vd., 2009: 10

Tedarik zincirinin yapısı, işletmelerden işletmelere ve endüstriden endüstriye

büyük değişiklikler gösterse de, hem hizmet hem de üretim organizasyonlarında

görülebilir. Tedarik zinciri mal hareketiyle ilgili başlangıçtan son tüketim noktasına

kadar ki tüm faaliyetlerdir. Müşteri beklentilerini karşılamaya yönelik

gerçekleştirilen olaylar dizisidir. Tedarikçilerden kullanıcılara, malzeme ve bilgi

akışının kontrol edilmesi, yönetilmesi ve geliştirilmesinde ortak ve işbirliği içinde

çalışan, birbiriyle ilgili ve birbirine bağlı organizasyonlar ağıdır (Handfield ve

Nichols, 1999).

Tedarik zinciri yapısal olarak satılacak mal için gerekli satın alma ve elde etme

ile başlar. Ardından, satışların desteklenmesi amacıyla envanter yönetimi ve depo

yönetimine yönelir. Ürünlerin müşterilere teslimatıyla son bulur. Tedarik zincirinde

malzemeler hammadde kaynaklarından, bu hammaddeleri yarı mamullere dönüştüren

bir üretim seviyesine geçer. Bu yarı mamuller daha sonra tamamlanmış ürünleri

meydana getirmek üzere bir sonraki seviyede birleştirilecektir. Elde edilen ürünler

dağıtım merkezlerine ve buralardan da satıcılar ve müşterilere aktarılır (Çizmeci,

2002).

Tedarik zinciri sistemi bir işletmenin üretim yaparak ürünü hazırlaması için

gereken hammaddenin tedarikçilerden tedarik edilmesini, oradan da fabrika

“içerisinde proseslerden geçmesini ve ürünlerin ara depolar ve satış merkezleri

37

vasıtasıyla müşterilere ulaştırılmasını kapsar. Tedarik zinciri aynı zamanda bir

elemanlar zinciridir. Elemanlar arasında, tedarik zincirinin yapısı gereği sürekli

güncellenen ve yakın bir ilişki vardır. Bir tedarik zincirinin elemanları şunlardır

(Ezer, 2003):

 Tedarikçiler (yan sanayi, taşeron, ana sanayi imalat atölyeleri)

 Ana sanayi (nihaî ürünü üreten)Dağıtıcılar (genel distribütörler, toptancılar),

bayiler (perakendeciler)

 Müşteri (tüketici)

ġekil 2.4. Tedarik Zinciri Elemanları Arasındaki ĠliĢkiler

Kaynak: Çiftçi, 2003: 4.

Lojistik yönetimi tedarik zinciri yönetimine (TZY) benzemekle beraber, aynı

zamanda müşterilerden atıkların ve her türlü kullanılmaz hale gelmiş ürünün

toplanması işlemi olan “ters lojistik” işlemini de kapsar. Günümüzde ürünlerin geri

çağrılması çok yaygınlaşmış ve bu işlem de ters lojistik yönetiminin en önemli

konularından biri olmuştur (Yiğit, 2002: 5).

38

Lojistik ile ters lojistik arasındaki fark, ters lojistiğin lojistik faaliyetlerini

tersine işletmesidir. Bu nedenle ters lojistik, mamul, hammadde ve malzemelerin

yeniden kullanım değeri ya da çevreye en az zararla imhası için tüketim merkezinden

üretim kaynağına doğru akışının sağlanmasıdır. Bu süreç boyunca da planlama,

verimlilik, hammadde akışının fayda-maliyet hesabı, stok yönetimi ve kontrolü gibi

unsurlar yer almaktadır (Güleş vd., 2009: 108).

Ters tedarik zinciri faaliyetleri genellikle ters lojistik olarak adlandırılmaktadır.

Bir ters tedarik zinciri kullanılmış veya kullanılmamış bir mamulün müşteriden geri

alınmasını, duruma göre imha edilmesini, tekrar kullanılmasını ya da tekrar

satılmasını içeren faaliyetler serisidir (aktaran: Güleş vd., 2009:107). Başka bir

ifadeyle yeniden üretim, geri, kazanım, imha etme ya da kaynakları etkin bir şekilde

kullanmak üzere mamul veya parçaların akışını yönetmek için tedarik zincirinin

geriye doğru tasarımıdır. Ters tedarik zinciri süreci beş kilit adımda düzenlenebilir.

Bu adımlar şunlardır (Aktaran: Güleş vd., 2009:107):

 Ürün bulma

 Ters lojistik

 İnceleme ve elden çıkarma

 Yenileme

 Dağıtım ve satış

2.3.1. Tedarik Zinciri Ağı

Tedarik zinciri ağı; tedarikçi, nakliyeci, üretici, dağıtım merkezleri,

perakendeci ve tüketici ile ortaya çıkan tedarik zincirini oluşturan sistemler, alt

sistemler, operasyonlar, aktiviteler ve bunların birbirleriyle olan ilişkilerini içeren

karmaşık bir bütündür (Paksoy, 2004: 439).

Bir tedarik zincirinde, hammadde kaynağından nihai müşteriye kadar, amacı

müşteri değeri yaratmak olan tüm işletmeler işbirliği içindedir. Çok sayıda

işletmelerden oluşan böyle bir zincirin nasıl yönetileceği ise çeşitli faktörlere

bağlıdır. Bu faktörlerden bazıları; ürünün karmaşık olup olmaması, mevcut tedarikçi

sayısı ve hammadde bulunabilirliğidir. Tedarik zincirinin uzunluğu ve her

katmandaki tedarikçi ve müşteri sayısı da düşünülmesi gereken önemli konular

39

arasındadır. İşletmelerin çoğu sadece tek bir tedarik zincirinde katılımcı olmazlar.

Dolayısıyla işletme yönetimi her tedarik zincirini, o tedarik zincirindeki müşteri ve

tedarikçilerini ve zincirin işletme tarafından nasıl konumlandırıldığını düşünmek

zorundadır. İşletme yönetimi her bir özel tedarik zinciri bağlantısı için uygun olan

ilişki türünü seçmek zorundadır. Aynı zamanda bir tedarik zincirindeki tüm

bağlantıların çok sıkı bir şekilde koordine ve entegre edilmesi gerekmeyebilir. Bu

durumda en uygun olan ilişki türü, zincirin belirli durumlarına en uygun olanıdır.

Tedarik zincirindeki bağlantılardan hangilerinin özel önem istediği ise, işletme

olanakları ve işletme için önemine göre değişmektedir (Lambert, 1992: 19).

Ağ yönetimi uygulayan bir işletmenin faaliyetleri ilişkisel özelliklere sahiptir.

Ağ içinde oluşan ilişkiler, diğer ağ üyeleriyle karşılıklı gelişir ve uzun vadelidir.

Geliştirilmesi gereken, TZY açısından da önemli olan yönetsel özellikler; karşılıklı

güven, görev ve sorumluluklarını yerine getirme, sosyal normlar, empati,

karşılıklılık, esneklik, bütünlük, çatışmaların uzlaştırılması ve güç kullanımının

sınırlanmasıdır. Ağların diğer ayırt edici özellikleri ise dinamik, istikrarlı, içsel,

yenilikçi, öğrenmeye açık olmaları ve yeni bilgi yaratabilmeleridir (Dedeoğlu,

2001:119).

Bir işletme ağları istikrarlı tutmak için hem dikey hem de yatay ağ ilişkilerini

koordine etmelidir. Ağ içindeki fırsatlardan yararlanmak için girişken olmanın yanı

sıra ilişkileri korumak için de savunmacı olmak gerekmektedir. Öncelikle ağ

sınırlarının genişletilerek alternatif tedarikçiler ve müşteriler yaratabilmek gerekir.

Yaratılan diğer bir fırsat ise aynı yatay düzeydeki yeni elemanların sunabileceği

tamamlayıcı yetenek ve sinerjilerdir. Bununla beraber pazarda tehdit olabilecek rakip

faktörler de koordine edilmektedir. Aynı zamanda işletmenin konumunu koruması

mevcut dikey ilişkileri düzenleyerek kaynak kullanımını kontrol etmeyi de

kapsamaktadır.

Ağ yönetiminde müşteri ve tedarikçinin karşılıklı etkileşiminin yanı sıra değer

zincirinde yer alan tarafların da katılımının söz konusu olması, bir işletmenin diğer

bir işletmeyle ilişkisi, karsı tarafın tedarikçileri, dağıtımcıları, müşteri ve rakipleriyle

olan ilişkilerinden de dolaylı ve/veya doğrudan etkilenmesine neden olmaktadır. Ağ

yönetiminden TZY ilişkilerinin düzenlenmesinde yararlanılması, işletmelere

bütünleşme ve uyumda gerekli olan örgütsel yapıyı sunmaktadır (Yön, 2007: 55).

40

2.3.2. Alıcı-Tedarikçi ĠliĢkileri ve ÇeĢitleri

Alıcı-tedarikçi ilişkileri günümüzde uygulanan bazı yönetim felsefeleri ve

üretim yöntemleri için büyük bir öneme sahiptir. Özellikle toplam kalite yönetimi

uygulamalarında ve yalın üretim sisteminde alıcı-tedarikçi ilişkilerinin büyük bir

önemi olduğu görülmektedir (Çağlıyan, 2002: 70).

Alıcı-tedarikçi ilişkileri literatürde genellikle geleneksel (rekabetçi) ve işbirliği

esasına bağlı ilişkiler olmak üzere iki temel grupta incelenmektedir. Ancak

uygulamada her iki modelinde tek başına uygulanması şeklinde bir yaklaşımın

olmadığı görülmektedir. Uygulamada alıcı-tedarikçi ilişkilerinin bu iki model

etrafında yoğunlaştığı kabul edilmekte ve uygulama rekabetçi yaklaşıma daha

yakınsa rekabetçi, işbirliği yaklaşımına daha yakınsa işbirliği modeli olarak

nitelendirilmektedir. Bununla beraber batıdaki ilişkilerin daha çok rekabetçi modele,

Japonya'daki ilişkilerin ise işbirliği modeline yakın olduğu kabul edilmekte ve

ilişkilerin giderek daha işbirlikçi olduğu belirtilmektedir (Güleş ve Burgess, 2000:32-

33; Güleş, 1999: 48 ve Çağlıyan, 2002:72).

Alıcı-tedarikçi ilişkilerinde geleneksel model yerine işbirliği modelinin

uygulanmasına neden olan faktörleri şu şekilde özetlemek mümkündür (Macbeth ve

Ferguson‟dan aktaran Paksoy v.d., 2003: 5-6):

 Yabancı işletmelerden, özellikle Japon işletmelerinden gelen rekabet. Japon

rekabeti karşısında başarısız olan ve önemli miktarlardaki pazar paylarını

Japon işletmelerine kaptıran batılı işletmeler (özellikle otomotiv işletmeleri)

rakiplerini incelemeye almışlardır. Japon işletmelerin üstünlüğünün büyük

ölçüde Yalın Üretim adını verdikleri üretim sisteminden kaynaklandığını

tespit etmişlerdir. Yalın üretim sistemi, sürekli üretim sistemi ile

karşılaştırılınca üretim sürecinde kullanılan kaynakların (işgücü, enerji, stok,

üretim alanı vb.) çok daha azını kullanarak aynı veya daha çok miktarda

üretimin gerçekleştirildiği üretim sistemidir. Yalın üretimin bir unsuru da,

alıcı-tedarikçi ilişkilerinde geleneksel modelden çok farklı olan ve taraflar

arasında karşılıklı güven ve işbirliğine dayanan Japon Usulü Alıcı-Tedarikçi

ilişkisidir (işbirliği esasına dayanan ilişki).

41

 Tam Zamanında Üretim (TZÜ) ve Toplam Kalite yönetimi (TKY) gibi yeni

üretim yönetimi tekniklerinin uygulamaya konulması ve bunların büyük

ölçüde tedarikçilerin desteğini gerektirmesi.

 Müşterilerin ihtiyaç ve isteklerinde meydana gelen değişmelerin bir sonucu

olarak girdi temin edilirken fiyat dışındaki unsurlara, örneğin kalite, esneklik

vs. verilen önemin artırılması.

 Fiyat konusunda baskı altında tutulan ve ne zaman alıcı tarafından siparişinin

kesileceğinden emin olamayan tedarikçilerin, alıcıların ihtiyaçlarına cevap

verebilecek teknolojilere yatırım yapmaması veya yapamaması.

Sonuç olarak denilebilir ki; rekabetin şiddetlenmesi, teknolojik gelişmeler

(mamul ve üretim), mamulün hayat seyrinde meydana gelen kısalmalar alıcı tedarikçi

ilişkilerinde uygulanmakta olan geleneksel modelin yetersiz kalmasına yol açmış ve

işletmelerin Japon Usulü Alıcı-Tedarikçi ilişkisi adı da verilen İşbirliği Modeli

uygulamalarına yol açmıştır (Güleş vd., 2009).

Geleneksel model, seri üretimin getirdiği anlayışı yansıtmaktadır. Geleneksel

yaklaşımda temel amaç, satın alınan mal ve hizmetin fiyatını minimize etmektir.

Modelin temel varsayımı tedarikçilerin fiyat dışında birbirinden herhangi bir farkı

olmadığıdır. Bu çeşit bir satın alma stratejisi şu unsurlara dayanmaktadır (Güleş,

1999:49; Çağlıyan, 2002: 77):

 Yan sanayi işletmesinin seçimi geniş çapta ihaleye ve pazarlığa dayalıdır.

Alıcı belirli bir mal ya da hizmeti çok sayıda tedarikçiden alır. Bu şekilde

alıcı tedarikçileri fiyat ve fiyat dışı unsurlar konusunda birbirleri ile rekabet

ettirebilir ve tedarik sürecinde sürekliliği sağlar. Fiyat odaklı görüşmelerde

agresiflik, "kazanma-kaybetme" yaklaşımı hakimdir. Fiyat, temel karar

etmenidir. Ana işletme, çıkarını sürekli daha ucuza verecek yan sanayi

işletmesini aramakta görmektedir.

 Her bir tedarikçiye onları disiplin altında tutmak amacıyla belirli miktarlarda

iş verilir. Karşılıklı yarar ve ortak amaçlar söz konusu değildir. Taraflar

birbirlerinin sırtından daha fazla kazanmanın yollarını aramaktadırlar.

 Sözleşmeler genellikle kısa vadelidir. Nadiren çok uzun süreli ilişkiler

olabilse de, bunlar kısa süreli bağlantıların bileşkesi durumundadır.

42

 Tedarikçilerin mamul dizaynı konusunda herhangi bir yetkisi yoktur; olması

da istenmez. Bilgi paylaşımı söz konusu değildir.

 Taraflar arasında iletişim azdır. Resmi bir iletişim yaklaşımı hakimdir.

Ürünün teknolojisi, finansman kaynaklan, üretim programı ve üretimin

projeksiyonu gibi konularda bilgi alışverişi alışkanlığı yoktur. Yüksek

teknolojiler dışında, yan sanayilerin tasannu ve araştırma ve geliştirme

etkinliği söz konusu değildir.

 Karşılıklı güven, risk paylaşımı ve teknolojik destek azdır. Dizayn ve tasarım

aktivitelerinde çok az doğrudan görüşme ve katılım söz konusudur.

Alıcı-tedarikçi ilişkilerinde uygulanan İşbirliği Modeli fiyattan ziyade “taraflar

arasındaki karşılıklı güvene, menfaate, sıkı işbirliğine ve kalite güvencesiyle

teslimatta esnekliğe” dayanmaktadır (Çağlıyan, 2002: 80).

İşbirliğine esasına dayalı ilişkiler işletmelere ek taktikler sunmakta olup

stratejik yapılan ne olursa olsun rekabet gücünü artırmak amacıyla yaptıkları

faaliyetlerin başarısına olumlu katkılarda bulunmaktadır. Özellikle, tedarikçilerle

geliştirilen sıkı işbirliğinin ürün kalitesinin artırılması, satın alınan ürünlerin

maliyetinin düşürülmesi, üretim ve dağıtım esnekliğinin geliştirilmesi, müşteri

memnuniyetinin artırılması gibi konularda uygulamaya konulan işletme içi

düzenlemelerin başarısını artıracağı kabul edilmektedir. Modelin dayandığı temel

esaslar şunlardır (Güleş, 1999:3; Çağlıyan: 2002, 80-81)).

 Alıcı belirli bir mal yada hizmeti az sayıda (genellikle iki) yan sanayiciden

almaktadır.

 Parça bazında mal almak yerine sistem alma esası uygulanmaktadır. Bu iki

unsur tedarik sürecinde kademeli bir yapılanmaya yol açmaktadır.

 Sözleşmeler genellikle orta ve uzun vadelidir.

 Tedarikçiler mamulün dizaynından doğrudan sorumludur.

 Taraflar arasında yoğun bir bilgi alış verişi vardır.

 Karşılıklı güven, risk paylaşımı ve teknolojik destek yüksektir.

 Ticari sözleşmeler esnektir ve taraflar arasındaki sorunlar karşılıklı

görüşmeler yoluyla giderilmektedir. Bayi sertifikasyonu ve hata inceleme

yaklaşımı söz konusudur.

43

 Tedarikçilerin sıfır hatalı mamul sağlamaları beklenmektedir. Hem resmi hem

de gayri resmi görüşmeler oldukça sıktır.

 Toplam maliyet yönetiminin önemsenmesi ile birlikte; problem çözücü,

"kazanım-kazanım" anlayışı hakimdir.

2.4. Tedarik Zinciri Elemanları

Tedarik zinciri elemanlarını aşağıdaki gibi sıralamak mümkündür (Aktaran:

Yıldızöz, 2006: 16):

Planlama: Tedarik zincircinde hem operasyonel ihtiyaçların hem de müşteri

taleplerinin karşılanması ürün ve hizmet senkranizasyonu ve yayılımının

planlanmasıdır.

Satın alma: Bu unsur en iyi malzemelerin en düşük fiyattan alınmasını içerir.

Bir tedarikçi seçilirken düşük fiyatlı olanını seçme veya fiyatı düşük tutmaya devan

eden tedarikçiyi seçmenin yanında gelişme hızı, kalite ve esneklik de dikkate

alınmalıdır.

Ġmalat: Üretim yapan işletmeler için yeni stratejiler, örneğin yalın üretim,

esnek çalışma ve siparişe göre imalat, maliyet, hız ve kalitede kayda değer gelişmeler

elde etmede önemlidir.

Hareket (Dağıtım ve Tasıma): Tasıma, dağıtım ve depolama, akış

optimizasyonu, çapraz yükleme, birleşme gibi yeni metotlarla değer yaratan

hizmetlere sürekli gelişerek adapte olmaktadırlar.

Satma (Müşteri ve sipariş yönetimi): Satış ve pazarlama desteği içerisinde

müşteriler, kanal yönetimi, ürün ve kanal bölümlendirmesi, ürün-hizmet toplanması,

sipariş yönetimi vb. içeren alanlarda gelir yaratma rekabeti içersindedirler.

2.5. Tedarik Zinciri Faaliyetleri

Tedarik zinciri yönetiminde, zinciri oluşturan tüm fonksiyonlar bütünleşmiş

olmalıdır. Ürünlerin, tedarikçiden son kullanıcıya ulaşmasında bir dizi fonksiyon

belirli görevleri, temel hedefler doğrultusunda yerine getirir. Bunlar

2.5.1. Satın Alma: Satın alma, müşteri siparişlerini zamanında, kaliteli ve

uygun maliyetle karşılayacak malzeme ve ürünlerin optimum maliyet, kalite ve hızda

44

temini fonksiyonudur. Satın almadaki temel gereklilikler şunlardır: satın alma

stratejileri şirket stratejileri ile uyumlu olmalıdır, satışlarla stratejik ortaklıklar

kurulmalıdır, tedarikçi performansları sürekli takip edilmelidir, merkezi ve dağınık

satın alma yapısı oluşturulmalıdır, tedarikçilerle birlikte entegre bilgi sistemleri

kurulmalıdır, satıcının kendi mallarının stokunu işletme deposunda yönetebileceği

sistem altyapıları oluşturulmalıdır (Eymen, 2007: 11-12).

 2.5.2. Üretim Faaliyetleri

Bir işletmenin tedarik zinciri faaliyetlerinin ilk öğesi olan üretimde, işletmenin

potansiyel müşterilerinin ve içinde bulunduğu pazarın talep ve koşullarına göre

faaliyette bulunma durumu söz konusudur. İşletme bu durumda mevcut pazardan ne

miktarda, ne zamanda, nasıl bir ürün talep edilecek ve bunu üretmek için neler

yapılacağına karar verecektir. Üretimin faaliyetlerinin ortaya çıkardığı ürün,

lojistiğin ilk ve en önemli elemanıdır, ayrıca işletmelerin ekonomik açıdan

devamlılığını sağlamaktadırlar (Ateş, 2007: 58).

2.5.3. Envanter Yönetimi

Envanter, işletmelerin talep belirsizlikleri, ekonomik ölçek gibi kısıtlardan

dolayı ellerinde tutmak zorunda olduğu hammadde ve mamullerin toplamıdır.

İşletmeler bir yandan kredi yolu ile borçlanırken, diğer yandan da yüksek envanter

yükleri ile yaşamaktadırlar. Bu bir çelişkidir. İşletme sermayesinin katma değer

yaratmayan noktalarda bağlı kalması, nakit akıştaki problemlere, ürünün durduk

yerde maliyetsel olarak negatif yönde değerlenmesine, artan maliyetlerin de satış

miktarında azalma olarak işletmeye yansımasına neden olmaktadır. Talep–üretim–

tedarik üçgeninde etkin planlama ve bunun satış noktaları ve tedarikçilerle olan

ilişkiler de eklendiğinde, sistemdeki envanter miktarı, azalan bir trend içine

girmektedir (Topçubaşı, 2007: 26)

Tedarik Zinciri yönetiminde envanterin rolü şöyle tanımlanabilir(Topçubaşı,

2007: 26):

 Yakın gelecekte olabilecek talebi tahmin etmek

 Üretim ve dağıtım maliyetlerinin düşürülmesi/ölçek ekonomileri açısından

önem arz etmektedir.

45

Bu sürecin etkin yönetimi için üretim işletmelerinde envanter yönetimi

amacıyla kullanılan iki seçenek söz konusudur. Bunlar

(http://muhasebeprogram.com, 2010);

 İstatistiksel envanter kontrolü (stok doldurulması veya sipariş noktası

yöntemleri olarak bilinen bir grup yöntemi içeren klasik bir yaklaşım)

 Malzeme ihtiyaç planlaması (MRP)

Kısaca sipariş noktası olarak da bilinen birinci seçenek, talebin belirli olmadığı

durumlarda stoktaki malların devamlı olarak bulunabilirliliğini sağlamak üzere

geliştirilmiş yöntemleri içerir. Bu yaklaşımda, her envanter birimindeki fiziksel

azalma yakından takip edilir ve eldeki stok miktarı, önceden tespit edilmiş yeniden

sipariş noktası olarak tanımlanan değere düştüğünde, ilgili birim için sipariş verilir.

Malzeme ihtiyaç planlaması (MRP) ana üretim planını, zaman boyutunda net

ihtiyaçlara dönüştüren ve planın gerçekleşmesi için gereken tüm envanter birimleri

bazında bu ihtiyaçların karşılanmasını planlayan karar kuralı setlerini ve

yöntemlerini içerir (Acar, 2001: 10).

2.5.4. SipariĢ Yönetimi

Sipariş yönetimi, tedarik zinciri içindeki tüm elemanlar arasındaki sipariş

bilgilerinin ilerletilmesi sürecini kapsamaktadır. Sipariş yönetiminin iyi işlemesi,

yani verilen siparişlerin tam olarak ve zamanında yerine getirilmesi işletmelerin

müşterileri ile iyi ilişkiler kurması açısından önemlidir. Bu sebeple müşterinin

siparişi eksiksiz olarak ve istediği zamanda kendisine ulaştırılmış olmalıdır.

İşletmeler içerisindeki sipariş noktaları, gelen siparişlerin şekli ve koşulları, siparişler

konusunda kimlerin görevlendirileceği ve sipariş bilgi akışı açısından bir sipariş

yönetimi sistemi geliştirilmelidir. Sipariş yönetiminde işletme, satın alma

siparişlerini tedarikçiye iletmektedir. Sipariş alan tedarikçi kendi envanter

kaynaklarından veya kendi tedarikçisinden ürünleri karşılamaktadır. Bu faaliyetler

tüm tedarik zinciri içerisinde tekrarlanmaktadır (Ateş, 2007: 60)

Sharma‟ya göre TZY‟nde meydana gelen değişiklikler nedeniyle kendisini

sürekli yenilemesi gereken sipariş yönetiminin uygulaması gereken temel kurallar

şunlardır: (Sharma, 2001; 247).

http://muhasebeprogram.com/

46

 Sipariş bilgilerinin hızlı bir şekilde girmesi gerekmektedir. Bunun sağlanması

ile sistem içinde bilginin aktarılarak diğer faaliyetler de hızlandırılmaktadır.

 Sipariş işleme faaliyetlerinin otomasyonu sağlanmalıdır. Kurulacak olan bilgi

sistemleri aracılığıyla sipariş işleme faaliyetleri etkin ve hızlı bir konuma

getirilebilmektedir.

 Sipariş durumunu hizmet sağlayıcı ve müşterilerin izleyebilmesi

sağlanmalıdır. Böyle bir düzen ile siparişte meydana gelen olumsuzluk ve

aksamalar kolayca giderilebilmektedir.

 Sipariş yönetimi sisteminin diğer sistemlerle entegre edilmesi gerekmektedir.

Diğer sistemlerle ortaklaşa bir ağın oluşturulmasıyla haberleşme, gerekli

sipariş bilgilerinin doğru ve zamanında bir akış ile elde edilmesi

sağlanmaktadır.

2.5.5. Bilgi Teknolojileri

Tedarik zinciri yönetiminde işbirliği ve eş zamanlı çalışma sağlandığında;

özellikle üretim planlama, tasarım ve mühendislik, sipariş, sevkiyat, sipariş durumu

izleme, iade uyarıları, fatura bilgileri, sözleşmeler, tedarikçi performansına ilişkin

bilgiler kayıtlı ve paylaşılabilir hale getirildiğinde rekabet avantajı sağlanacaktır.

Bilginin artması sistem içindeki verimsizliklerin ortaya çıkarılmasına ve

giderilmesine olanak verecektir. Tedarik zincirinin tüm aşamalarında bilgi özel bir

öneme sahiptir. Zincir içinde tedarikçiden nihai tüketiciye kadar bilgi paylaşımı

arttıkça her bir ortak içinde karlılık artacaktır. Etkin bir tedarik zinciri sağlam bir

bilgi alt yapısını gerekli kılmaktadır. Bilgi girdisinin önemi her gecen gün artmakta

ve hızla değişen koşullar bilgiyi kritik hale getirmektedir (Şen, 2008: 15).

Yıllar boyunca TZY çabaları; yetersiz talep tahminleri, sipariş ve yaratılacak

arzın belirlenmesinde yaşanılan eksiklikler, net olarak belirlenemeyen maliyetler ve

kısıtlar gibi tamamıyla bilgi eksikliğinden kaynaklanan sorunlara odaklanmıştır.

İşletmeler zincir boyunca öncelikle gereksiz kapasite ve aşırı stokları dengelemek

için; talep projeksiyonlarını, temin çizelgelerini, kapasite ve hammadde uygunluğunu

geliştirmeye çalışmışlardır. İnternet ve Web temelli araçların gelişimi ise tedarik

zinciri yönetiminde yeni bir çığır açmıştır. Web temelli araçlar zincir boyunca

47

iletişimi ve bilgi aktarım olanaklarını geliştirerek işletmelere bu israfları elimine

etme fırsatı sağlamıştır. Bunun sonucu olarak, TZY çoğu endüstride bir iş stratejisi

ve yönetimin öncelikli konularından biri haline gelmiştir

(http://www.bilgiyonetimi.org, 2006).

 İletişim ve bilgi teknolojilerinde yaşanan gelişmeler sayesinde işletmeler

arasında gerçek zamanlı (çevrimiçi) iletişim olanaklı hale gelmiş ve tüm kanal

üyeleri en son verilere, ihtiyaç duydukları zaman ulaşabilir hale gelmiştir. Bu

sistemler tedarikçi, üretici, dağıtımcı, perakendeci ve yeri neresi olursa olsun

müşteriyi birbirlerine bağlantılı hale getirmektedir. Bu sistemler uygun

kullanıldıkları sürece kırtasiyeciliği ve gecikme zamanını önemli ölçüde azaltmakta,

iletişimi geliştirmekte ve değer yaratmayan faaliyetlerden kaçınılmasını

sağlamaktadır (Handfield ve Nichols, 1999; 6).

Günümüz şartları, işletmelerin ürün fiyatlarını, dolayısıyla maliyetlerini ve

verimliliklerini daha iyi kontrol etmelerini zorunlu kılmaktadır. Bunu

gerçekleştirmek sadece işletme içi süreçleri iyileştirmekle olmamakta, aynı zamanda

tedarik zincirinin parçası olan satıcı, nakliyeci, dağıtımcı ve müşteri ile karşılıklı

güvene dayalı bir işbirliğine gidilmesini gerektirmektedir. Tedarik zincirini oluşturan

halkaların, zincir ortaklarının birbiriyle iletişimde olması, karşılıklı bilgi alışverişinde

bulunarak alınan kararlardan haberdar olabilmesi çok daha etkin çalışılmasını

sağlayacaktır (İGEME, 2006; 4).

Hammaddenin temininden ürün ve hizmetlerin son kullanıcıya ulaştırılmasına

ve hatta satılmayıp geri dönen veya kullanılıp atılan ürünlerin toplanmasına kadar

işletme içinde bütün operasyonlar arasında doğru ve tam zamanlı bilginin

paylaşılmasına ve dolayısıyla yüksek derecede entegrasyona ihtiyaç olduğu bir

gerçektir. Son yıllarda gelişen lojistik anlayışla birlikte bu entegrasyon, müşterileri

ve tedarikçileri de kapsayacak şekilde genişleyip işletmenin sınırlarını çoktan

asmıştır. Genişleyen ağ yapısı içinde bilgi paylaşımı, işbirliği ve koordinasyon

çabaları, müşterilerle başlayıp, üretim ve fiziksel dağıtım yapan işletmeler ve

dağıtıcılar ile daha geride hammaddenin tedarik edildiği ilk tedarikçilere kadar

uzanmaktadır. Başarılı işletmeler müşterileri ile oldukça yakın ilişkiler kurmakta ve

tedarikçileri ile çalımsa şartlarını geliştirmeye özen göstermektedir (Bay, 2007: 28).

http://www.bilgiyonetimi.org/

48

2.5.6. Depolama

Depolama, üretiminden satış anına kadar geçen süreçte ürünlerin kendileri için

tahsis edilmiş alanlarda muhafaza edilmesini ifade etmektedir. Depolama tedarik

zinciri faaliyetlerinde birçok kez tekrarlanan bir işlemdir. Mallar hammadde

halinden, son kullanıcıya ulaştırılıncaya kadar ki süreçte defalarca depolanmaktadır.

Bu geçen süreçte işletme açısından önemli olan malın her seviyede doğru ve verimli

olarak depolanmasıdır. Depo yerlerinin seçimi verilecek hizmet ve dağıtım

maliyetlerine bağlı olarak değişmektedir. Depolar en az maliyetle, en kısa zamanda

ürünü müşteriye ulaştıracak ve rakiplere karşı rekabet avantajı sağlayacak yerlerde

kurulmalıdır. Bir işletmede depolama işletme içi ve işletme dışı olmak üzere iki türlü

yapılmaktadır (Ateş, 2007: 63).

2.5.7. Lojistik ve Dağıtım

Lojistik; müşterilerin ihtiyaçlarını karşılamak üzere, hammaddenin başlangıç

noktasından ürünün tüketildiği son noktaya kadar olan tedarik zinciri içindeki

malzemelerin, servis hizmetlerinin ve bilgi akışının etkili ve verimli bir şekilde, her

iki yöne doğru hareketinin ve depolanmasının, planlaması, uygulanması ve kontrol

edilmesidir (Biçer, 2001: 7).

İşletmeler açısından lojistik, hammadde, yarı mamul ve hazır parçaların üretim

ortamına taşınması fiziksel tedarik (giriş lojistiği); sonrasında bunların iş istasyonları

ve tezgâhlara taşınması yani kurum içi malzeme akışı ve nihayetinde ise çıkış

ambarından dağıtım kanallarına ve müşterilere kadar uzanan zinciri fiziksel dağıtım

(çıkış lojistiği) olarak üç aşamalı bir yönetim sürecinden oluşmaktadır. Bu üç aşama

aşağıdaki şekilde açıklanabilir (Johnson vd.1999: 5):

 Fiziksel Tedarik (Giriş Lojistik Süreci): Fiziksel tedarik, tedarikçileri işletme

sürecine bağlayan girdi hareketinden sorumludur. Taşınması planlanan

unsurların (hammadde, yarı mamul, hazır parça vb.) nereden ve ye kimden,

ne kadar ve ne zaman sipariş edilmesi gerektiğini belirlemektir. Fiziksel

tedarik sistemi, çeşitli tedarikçiler arasından seçim yapabilmek için gerekli

kriterleri sunmakta olup, gelen malzemelerin hangi taşıma türüyle

taşınacağını belirleyerek onların depolanacağı yerleri ve bu yerlerin olması

gereken özelliklerini açıklamaktadır.

49

 Dâhili İşlemler: Dâhili işlemler, işletme içi akış faaliyetlerinin yönetimini

kapsamaktadır. Giriş ambarında bulunan malzemelerin imalat ortamındaki iş

istasyonlarına aktarımı ve bölümler arasında dolaşımının sağlanarak

tamamlanmış ürün haline dönüştürülmesi ile birlikte çıkış ambarına sevki bu

aşamadaki lojistikle ilgili temel süreçlerdir.

 Fiziksel Dağıtım (Çıkış Lojistik Süreci): Fiziksel dağıtım çıktı hareketinden

sorumlu olup tamamlanmış ürünlerin dağıtım zinciri (toptancı, bayi,

perakendeci vb.) içerisinde hızlı ve ekonomik bir biçimde iletilmesini

sağlayarak alıcılara ulaşmasını sağlayan bir süreçtir (Çancı ve Erdal, 2003:

51-52).

Fiziksel tedarik, dahili işlemler ve fiziksel dağıtım aşamaları aşağıda şekil

2.6.‟da gösterilmiştir.

ġekil 2.5. Tedarik Zinciri ve Lojistik

Kaynak: Çancı ve Erdal, 2003: 51.

Etkin olarak yönlendirilen entegre bir lojistik yönetimi işletme tedarik

zincirlerinde maliyetleri düşürerek verimlilik ve etkinliği arttırmakta; ayrıca envanter

miktarı, teslimat süreleri, müşteri hizmet düzeyi, tahminlime ve planlama

konularında avantajlar sağlamaktadır. Lojistiğin tedarik zinciri üzerindeki en önemli

katkısı ise iki yönlü bilgi akışının sürekli ve doğru bir şekilde gerçekleştirilmesiyle

müşteri taleplerindeki belirsizlikleri ortadan kaldırmasıdır. İşletmelerin en büyük

sorunu hangi ürünü ne zaman ve ne kadar veya kime üreteceklerinin belirsiz

olmasından kaynaklanmaktadır (Zalluhoğlu, 2007: 22).

50

İşletmeler bu nedenle talep tahminine bağlı olarak stok için üretim yapmak

zorunda kalmakta ve stok tutmanın maliyetlerine katlanmaktadırlar. Fakat son

tüketiciden geriye doğru bilgi akışının sağlanması ile işletmeler en uçtaki kaynaktan

elde ettiği bilgiler kullanarak mevcut siparişleri değerlendirme ve kaynak planlaması

ile işletmenin ne kadar hammaddeye ihtiyacı olduğunu belirleyebilmektedir. Böylece

stok seviyelerin dengelenerek işletmenin ihtiyaç fazlası ürün üretilmesinin önüne

geçilmektedir (Zalluhoğlu, 2007: 22)

Günümüzde dünyanın her köşesine farklı bölgelerde üretim yaparak sipariş

yetiştirmeye çalışan işletmeler, Malzeme İhtiyaç Planlaması (Materials Requirement

Planning- MRP), Üretim Kaynak Planlaması (Manufacturing Resource Planning-

MRP II), Kurumsal Kaynak Planlaması (Enterprise Resource Planning-ERP) vb.

üretim planlama sistemleri sayesinde elde ettikleri bilgiler ile üretim güçlerini

planlamaktadırlar. Belirsizliklerin azalmasıyla beraber işletmeler tedarik zinciri

sürecindeki uzun dönemli planlarını yönlendirmeye başlayabileceklerdir. İşletmeler,

planları dâhilinde elindeki siparişleri veya sipariş için ihtiyacı olacak ürünlerin

bilgisini önceden temin ederek maliyet optimizasyonu ve müşteriye hızlı cevap

verme kriterlerini tespit edebilirler. Ayrıca hangi ürünün nerede üretileceği,

malzeme, iş gücü, nakliye, stok yönetimi ve ürünün bozulmasına karşı muhafazası

bakımından planlama imkânı yaratılarak işletme süreçlerinde iyileştirmeler de

gerçekleştirmek de mümkün hale gelmektedir. İşletmeler lojistik operasyonlarını elde

edilen bilgileri kullanarak üretim planlarını doğru bir şekilde güncelleme imkânı elde

etmekte ve tedarik zinciri boyunca optimizasyonu sağlama şansına kavuşmaktadır

(Loebbecke ve Powell, 1998: 17).

http://tr.wikipedia.org/w/index.php?title=Malzeme_%C4%B0htiya%C3%A7_Planlamas%C4%B1&action=edit&redlink=1

51

ÜÇÜNCÜ BÖLÜM

KÜRESEL TEDARĠK ZĠNCĠRĠ YÖNETĠMĠ: BEKLENTĠLER,

SORUNLAR VE ÇÖZÜM ÖNERĠLERĠ

3.1. Tedarik Zinciri Yönetimi Kavramı

TZY, işletmenin dışındaki tedarik işlerini sağlayanların yönetilmesi ve bunların

etkin çalışması için işletmenin iç kaynaklarını bir bütün halinde ele alan temel bir

işletme sistemidir (Güleş vd., 2009: 11). Bu bağlamda TZY ile alakalı çok çeşitli

tanımlamalar yapmak mümkündür.

TZY; ürünlerin, hammaddenin elde edilmesinden nihai ürün aşamasına kadar

olan sürecin yönetimini kapsayan; işletmelerin tedarikçilerinin süreçlerinden, rekabet

avantajlarını destekleyecek teknoloji ve yeteneklerinden nasıl yararlanacağı üzerine

odaklanan ve geleneksel işletme içi faaliyetleri, optimizasyon ve etkinlik ortak amacı

ile ticari ortaklıklar kurarak yayan bir yönetim felsefesi olarak da tanımlanabilir (Tan

vd., 1998: 2)

İşletme dışındaki tedarik işlerini sağlayanların yönetilmesi ve bunların etkin

çalışması için işletmenin iç kaynaklarını bir bütün halinde ele alan temel bir işletme

sistemi olarak tanımlanan TZY‟ de amaç, işletmenin üretim kapasitesinin artırılması,

pazar duyarlılığının geliştirilmesi ve tüketici ile işletme arasındaki ilişkilerin

iyileştirilmesi yoluyla işletmenin rekabet gücünün geliştirilmesidir. TZY‟nin

sınırlarının başlangıç noktası tüketici ve uç noktasını hammadde temin ve tedarik

edenler oluştururken, bu sürecin merkezinde ise üretim faaliyetleri yer almaktadır

(Bedük, 2009: 35).

TZY, hammaddelerin elde edilmesinden son ürünlerin teslimine kadar ürün,

hizmet, fon ve bilgi akışını sağlayarak verimliliği, kaliteyi ve yeterliliği arttırmaya

yönelik bir sistemdir (Akmut vd., 2003: 158). Tedarik Zinciri Yönetimi; satış,

üretim, montaj tesisleri ve dağıtım merkezleri gibi birimlerin kendi aralarındaki

malzeme ve bilgi akısının yönetimidir. Tedarik zinciri yönetimi konusu son yıllarda

üzerinde en çok durulan konulardan birisi olmuştur. Bu konuda, özellikle yabancı

literatürde pek çok yayın ve araştırma yapılmıştır. Yapılan bu yayınlarda konu

52

değişik açılardan tanımlanmıştır. Bu tanımların bazıları aşağıda verilmiştir (Elagöz,

2006: 66).

Chandra ve Kumar (2000), birçok işletmenin müşteri talebini ve karlı

büyümeyi dengelemek için TZY‟ni geliştirmeye çalıştığına değinmiştir. Bu

çalışmalar özellikle esnek organizasyonlar, örgütsel ilişkiler, toplam tedarik zinciri

koordinasyonu, işletme içi ve işletmeler arası gelişmiş iletişim, ana iş sayılmayan

konularda dış kaynak kullanımı, siparişe dayalı üretim sistemi, stok yönetimi ve

maliyet kontrolü üzerine odaklanmıştır.

New ve Payne (1995: 68), tedarik zinciri yönetimini, hammaddenin elde

edilmesinden, üretilen ürünün son kullanıcıya ulaştırılmasına kadar olan süreç

içerisinde üretim ve tedarik proseslerinin her bir elemanının birleştirilmesi, koordine

edilmesi olarak yorumlamışlardır.

Lojistik Yönetimi Konseyi‟ne göre Tedarik zinciri yönetimi; müşteri

gereksinimlerini karşılamak amacıyla hammaddelerin, süreçteki stokların, nihai

ürünlerin ve başlangıçtan tüketime kadar ilişkili bilgilerin maliyet etkin akısının ve

depolanmasının planlanması, uygulanması ve kontrolü sürecidir. Lummus v.d.

(2001), TZY‟ nin lojistik akış, müşteri sipariş yönetimi, üretim prosesi ve her bir

tedarik zinciri halkasındaki tüm aktiviteleri görmekte gerekli bilgi akışını içerdiğini

belirtmiştir. Mentzer v.d. (2000), TZY‟ nin işletmeler arası yakın ilişkilerin yönetimi

demek olduğunu ve partnerliği anlamanın başarılı perakende tedarik zinciri ilişkisini

geliştirmede önemli olduğunu belirtmişlerdir.

Cox (2001:8), tedarik zinciri yönetimini, tüm işletme sürecinde benzer

kategoride bulunan farklı harcamaları alıcı ve satıcıların birlikte çalışarak tespit

etmesi ve değer katmayan maliyet ve tedarikçilerin belirlenmesi ve süreçlerden

arındırılması yoluyla uzun dönemli performansın arttırılması, ayrıca hızlı sipariş

alma ve yeni ürün ile süreç teknolojisi ortaya koyma çalışması olarak

değerlendirmiştir.

Towill v.d. (1992), tedarik zincirini “materyallerin ileri, bilginin ise geri akışı

ile birbirine bağlı malzeme tedarikçileri, üretim aktivitelerini, dağıtım servisleri ve

müşterileri içeren tamamlayıcı birimlerin sistemidir” diye tanımlar.

Ellram ve Cooper ise tedarik zinciri yönetimini bir bütünleştirme felsefesi

olarak tanımlamaktadırlar. (Ellram ve Cooper, 1993, 1) Bütünleşik tedarik zinciri

53

yönetimi, öncelikle müşteriyi merkeze koyarak yatay bir yolla müşteriye değer

sağlayacak gerekli tüm süreçlerin yönetimi olarak tanımlanmaktadır. (Monczka ve

Morgan, 1997, 69)

Ronald H. Ballou (2006: 22) ise, tedarik zinciri yönetimini hammaddenin

kaynağından alınıp ürün ve hizmet olarak son tüketiciye ulaşıncaya kadar geçirdiği

dönüşüm ve bu hareket bilgilerinin akışına ait tüm faaliyetlerin birleştirilmesi olarak

tanımlamıştır.

Ballou, tedarik zinciri yönetiminin başarılı bir şekilde sürdürülebilmesi için

koordineli bir şekilde zincir boyunca fayda ve maliyetlerin tanımlanmasını ve

saptanmasını, daha sonra da bilgi paylaşım mekanizmasıyla zincir üyeleri arasındaki

bilgilerin karşılıklı dağıtımının ve işbirliği sonucu ortaya çıkacak ödüllerin yeniden

dağıtım mekanizmasının tahsis kriterlerine gereklilik olduğunu belirtmiştir.

Carter v.d. (1995), TZY‟ ni “ürünlerin tedarikçiden son müşteriye akışını ve

stok ve benzer maliyetleri minimize ederken müşteri hizmetleri amacını başarıyla

yerine getirmenin koordine bir şekilde yönetilmesi yaklaşımıdır” şeklinde tanımlar.

ġekil 3.1. Tedarik Zinciri Yönetimi

Kaynak: Tanyaş: 2005.

54

Tedarik zinciri yönetimine ait en kapsamlı tanımı ise CSCMP (Council of

Supply Chain Management Professionals) kurumu yapmaktadır. Konsey, tedarik

zinciri yönetimini, satın alma, tedarik etme, dönüştürme ve tüm lojistik yönetim

aktivitelerine ilişkin faaliyetlerin planlanması ve yönetilmesi olarak

değerlendirmektedir. En önemlisi, tedarik zinciri yönetiminin, tedarikçileri,

kanaldaki aracı işletmeleri, 3. parti lojistik hizmet sağlayıcıları ve müşterileri de içine

alan tüm kanal üyelerinin koordinasyonunu ve işbirliğini içermesidir. Gerçekte

tedarik zinciri yönetimi arz ve talep yönetimini işletme içinde ve işletmeler arasında

entegre etmektedir. Ayrıca tedarik zinciri yönetimi imalat operasyonları yanında

pazarlama ve satış faaliyetleri, ürün dizaynı, finansal işlemler ve bilgi teknolojilerine

dair tüm süreç ve faaliyetlerin koordinasyonunun yönetilmesini de bünyesinde

barındırmaktadır (www.cscmp.org, 2009).

3.2. Tarihsel GeliĢim Açısından Tedarik Zinciri Yönetimi

1950‟li ve 60‟lı yıllarda imalatçılar, birim üretim maliyetini azaltmak için

öncelikli strateji olarak, çok düşük ürün veya süreç esnekliğine sahip olan kitle

üretimine önem vermişlerdir. Yeni ürün geliştirme çalışmaları yavaştı ve sadece

işletme içi teknolojisine ve kapasitesine dayanmaktadır. Üretimde dengeli bir hat

akısını koruyabilmek adına yarı mamullerin stoklanması için büyük yatırımlar

yapılmıştır. Müşterilerle ve tedarikçilerle teknoloji ve uzmanlık paylaşımı riskli

görüldüğünden stratejik alıcı-tedarikçi ilişkisine gereken önem verilmiyordu. Satın

alma fonksiyonu üretime yönelik bir hizmet olarak görülüyor ve yöneticiler satın

almayı ilgilendiren konulara gereken dikkati göstermiyorlardı (Farmer,1997:4).

1970‟lerde ortaya çıkan Malzeme İhtiyaç Planlaması (MRP) kavramı ile

yöneticiler, ara mamul üretiminin yüksek maliyetinin, kalitenin, yeni ürün geliştirme

ve dağıtım zamanının etkisini anlamışlardır. İlk MRP sistemleri, birçok işletmeye

satın alma ve üretimi tahmin etmeye yardımcı olarak hammadde stoklarını

azaltmalarını sağlamıştır. Üreticiler yeni malzeme yönetimi kavramıyla, işletme

içinde performanslarını geliştirmeye çalışmışlardır (Tan vd., 2002).

1980‟lere gelindiğinde küresel rekabetin artması işletmeleri daha düşük

maliyetle, yüksek kalitede güvenilir ürünler sunmaya zorlamıştır. Bu gelişmelerin

sonucu olarak da işletmeler süreçler arası bilgi alışverişinin önemini fark etmişlerdir

http://www.cscmp.org/

55

(Ross, 1998: 66). Çünkü bu dönemde, hammaddenin nihai ürüne dönüşüp tüketiciye

ulaşmasına kadar geçen sürenin yarısından fazlası depolama ve tasıma sırasında

harcanmaktaydı. Bu sürenin uzunluğu stoklama maliyetini artırmakta ve ürünün tam

zamanında ve olması gereken yere ulaşmasını engellemekteydi. Üretim etkinliğini

geliştirmek isteyen üreticiler, tam zamanında üretimden ve yönetimle ilgili diğer

girişimlerden yararlandılar. Hızla girilen tam zamanında üretim ortamında, üretim ve

zamanlama problemlerini destekleyecek az sayıda envanter ile çalışan yöneticiler,

stratejik alıcı tedarikçi ilişkisinin öneminin ve yararlarının farkına vardılar. Böylece

tedarik zinciri yönetimi kavramı üreticilerin öncelikli tedarikçileri ile kurduğu

stratejik ortaklıklar olarak ortaya çıkmıştır. Tedarik uzmanları ile birlikte taşımacılık

ve lojistik uzmanları da materyal yönetimi kavramını daha da ileri götürerek, fiziksel

dağıtım ve tasıma fonksiyonlarını da buna dâhil etmişlerdir ve entegre bir lojistik

kavramı yarattılar ki bu da tedarik zinciri yönetimi olarak tanımlanmaktadır (Yön,

2007: 6).

1990‟lar işletme kararlarının merkezinde müşterinin olduğu ve işletmelerin

müşteri memnuniyetini sağlayabilmek için yer aldıkları değer zincirindeki bütün

üyelerle (tedarikçi, üretici, perakendeci vb.) işbirliği yollarını geliştirmeye çalıştıkları

dönemdir. İşbirliğinin ön plana çıktığı bu yeni süreç literatürde Tedarik Zinciri

Yönetimi olarak adlandırılmaktadır (Özdemir, 2004).

Tarihsel gelişim konusunda yapılan tüm bu açıklamalardan hareketle TZY‟nin

1980‟lerden bugüne kadar geçirdiği tarihsel gelişim süreci ve tedarik zincirinde

değişen yapılar Şekil 3.2.‟deki gibi gösterilebilir.

56

 ġekil 3.2. Tedarik Zinciri Yönetiminin Tarihsel GeliĢimi

 Kaynak. Childerhouse ve Towill, 2000:343‟den aktaran Güleş vd., 2009: 5

Childerhouse ve Towill (2000) 1980‟leri geleneksel, 1990‟ların başını yalın,

1990‟ların ikinci yarısını yalın-çevik ve 2000‟li yılları kişiselleştirilmiş yalın-çevik

tedarik zinciri şeklinde tanımlamaktadırlar. Yazarlar çalışmalarında özellikle

57

hammaddeden nihai tüketiciye kadar geçen sürenin kısalmasına vurgu yapmaktadır.

1980‟lerde aylarla ifade edilen sürelerin, üretim sistemlerindeki gelişmeler,

süreçlerin entegrasyonu ve artan bilgi paylaşımı sonucunda haftalar hatta günlerle

ifade edilmeye başlandığı görülmektedir (Güleş vd., 2009: 6).

3.3. Tedarik Zinciri Yönetiminin Önemi

İşletmeler gün geçtikçe daha yoğun bir rekabet ortamında faaliyet göstermek

zorunda kalmaktadır ve çevredeki hızlı değişmeler, işletmeleri daha esnek olmaya

zorlamaktadır. Çok hızlı bir biçimde değişen müşteri ihtiyaçlarına anında yanıt

verebilme baskısı ile karşı karşıya kalan işletmeler günümüzde artık tüm iş

süreçlerini müşteri odaklı bir yaklaşımla düzenlemek zorundadırlar. Aksi takdirde

rekabet avantajlarını kaybedebileceklerdir. Yoğun rekabet ortamında faaliyet

göstermek zorunda olan işletmelerin ayakta kalabilmesi için kullanılan, modern

üretim ve dağıtım yönetimi alanındaki önemli yaklaşımlardan birisi de TZY‟dir. En

genel anlamda TZY, nihai müşteriye sunulan hizmet ve malların üretiminde gerekli

olan hammaddelerin tedarik edilmesinden başlanarak bu hizmet ve malların nihai

müşteriye ulaştırılmasına kadar geçen tüm süreçlerin tek bir çatı altında yönetilmesi

olarak tanımlanabilmektedir (Gülşen, 2006: 9).

TZY sisteminin etkin bir şekilde işletilmesi tarihte hiçbir zaman günümüzdeki

kadar önemli olmamıştır. Önceden işletme yönetiminde daha kritik olduğu düşünülen

pazarlama, satış ve finans gibi temel işletme fonksiyonları ile karşılaştırdığımızda

bilginin üretilmesi ve işletme birimleri arasında paylaşılması ikinci dereceden önemli

sayılmaktaydı (Ross, 1998: 2–3).

Günümüzde ise işletmeler sürekli olarak daha kaliteli ürünler üretmek ve daha

hızlı bir biçimde değişen müşteri ihtiyaçlarına yanıt verebilecek süreç esnekliğini

geliştirmek, üretim maliyetlerini azaltmak, üretim esnasında karşılaşılabilecek

zorluklara karşı işgücünü eğitmek gibi baskılar ile karşı karşıyadır. Bu nedenledir ki,

önceden ikinci derecede önem atfedilen işletme fonksiyonları artık günümüzde

birinci dereceden önemli fonksiyonlar arasında gösterilmektedir.

Günümüzde artık işletmeler, tedarik için giderek daha fazla küresel kaynaklara

yönelmektedirler. Tedarik sürecinin küreselleşmesi işletmeleri, işletmeden dışarıya

ve işletmeye yönelik malzeme akışını koordine edecek daha etkili yollar aramaya

58

zorlamaktadır. Bu koordinasyonun kilit noktası daha yakın tedarikçi ilişkilerinin

kurulması ve buna uyum gösterilmesidir. Ayrıca günümüzde işletmeler daha fazla

zaman ve kalite temelinde rekabet etmektedirler. Müşteriler talep ettikleri ürünlerin

daha hızlı, tam zamanında ve hiç kusursuz teslim edilmesini beklemektedirler.

Bahsedilen bu hususlardan dolayı işletme ile tedarikçiler ve dağıtıcılar arasında bilgi

alışverişi temeline dayalı daha yakın ilişkilerin kurulması zorunlu hale gelmektedir.

Küresel gelişmeler ile performans temelli rekabetin giderek artması, hızlı biçimde

değişen teknolojik ve ekonomik koşullarla birlikte piyasadaki belirsizliği

artırmaktadır. Bu belirsizlik de bir işletmede veya bir tedarik zincirinde daha fazla

düzeyde esnekliği gerekli kılmaktadır (J.T. Mentzer vd., 2001: 2). Dolayısıyla,

tedarik zincirlerinin daha esnek bir biçimde çalışabilmesi için gerekli olan TZY‟nin,

rekabet avantajı sağlamada önemi gittikçe artan ve ilgi çeken bir disiplin olduğu

söylenebilir.

Yoğun rekabet baskısı altında faaliyetlerini yürüten işletmeler faaliyetlerini,

müşterilere değer sağlama ve minimum maliyetle kaliteli ürün sunma boyutuna

dayalı olarak yönetmektedirler. Ancak küresel rekabetin sürdürülebilmesi için bunlar

yeterli olmamaktadır. Dinamik piyasalarda işletmelerin etkinlikleri artık, hız ve bilgi

işleme becerilerine göre tanımlanmaktadır. Bu anlamda, işletmelerin müşterilerine

açılan parolası niteliği taşıyan; müşteri siparişlerinin alınması ve bu siparişlerin

dağıtım mekanizmasına bırakılması arasındaki süreyi açıklayan “çabuk yanıtlama”

veya “mamulü müşteriye olduğunca çabuk teslim etme süresinin de küresel rekabet

boyutuyla birlikte düşünülmesi gerekmektedir. Pazarlama sisteminin mamule dayalı

olmak yerine müşteriye dayalı hale gelmesi neticesinde rakip işletmelerin söz konusu

“yanıtı” ne kadar çabuklukla verdiğine ilişkin değerlendirmeler göz önünde

tutulmalıdır (Okur, 1997:133–134).

3.4. Tedarik Zinciri Yönetiminin BaĢarı Ġlkeleri

1.ilke: Tedarik Zincirinin MüĢterilere Adaptasyonu

Farklı grupların servis ihtiyaçlarına dayanan müşteriler gruplara ayrılmalı ve

tedarik zinciri bu gruplara hizmet vermek üzere adapte edilmelidir.

59

Bir işletmede bu ayrımlar ile daha önce de müşteriler endüstri kolu, ürün veya

ticaret kanalı bakımından gruplara ayrılmış ve ardından da gruplar içinde ve arasında

maliyetleri ve kârlılığının ortalamasını alarak onlara hizmet vermek için bir yaklaşım

izlenmiştir. Sonuçta tipik olarak işletmelerin hizmet tekliflerine müşterilerin verdiği

değer tam olarak anlaşılmamıştır. Ancak, müşterilerin belirgin ihtiyaçları bakımından

gruplara ayrılması, işletmeyi çeşitli grupların ihtiyaçlarına cevap veren bir hizmet

portföyü geliştirmek üzere donatır. Bugün, yöneticiler müşteri seçimlerini ölçmek ve

her bir grubun marjinal kârlılığını öngörebilmek için bütünleşik analizler gibi bu tür

ileri analitik tekniklere geri dönmektedir. Hedef, karlılığı maksimize etmek için

gerekli gruplara ayırma ve çeşitlilik derecesini bulmaktır (Anderson vd., 1997: 12).

2.Ġlke: Lojistik Ağının Uyarlaması

Lojistik ağı, hizmet ihtiyaçları ve müşteri gruplarının kârlılığına göre

uyarlanmalıdır. Bazı işletmelere göre lojistik ağı tüm müşterilerin ortalama servis

ihtiyaçlarını karşılamak için, diğerlerine göre tek bir müşteri grubunun en zor

ihtiyaçlarını karşılamak için tasarlanmıştır (Eymen, 2007: 16).

Her iki yaklaşım da üstün niteliklerin kullanımına ulaşamaz ve mükemmel bir

Tedarik Zinciri Yönetimi için gerekli olan gruba özel lojistik için yeterli

olmamaktadır (Eymen, 2007: 16).

3.Ġlke: Tahminlerin Tedarik Zincirine Göre Düzenlenmesi

Tutarlı tahminler ile en uygun kaynak tahsisi garanti edilerek pazar sinyalleri

izlenmeli ve buna bağlı olarak tedarik zinciri çerçevesinde talep planlaması sıraya

dizilmelidir. Örneğin bir işletmede; tahminler her bir silo tarafından

gerçekleştirilmiştir. Birden fazla bölüm her biri kendi varsayımlarını, ölçülerini ve

detay seviyelerini kullanarak aynı ürünler için bağımsız olarak tahminler

yürütmüştür. Çoğu pazarın görüsünü resmi olmayan bir şekilde almaktadır, birazı ise

bu prosese kendi en önemli tedarikçilerini dâhil etmektedir (Anderson vd., 1997:

13.14).

4.Ġlke: Ürün Tanıtımı

Ürün müşteriye tanıtılmalıdır ve tedarik zinciri boyunca olan dönüşümler

hızlandırılmalıdır. Bir işletmede üreticiler üretim hedeflerini geleneksel olarak

60

tamamlanmış ürünler için olan talep gösterimlerine dayandırmış ve tahmin hatalarını

telafi etmek için envanter stoku yapmışlardır.

Hazırlık indirimi, hücresel imalat ve tam zamanında üretim teknikleri

vasıtasıyla maliyetleri kısma konusunda ilerlemeler kaydedilirken, kitlesel uyarlama

gibi daha az geleneksel olan stratejilerde daha büyük bir potansiyel bulunmaktadır.

Örneğin, kitlesel uyarlama gibi stratejiler vasıtasıyla bireysel müşteri ihtiyaçlarını

verimli bir şekilde karşılamaya çalışan üreticiler, ertelemenin faydalı olduğunu fark

etmektedir. Ürün tanıtımını mümkün olan en son ana bırakmakta ve böylece, bir

bakım ürünleri deposu yöneticisi tarafından tanımlanan problemin üstesinden

gelmektedir.

5.Ġlke: Tedarik Kaynaklarının Yönetilmesi

Tedarik kaynakları, malzeme ve hizmet sahibi olmanın maliyetini azaltmak

için stratejik bir biçimde yönetilmelidir. Malzemeler için mümkün olduğunca düşük

bir fiyat ödemek amacındaki yöneticiler tedarikçilerle iyi iliksiler geliştirmemiştir.

Tedarikçilerin maliyetleri, işletme maliyetlerini etkilemektedir. Üreticilerin

tedarikçilere yüksek talepler vermesi gerektiği gibi, ayrıca ortaklarının pazardaki

fiyatları düşürmek ve sınırları arttırmak için tedarik zincirindeki maliyetleri azaltma

hedefini paylaşması gereklidir.

Tüm mallarının maliyetleri, sadece direkt malzemeler değil, ayrıca bakım,

onarım ve çalıştırma kaynakları ile faydalar, geziler ve diğer her şey için harcanan

paralar hakkında bilgi anlamına gelmektedir. Kısa süreli fiyat teklifleri vermek, uzun

süreli kontratlara ve dışarıdan kaynak alarak veya yatay olarak bütünleşerek stratejik

tedarikçi ilişkilerine girmek Mükemmel Tedarik Zinciri Yönetimi yaratıcılık ve

esneklik gerektirmektedir (Anderson vd., 1997: 17).

61

ġekil 3.3. Ġndeks Fiyatlandırma

Kaynak: Anderson vd., 1997: 15.

6.Ġlke: Strateji GeliĢtirme

Birden fazla karar verme seviyesini destekleyen ve ürünlerin, hizmetlerin ve

bilgilerin akısını açık bir şekilde gösteren, tedarik zinciri kapsamında bir strateji

geliştirilmelidir.

Birçok bilişim sistemi veri elde edebilmekte ancak ne yazık ki günlük

işlemlerini arttırabilecek, faal hale getirilebilecek bilgilere dönüştürememektedir.

Bu noktada üç çeşit yeteneği birleştiren bir bilişim teknolojisi sistemi inşa

edilmelidir. Söz konusu sistem, kısa vadede günlük muameleleri ve tedarik zinciri

çerçevesindeki elektronik ticareti yönetebilmeli ve böylelikle siparişler ve günlük

çizelgelemeler hakkındaki bilgiyi paylaşarak tedarik ve talebi sıralandırmalıdır.

Sistem orta vadede kaynakların etkili bir şekilde tahsis edilmesi için gerekli

çizelgelemeyi kolaylaştırmalıdır. Uzun vadede bir değer eklenmesi için sistem,

bütünleşik bir ağ modeli gibi, yöneticilerin imalathaneleri, dağıtım merkezlerini,

tedarikçileri ve üçüncü parti hizmet alternatiflerini değerlendirmelerinde yardımcı

olma amaçlı yüksek seviyeli senaryo planlamasında kullanılacak veri sentezleyecek

araçlar sağlayarak stratejik analizleri mümkün kılmalıdır.

62

ġekil 3.4. Tedarik Zinciri Stratejisi Ġçin Kritik GörüĢmeler

Kaynak: Anderson vd., 1997: 16.

7.Ġlke: Performans Ölçütleri

Son kullanıcıya etkili ve verimli bir şekilde ulaşmada toplam başarıyı ölçmek

için kanal çerçevesindeki performans ölçütleri benimsenmelidir.

Yöneticiler hizmeti öncelikle, söz verildiği anda gelen, tam, doğru bir biçimde

fiyatlandırılmış, faturalandırılmış ve hasar görmemiş olmaları ile ölçmektedirler.

Birçok işletme kanal çerçevesindeki performansın ölçümünü kolaylaştırmak

için ortak rapor kartları geliştirmektedir. Bu rapor kartları her bir işletmenin ortaklığa

ne getirdiği ve bütünleyici özellik ve becerilerini anlaşmanın en büyük avantajlarına

ne şekilde destek olarak kullanacaklarını göstererek ortakların aynı hedefler

doğrultusunda çalışmasını sağlar. Ortak bir rapor kartı, ortakların tedarik zinciri

boyunca olan sinerjilere yoğunlaşmalarında ve fayda sağlamalarında yardımcı

olabilir (Anderson vd., 1997: 18).

3.5. Tedarik Zinciri Yönetiminde Önemli Kavramlar

Tedarik zinciri bileşenleri, tedarikçilerle iyi entegre olmuş bir yapıda başarılı

bir yönetim ve çalışma için gerekli tüm faaliyetlerden oluşmaktadır.

63

Sekil 3.8.‟de de belirtildiği gibi tedarik zinciri iki ana bileşene ayrılabilir.

Bunlardan ilki aşağı doğru akan tedarik zinciridir. Bu akış işletmeden müşteriye

doğru olmaktadır. İkinci bilesen, yukarı doğru akan tedarik zinciridir. Birçok yönetici

için tedarik zinciri yukarı doğru akan tedarik zincirini ifade etmektedir. Bu yaklaşım

aşağı doğru akan tedarik zincirini göz ardı eden ve yanılma payı yüksek bir

yaklaşımdır. Günümüzde geçerli olan tedarik zinciri yaklaşımı bu iki akışın

entegrasyonunu sağlamış, müşteri taleplerini doğru algılayan, bunun için aşağı doğru

akan tedarik zincirinden yararlanarak yukarı doğru akan tedarik zincirini geliştiren

bir tedarik zinciri yönetimi olmalıdır.

ġekil 3.5. Tedarik Zinciri ve BileĢenleri

 Kaynak: Melynk ,2000: 9.

Tedarik zinciri yönetiminin yapısı ve bileşenleri kesin sınırlara

çizilememektedir. Bu bakımdan tedarik zincirinin iyi anlaşılabilmesi bazı önemli

kavramlardan bahsedilmelidir. Bu kavramlar:

1. Tesis Yeri Seçimi ve Lojistik Ağı

2. Kalite ve performans

64

3. Bilişim Teknolojileri (BT)

4. Strateji

5. İnsan Kaynakları Yönetimi (İKY)

3.5.1. Tesis Yeri Seçimi ve Lojistik Ağı

Tedarik zinciri dizaynı müşteri hizmet ihtiyaçlarına göre düzenlenir. Lojistik

ağı, tedarikçiler, depolar, dağıtım merkezleri ve perakendecilerle hammaddeler ve

süreç içi envanterler ve tesisler arasında taşınan bitmiş ürünlerden oluşur. Lojistik ağı

yapılandırmasında alınması gereken önemli stratejik kararlar, gerekli fabrika ve depo

sayısının belirlenmesi, her tesisin yerinin belirlenmesi, her tesisin kapasitesinin

belirlenmesi ve her tesiste hangi ürünlerin ne kadar üretileceğinin veya hangi

ürünlerden ne kadar bulunacağının belirlenmesidir. Amaç lojistik ağını, sistem

boyunca yıllık maliyetleri çeşitli hizmet seviyesi kısıtları göz önünde bulundurularak

en aza indirmektir. Bunlar, üretim ve satın alma maliyetlerini, envanter tutma

maliyetlerini, tesis maliyetlerini ve tasıma maliyetlerini kapsar. Karar verilirken tesis

sayısının arttırılmasının faydaları ve maliyetleri göz önünde bulundurulur. Yeni bir

depo eklendiğinde müşteriye ulaştırma süresi düştüğü için hizmet seviyesi artar.

Üreticilerden depolara tasıma maliyetleri artarken depolardan müşterilere tasıma

maliyetlerinde düşüş gerçekleşir. Sabit giderlerde ve yerleşim maliyetlerinde ise artış

gerçekleşir (Türköz, 2007:30).

3.5.2. Kalite ve performans

Kalite ve performans yönetimi, satın alınan ürün ve hizmetlerin talepleri

karşılayacak ürünler olması için işletme ve tedarikçinin gerçekleştirdiği

faaliyetlerdir. Bu işletmenin kalite ve performans yönetimi sisteminin temelini

oluşturur. İşletmelerin hatalı ürün siparişlerinde tedarikçilere zamanında geri bildirim

yapması, tedarikçinin ürün kalitesi ve zamanında teslimat performansı ile ilgili geri

bildirim sağlanması gibi faaliyetler kalite ve performans yönetiminin konusudur.

Ayrıca maliyet ve tedarikçiler ile dönüşüm sürelerinin kısaltılması konuları da buna

dâhildir. Kalite ve performans yönetimi konusuna önem veren işletmelerin yerine

getirmesi gereken uygulamalar şunlardır (Yön, 2007: 15-16);

 Maliyeti düşürmek için tedarikçilerin fikrini almak,

65

 Yeni ürün tasarımı sırasında tedarikçiler ile müşterileri bir araya getirmek,

 Eğitim kaynaklarını tedarikçiler ile paylaşmak,

 Tedarikçilerden alınan fikirlerin işletme için faydalı olabileceğini kavramak

ve onları süreç iyileştirme çalışmalarına dâhil etmek.

3.5.3. BiliĢim Teknolojileri (BT)

Bilişim Teknolojilerinin (BT) öneminin artmasının arkasında BT‟nin bilginin

toplanması, işlenmesi, saklanması ve iletilmesinde sunduğu olanaklar bulunmaktadır.

Barnatt (1996:1)‟a göre günümüzde birçok işletme bilgisayar sistemleri olmaksızın

işlerini yürütememektedir. İşletmelerin büyük bir kısmı etkinliklerini, verimliliklerini

ve rekabet güçlerini geliştirmek için BT‟ ne güvenirken, birçok kritik görevin

başarılmasında da BT başlıca rolü üstlenmektedir (Güleş vd., 2003).

Küresel rekabet ortamı içinde işletmeler farklı amaç ve beklentilerle BT‟nin

desteğine ihtiyaç duymaktadır. BT‟nin örgütlere sunduğu stratejik avantajların

değerlendirilmesinde, bilginin doğru karar vermede ve gelecekle ilgili belirsizliği

azaltmada en önemli unsur olduğunun ve bu bilgiyi sağlamada temel rolü

üstlendiğinin anlaşılması önemlidir (Güleş vd., 2003).

İşletme yönetimi açısından önemli konulardan biri, işletme faaliyetlerini

desteklemede ve rekabet üstünlüğüne katkı sağlamada BT‟den nasıl

yararlanılacağıdır. Bu noktada Porter tarafında geliştirilen ve bir sektördeki rekabet

yapısının temel olarak beş faktör (potansiyel rakipler, mevcut rakipler arasında

rekabet, alıcıların pazarlık gücü, tedarikçilerin pazarlık gücü, ikame ürünlerin

tehdidi) tarafından şekillendirildiğini ileri sürdüğü model BT‟nin stratejik

kullanımının açıklanması bakımından önemlidir. Bu faktörler aşağıdaki şekilde ifade

edilebilir (Güleş vd., 2003):

 İşletmeler BT kullanımı ile ölçek ekonomilerine ulaşmanın zorlaştırılması,

piyasaya girmek için ihtiyaç duyulan sermaye miktarının artırılması, olası

rakipler pazara girmeden yeni stratejilerin geliştirilmesi ve uygulanması,

dağıtım kanallarının birbirine bağlanması gibi yollarla potansiyel rakiplerin

piyasaya girmelerini zorlaştırabilirler. Diğer taraftan potansiyel rakip

66

durumundaki işletmeler de BT‟den yararlanarak piyasaya giriş engellerini

azaltabilirler.

 İşletmeler BT vasıtasıyla; tedarikçilerini kendilerine bağımlı hale getirerek,

tedarikçilerin pazarlık güçlerini azaltabilirler veya BT‟ yi tedarikçileriyle

güç ve sorumluluğu paylaşmak amacıyla kullanabilirler.

 Nitekim birçok işletme günümüzde BT‟ yi tedarikçilerle işbirliğinin

artırılmasında yaygın bir şekilde kullanmaktadır.

 İşletmeler alıcılarla ilişkilerin düzenlenmesinde ve alıcıların pazarlık

gücünün kontrol edilmesinde de BT‟den yararlanabilirler. Alıcıyı tedarikçiye

bağlayan bir örgütler arası BT vasıtasıyla hâkim bir dağıtım kanalının

oluşturulması, özel ve tercih edilen bir hizmetin sunulması tedarikçi işletmeyi

diğer tedarikçilerden farklı kılacağından alıcı için tedarikçinin değiştirilmesi;

pahalı, zaman alıcı ve güç duruma gelebilecektir.

 BT vasıtasıyla işletmenin üretmiş olduğu ürün ve hizmetlerin sürekli bir

şekilde geliştirilmesi suretiyle ikame mamullerin oluşturacağı tehdit de

azaltılabilmektedir.

3.5.4. Strateji

Hızla değişen dünyamızda iş yapma biçimleri de hızla değişmekte ve bu durum

şirketlerin stratejilerini buna göre yapılandırmalarına neden olmaktadır. Değişen

şirket stratejileri genelde pazarlama, marka ve satış odaklı olmakta, tedarik zinciri

stratejisinin ise bu stratejilerdeki değişimi izlemesi beklenmektedir. Tedarik

zincirinin değer zincirinin ortasında yer aldığı düşünüldüğünde ise tedarik zinciri

stratejisinin şirket stratejisinin başarılı bir biçimde uygulanmasında ne kadar önemli

olduğu ortaya çıkmaktadır (http://www.deloitte.com, 2010).

Strateji işletmelerin üretim ve pazarlama yöntemleri ile tedarik zincirinin

potansiyeli ve katılımı arasında bir bağ oluşturmak ve geliştirmek için önemli bir

fırsattır. İşletmelerin hayatta kalmaları için pek çok yatırım gerektiren stratejik

tedarik zinciri kararları almaları gerekmektedir. Bir işletme tek basına bütün isleri en

iyi şekilde yapamaz. İşletme kendi temel güçlü noktalarına ve becerilerine

odaklanmalı, diğer faaliyetlerini uzmanlığına güvendiği işletmelerle iş birliği içinde

http://www.deloitte.com/

67

gerçekleştirmelidir. İşletmenin güçlü noktaları kaynaklarını büyük yatırımlarda

kullandığı faaliyet alanları demek olmayıp, onu rakiplerinden ayıran nitelikteki üstün

kabiliyet sahibi olduğu faaliyetlerini ifade etmektedir. Stratejik ortaklıklar iki işletme

arasında, ortak hedeflere ulaşmak amaçlı, risklerin ve ödüllerin paylaşıldığı uzun

süreli ortaklıklardır. Ortak hedeflerin varlığı eski resmi alışveriş süreçlerindeki

zamanlara kıyasla ortak hedefler için daha fazla kaynak ayrılmasını sağlar.

3.5.5. Ġnsan Kaynakları Yönetimi

İnsan kaynakları yönetiminin temel amacı işletmenin hedefleri ve stratejileri

doğrultusunda çalışan varlığını en verimli şekilde değerlendirmektir (Akyüz, 2001:

51). Modern insan kaynakları yönetimi anlayışının işletme stratejileri ile uyum içinde

olması ve uygulamalarının da işletme stratejilerini desteklemesi gerekmektedir.

3.6. Tedarik Zinciri Yönetiminde Tedarikçi Seçimi

Bir işletmenin rekabet başarısını belirleyen kilit unsur araştırmacılar tarafından

alıcı-tedarikçi ilişkileri olarak belirlenmiştir. Birçok endüstride tedarikçilerin

performansını ölçmek için toplam maliyet kullanılmaktadır. Toplam maliyetler;

birim ürün fiyatı ve işlem maliyetlerini, ürün ve servis kalitesini içeren dağıtım

performansını, sipariş tamamlama hızını, sipariş tamamlanmasına güvenilirliği ve

tedarikçi ile alıcı arasındaki ilişki özelliklerini kapsamaktadır (Lee ve Kincade, 2003:

35).

Tedarikçi seçimi, işletme yapısı içinde farklı işlevlere hitap etmekle beraber

hiyerarşik bir yapıda çok sayıda nicel ve nitel faktörleri kapsayan birçok amaçlı karar

problemidir. Tedarikçi seçiminde amaç, işletme ihtiyaçlarını makul bir fiyat

düzeyinde sürekli ve sorunsuz olarak karşılayabilecek en yüksek nitelikteki

muhtemel tedarikçi işletmeleri tanımlamaktır. Seçim işlemi, ortak ölçütler kümesi

kullanılarak tedarikçilerin genel karşılaştırmasıdır. Bununla birlikte, muhtemel

tedarikçilerin değerlendirmesi işletmenin ihtiyaçlarına bağlı olarak farklılık

gösterebilir (Yalçıner, 2004: 53).

Seçimin ana amacı yüksek potansiyelli tedarikçileri tanımlamaktır. Muhtemel

tedarikçiyi seçmek için işletme, her bir tedarikçinin kabiliyetini, süreklilik ve fiyat

etkinliği ihtiyaçlarını karşılamasına göre değerlendirir. Seçim ölçütlerinin

68

belirlenmesi esnasında, ölçütün kullanışlı olmasını garantilemek için işletme bazı

ölçüler saptayabilir. Çoğunlukla ölçüt belirleme bir sonraki adım olan bilgi toplama

ile üst üste binmektedir. Bununla beraber, belirli ölçütler olmadan bilgi toplama,

konuyla ilgili olmayan çabalara neden olabilir (Yalçıner, 2004: 55).

Seçim esnasında bazı ölçütler değerlendirme için kullanışlı olmayabilir. Bilgi,

elde edilmesi oldukça güç, analiz için karmaşık olabilir ya da zaman bütün bunlar

için yeterli olmayabilir. Ortak ölçütlerin tüm tedarikçi işletmelere uygulanması

objektif karşılaştırmalar yapmayı da mümkün kılar (Yalçıner, 2004: 55).

Tedarikçi seçiminde önemli olan bazı kriterleri aşağıdaki gibi sıralamak

mümkündür (Çağlıyan, 2009: 318):

 Kalite kontrol tekniklerinin bilincinde olmak ve uygulamak

 Mamul kalitesi

 Düşük maliyet

 Maliyet düşürme programları

 Ar-Ge faaliyetleri

 Teknolojik destek

 Çok sayıda değişik talepleri çabuk karşılayabilme gücü

 Dağıtım konusunda verilen taahhütleri gerçekleştirebilme gücü

 Farklı miktarlarda gelen talepleri karşılayabilme gücü

 Ürün çeşitliliği taleplerini karşılayabilme gücü

 Söz verildiği zamanda teslim etme

 Hızlı bir şekilde teslim etme

3.7. ĠĢletmelerde Tedarik Zinciri Yönetimi Süreçleri

Literatürde tedarik zinciri yönetimini oluşturan süreçlerin geniş biçimde

tanımına her yerde rastlamak mümkün olmasa da Küresel Tedarik Zinciri Forumu

üyelerinin tanımladığı sekiz süreç genel kabul görmüştür (Croxton vd., 2001: 13). Bu

süreçler aşağıdaki gibidir:

1. Müşteri İlişkileri Yönetimi

69

2. Müşteri Hizmet Yönetimi

3. Talep Yönetimi

4. Sipariş İşleme

5. İmalat Akış Yönetimi

6. Tedarikçi İlişkileri Yönetimi

7. Ürün Geliştirme ve Ticarileştirme

8. İadelerin Yönetimi

3.7.1. MüĢteri ĠliĢkileri Yönetimi

Müşteri İlişkileri Yönetimi (MİY) Süreci, müşterilerle ilişkilerin nasıl

geliştirilebileceğini ve sürdürülebileceğini incelemektedir. Yönetim, işletme

misyonunun bir parçası olarak hedef seçilecek müşterileri ve müşteri gruplarını

belirler. Müşteri yönetimi hedef seçilen ve diğer müşterilerin ihtiyaçlarını

karşılayacak şekilde ürün ve hizmet anlaşmaları hazırlar (Seybold, 2001: 83).

Yöneticiler, süreçleri geliştirmek, talepteki değişkenliği ve katma değeri olmayan

faaliyetleri azaltmak için belirlenen önemli müşterilerle birlikte çalışırlar. Ayrıca bu

süreci yöneten bölüm tarafından müşterilerin karlılıklarını ve işletmenin müşteriler

üzerindeki finansal etkilerini ölçmek üzere performans raporları hazırlanır (Amirov,

2006, s. 13).

Müşteri ilişkileri yönetiminin (MİY) amacı, kurumsal seviyede olabildiğince

güçlü ilişkiler yaratılarak müşteri tatminini optimize etmek ve işletme etkinliğini

artırmaktır. Başarılı bir Müşteri İlişkileri Yönetimi (MİY), örgüt içindeki tüm

ilişkilerin bu görüşü paylaştığı bir yaklaşıma ihtiyaç duyar (Greenberg, 2002).

Müşteri İlişkileri denilince akla, gülümseyen genç insanlardan oluşan çağrı

merkezlerinde, müşteri memnuniyeti için anlık ve tek seferlik çözümler bulunması

gelirken; MİY, bu memnuniyeti gerçek ve sürekli kılan karmaşık bir yapıdan

bahseder. Çünkü günümüz tüketicisi, haklı olduğunu duymaktan ve gülümseyen bir

yüzden daha fazlasını ister. Şikâyeti oluştuğunda, prosedürlerinize bakmaksızın

sorununun çözülmesini isteyecek yüksek beklentilere ve verdiğiniz ürün - hizmeti

başka yerden de alabilecek yığınla seçeneğe sahiptir. Müşterilerinizi gerçekten

memnun edebilmeniz için, ürünün kalitesi yanında tüm satış sonrası hizmetler,

servis, dağıtım gibi, müşterinize yaşattığınız deneyimin her ayrıntısında yüksek

70

verimliliğe ve verdiğiniz standart hizmetin bir adım ötesinde, farklı beklentilerini

karşılayacak esnekliğe sahip olmanız gerekir (Dereli, 2005).

3.7.2. MüĢteri Hizmet Yönetimi

Müşteri Hizmet Yönetimi işletmenin müşteri ile yüz yüze olduğu süreçtir. Bu

süreç ürünün elde edilebilirliği, yükleme zamanı ve siparişin durumu gibi konularda

müşterileri bilgilendirmede birincil bilgi kaynağı olma hizmetini sağlar. Müşteriye

sağlanan tam zamanlı gerçek bilgiler, işletmenin imalat ve lojistik gibi süreçleri ile

ortak bağlantılarla oluşturulan ara yüzler sayesinde sağlanır. Aynı zamanda müşteri

hizmet yönetimi müşterilerle yapılan ürün ve hizmet anlaşmasının yürütülmesinden

sorumludur.

Müşteri hizmet yönetiminde, müşterinin tanınması, istek ve ihtiyaçlarının

tahmin edilmesi, ilgi alanlarının öğrenilmesi, beklentilerinin karşılanması, müşteri

neredeyse orada olunması, müşteriye değer verilmesi, müşteriden gelen öneri ve

şikâyetlerin dinlenmesi ve müşterinin hatırlanması vb. unsurlar temel başarı

faktörleridir (Çancı ve Erdal, 2003).

3.7.3. Talep Yönetimi

Talep yönetimi süreci, müşteri gereksinimleriyle işletmenin arz yeteneğinin

dengelenmesini gerektirmektedir. Bu talep tahminini ve talebin üretim, tedarik ve

dağıtımla senkronize olmasını içermektedir. Talep Yönetimi, üretim kapasitesini

etkileyen taleple alakalı tüm iş faaliyetlerini düzenler. Süreç ayrıca operasyonlar

kesildiğinde beklenmedik olaylara yönelik planların geliştirilmesini ve yönetimini

içermektedir. Eğer planlama, tahmin ve tedarikte işbirliği veya satıcı yönetimli

envanter gibi sistemler uygulanıyorsa, müşteri doğrudan veri kaynağı olmaktadır.

Çeşitli fonksiyonel bölümler ve müşteri ilişkileri yönetimi (MİY) tahmin sürecine

girdi sağlamak zorundadır. Tahminler daha sonra onlardan etkilenen müşteri servis

yönetimi, sipariş tamamlama, üretim akışı ve ürün geliştirme ve pazara sunulmasını

içeren diğer süreç takımlarına iletilmektedir (Croxton v.d., 2001: 18).

Tedarik zincirinde en önemli konulardan birisi satın alma ya da üretme

kararının verilmesidir. Tedarik zincirinde satın alma kararı verildiğinde satın

71

alınacak ürün veya hizmet girdilerinin nihai tüketiciye sunulacak olan nihai ürünün

niteliğine uyumlu olması ve bu nitelikteki fonksiyonu yerine getiren koşulların

belirlenmesi gerekir. Satın alınacak ürün ya da hizmetin sağlanacağı tedarikçinin bu

ürün kapsamında yenilik yapmasına imkân verilmelidir. Çünkü günümüzde hiçbir

işletmenin tek basına kendi teknolojisini, üretim sürecini, ürün ve servislerini

geliştirerek başarılı olamayacağı bilinmektedir (Cavinato vd., 2000, 105).

3.7.4. SipariĢ ĠĢleme

Etkin bir tedarik zinciri yönetiminde kilit rol oynayan unsur, siparişleri yerine

getirme bakımından müşteri ihtiyaçlarını karşılayabilmektir. Etkin bir sipariş işleme

süreci de işletmenin imalat, lojistik ve pazarlama planlarını bütünleştirmesini

gerektirir. İşletme müşteri ihtiyaçlarını karşılayabilmek ve müşteriye toplam teslim

maliyetini azaltabilmek için, tedarik zincirindeki önemli üyelerle ortaklıklarını

geliştirmelidir. Ancak bütün bunlar yapıldığında işletmenin yer aldığı tedarik zinciri

içinde etkin bir sipariş işleme sürecinden söz etmek mümkün olur (Özdemir, 2004:

92).

Sipariş işleme süreci, siparişlerin alınması, izlenmesi ve zamanında gerekli yere

ulaştırıp, müşteri memnuniyetini arttırmayı amaçlamaktadır. Bugün sipariş işleme

faaliyetleri elektronik ortama alınmıştır ve gelişen teknolojiler aracılığıyla telefon,

EDI sistemleri ve Internet üzerinden bu faaliyetler yürütülmektedir. Bir satın alma

siparişi başlatıldıktan sonra, satın alma siparişi ile ilgili bütün veriler ürün girdileri

için sisteme girilir. Bu malzeme hareketi, hesapların belirlenmesi ve miktarların

güncellenmesiyle sonuçlanmaktadır (Boyer vd., 2003; 654).

Lojistik iş süreçlerinde kritik nokta, müşteri siparişlerinin yerinde ve

zamanında, müşteriyi tatmin edecek bir sonuçla teslim edilmesidir. O nedenle bu

sürecin en doğru teknik ve yöntemler ile yönetilmesi önemlidir. Bu noktada bilgi

yönetimi öncelikli değerlendirilmelidir.Çoğu lojistik fonksiyon saklama, işleme,

büyük miktarda veri tutma, gerçek zamanlı iletişim kapasiteleri, kullanımı kolay

veya karmaşık analitik araçları ve rapor üreticilerini gerektirir. Bilgi

teknolojilerindeki bazı yeni gelişmeler lojistik fonksiyonların bütün gereklerini

karşılamaktadır (Çakırlar, 2009: 22).

72

Lojistik bilgi sistemi temel olarak “siparişin yönetimi”dir. Pazarlama-satış ile

sipariş yönetimi arasındaki iletişime bağlı olarak döngünün tamamlanması söz

konusudur. Aksi durumda yapılacak öngörüm ile stok seviyeleri arasında dengesizlik

oluşacak ve işletme karlılığı olumsuz yönde etkilenecektir. Örneğin planlanmadan

yapılan bir tutundurma faaliyetinin stok seviyesini, üretim, satın alma sistemini ne

kadar olumsuz etkileyeceği açıktır (İTO, 2006).

3.7.5. Ġmalat AkıĢ Yönetimi

Her işletmenin amacı, müşterilerin satın almaya istekli olduğu mal/hizmet

üretmektir. Ancak, müşteri ihtiyaçlarının ve tercihlerinin sürekli olarak değişmesinin

yanında, rekabet ve üretim teknolojilerindeki sürekli gelişmeler de malları hızla

modası geçmiş bir hale (demode) getirmektedir. Böylece işletmeler, yeni

mallar/hizmetler sunmak zorunda kalmaktadır.

Eğer işletme, malların miktarını ve çeşidini çabucak değiştirebilirse, sabit

imalattan dolayı ortaya çıkan stok maliyetlerini düşürebilir. Ancak, esnek imalat,

yüksek talebi karşılayabilmek için ilâve teçhizat, yer ve işgücü gerektirebilir; talebin

az olduğu dönemlerde atıl kalan veya eksik kullanılan makine ve teçhizat ile

işgücünün maliyetini yüklenmek zorunda kalabilir. Alternatif olarak işletme, işgücü

sayısını; gerektiğinde fazla mesai, geçici veya kısmî zamanlı (part- time) işçiler, yeni

işçi istihdam etme veya işten çıkarma gibi uygulamalarla ayarlayabilir. Benzer

şekilde, kısa dönemde üretim kapasitesi; taşeronlara iş verme, fason iş yaptırma,

ilâve makine ve yer kiralama gibi yollarla arttırılabilir (Doğruer, 2005: 200).

İmalat akış yönetimi ürünlerin üretilmesi ve hedef pazarlar için gerekli üretim

esnekliğinin kurulmasıyla ilgilenir. Süreç, üretim kaynakları boyunca ürün akışının

yönetilmesini ve esnekliğin elde edilmesi, uygulanması ve yönetilmesi için gerekli

aktiviteleri kapsar. Stratejik seviyede üretim akışının amacı, müşteri ihtiyaçları ve

isteklerini yerine getirmek için gerekli üretim yapısını kararlaştırmaktır. Süreç,

takımın pazarlama, lojistik, üretim ve satın almanın fonksiyonel iş stratejilerini

gözden geçirmesiyle başlar. Bu alt süreç, işletme ve pazarlama stratejilerinin gözden

geçirildiği müşteri ilişkileri yönetimi (MİY) ile etkileşim gerektirmektedir. Daha

sonraki süreç, işletmenin ve tedarik zincirinin gerektirdiği üretim esnekliği

derecesinin belirlenmesidir. Bu alt süreç minimum parça boyutu ve çevrim zamanı,

73

üretim için gerekli iş gücü ekspertizi, kalite süreci ve kontrolleri gibi üretim

olanakları ve kısıtlarını ortaya koyar (Croxton v.d., 2001: 22-23).

Bir sonraki süreçte takım üretim olanaklarını belirler ve bunları müşterilere

sunulabilecek unsurlara çevirir. Örneğin, minimum çevirim zamanı ve minimum

ekonomik olarak uygun parti büyüklüğü üretim olanaklarının tasarımının bir

sonucudur. Bir stratejinin etkin olabilmesi için onun organizasyon boyunca iletilmesi

ve anlaşılması gerekmektedir (Croxton v.d., 2001: 22-23).

3.7.6. Tedarikçi ĠliĢkileri Yönetimi

Tedarikçiler/satıcılar, tedarik zincirinde hayati bir halkadır. Teslimatın geç,

eksik, hatalı vb. şekilde yapılması, üreticilerin üretim programlarını aksatacak, stok

maliyetlerini arttıracak ve nihaî malların teslimatının gecikmesine sebep olacaktır

(Doğruer, 2005: 402).

Günümüzün en başarılı imalatçıları, gerçek zamanlı bilginin tedarik zincirin

içinde yukarı-aşağı anında akışına izin vererek, tedarikçileriyle sıkı ilişkiler içinde

bulunmaktadırlar. Bunun sonuçları ise; iyi koordine edilmiş envanter hareketleri,

istenilen yere, istenilen zamanda seri ve güvenilir teslimi gerçekleştirilen ürünler,

kısa sürelerde yüksek yanıt verilen siparişler ve geliştirilmiş işletme performansıdır

(Sanders, 2005: 6)

Günümüzde tedarikçiler ve müşterileri arasında, geleneksel rekabetçi ilişkiden,

işbirliği temeline dayalı yeni modele doğru bir eğilim söz konusudur. Bu uzun

dönemli, çok sıkı ilişki ve "kazan-kazan" felsefesi, rekabet esasına dayanan ilişkiden

miras kalan "kazan-kaybet" felsefesinden daha iyi bir yaklaşımı vurgulamaktadır.

Ana firmanın ve yan sanayilerin ortaklaşa yaklaşımı, pazarın beklentilerinin

gerektiğince karşılanabilmesi için zorunlu olmakta ve bu beklentiler ana firma ve

yan sanayileri ilişkilerinde "ortak yaşama" götürmektedir. Bu ortak yaşam

dolayısıyla, ana firmalar ve yan sanayiler birbirlerine sağladıktan stratejik destekler

sayesinde etkin bir üretim gerçekleştirebilmektedirler. Ortak yaşamda; ana firma,

gerçek vizyonunda yoğunlaşabilmek amacıyla, ürettikleri son ürün/ürünlere ait

montaj ve alt montaj parçalarının üretimlerini ve tasarımlarını ve bazı prosesleri,

belirli koşulların oluşması sureti ile yan sanayi firmalarına aktarmaktadır (Çağlıyan,

2002: 81-82).

74

3.7.7. Ürün Yenilik Faaliyetleri

Ürün yenileme süreci işletmenin yaşamını sürdürebilmesi için önemlidir. Yeni

ürünleri hızla geliştirip etkin bir yolla onları pazara sunmak işletme başarısının en

önemli bileşenidir. Bu sürecin kritik amacı pazara zamanında girmektir. Tedarik

zinciri yönetimi, pazara yeni ürünü sunma süresini azaltmak amacıyla ürün

geliştirme sürecine müşterilerin ve tedarikçilerin de dâhil edilmesini kapsamaktadır.

Ürün yaşam eğrilerinin kısa olması nedeni ile işletmelerin rekabetçi kalabilmeleri

için doğru ürünleri geliştirmeleri ve kısa zaman dilimleri içinde başarıyla pazara

sunmaları gerekmektedir (Özdemir, 2004: 93).

Ürün yeniliği, işletmenin çevresindeki ihtiyaçlar ve fırsatların, tatmin edilmiş

ihtiyaçlara ve yararlanılmış fırsatlara dönüştürülmesini sağlayan temel işletme

sürçlerinden biridir. Ürün yeniliği temel olarak işletmenin ürettiği mal ve hizmet

dizilerinin iyileştirilmesi ve geliştirilmesi ya da tamamen yeni mamul ve hizmetler

oluşturacak biçimde yenilenmesini sağlayan ve işletmenin geleceğini güvence altına

almak açısından önemli iş sürecidir (Güleş ve Bülbül, 135:2004).

İşletmeler yeni ürünleri çeşitli şekillerde ürün portföylerine ekleyebilirler.

İşletmeler, başka işletmelerden yeni ürünü satın alarak, patent alarak ya da lisans

yoluyla edinebilir veya kendi olanaklarıyla ya da çeşitli işbirliklerine gitmek

suretiyle yeni ürünler geliştirebilirler. Bu noktada yeni ürüne ilişkin önemli

hususlardan birisi, ürün yeniliği kavramının neyi kapsadığı konusudur (Güleş ve

Bülbül, 135-136: 2004).

3.7.8. Ġadelerin Yönetimi

Etkin bir iade yönetimi tedarik zinciri yönetiminin önemli bir kısmıdır. Birçok

işletmelerin yöneticileri iade sürecini önemsememekte, bu süreç işletmeye

sürdürülebilir bir rekabetçi avantaj sağlamasında yardımcı olmaktadır. İadelerin

yönetimi süreci yeniden işlemeler sonucu çözüm bulmayı ve müşteri kaybetme

riskini en aza indirmeyi sağlamaktadır. Etkin bir iade yönetimi süreci, işletmelere

verimliliklerini artırma yollarını bulmalarında ve projelerini gerçekleştirmelerinde

yardımcı olmaktadır (Rogers vd., 2001: 133).

75

3.8. Tedarik Zinciri Yönetiminin Avantaj ve Dezavantajları

3.8.1. Tedarik Zinciri Yönetiminin Avantajları

Tedarik zinciri işletmelerin iş süreçlerini en uygun ve basit bir sekle getirirken

aynı zamanda tüm tedarik zincirinin çalışmalarını incelemekte ve iyileştirmektedir.

Tedarik zinciri yönetimi; fiyat, kalite ve teknoloji gibi çıktıların geliştirilmesi ve

uygulamaların uyumlu ve yüksek performanslı olmalarını sağlamaktadır. TZY‟nin

faydaları hammadde kaynaklarından son tüketiciye kadar bütün alanlarda ortaya

çıkmaktadır.

Tedarik zinciri yönetimi ile zincir üyesi işletmelerin karşılıklı olarak sağladığı

faydalar söyle sıralanabilir (Elagöz, 2006: 119):

 Daha düşük maliyet,

 Daha fazla esneklik

 Daha yüksek kalite

 Aşırı kapasitenin daha kolay sağlanması

 Daha yeni teknoloji

 Daha geniş teknik uzmanlık

 Daha iyi pazar bilgisi

 Temel yetenekler üzerinde odaklaşma

 Daha geniş bakış acısı

 Basitleştirilmiş süreçler.

TZY‟nin işletmelere sağladığı avantajlar aşağıda açıklanmaktadır (Türköz, 21:

2007);

3.8.1.1. Kalite

Geleneksel tedarik zincirinde üreticiler ürün dizaynında tedarikçilerden hiçbir

şekilde katkı almazlardı. Tedarikçileri önerdikleri fiyata göre seçer, tedarikçi de

sunulan ürünü sözleşmedeki fiyattan sunar, bunun dışında organizasyonel süreçler ve

ürün dizaynı hakkında hiçbir öneride bulunmazlardı. Tedarikçi çok düşük fiyat için

zorlandığından bu teslimatta gecikmelere, kalitenin düşmesine neden olmaktaydı.

76

Fakat kalite belgesi olan veya kendini kanıtlamış tedarikçilerle çalışmak bu tür

tedarik sorunlarını ve gelen her malzemenin kontrolünün gerekliliğini elimine eder.

Tedarikçinin dizayn sürecinde yer alması çok önemli faydalar sağlar. Ürün geliştirme

süreci ve maliyeti büyük oranda düşer ve bitmiş ürün daha üstün teknolojiye sahip

olur (Türköz, 21: 2007).

3.8.1.2. Hız

Tedarik zinciri yönetiminde sistem ağ boyunca daha kısa tedarik süresi ve daha

az envanterle çalışmak için dizayn edilir. Bu sayede işletme tüketim noktasına daha

hızlı ve esnek cevap verebilir. Yeni etkileşimli planlama sistemleri gerçek satışlara

bağlı zaman bazlı siparişler verir. Bu sürekli güncellenen sipariş planları gerçek

zaman tabanlı olarak üretim ve dağıtım çizelgelerini ayarlar. Ürün tazeliği ve

ulaşılabilirlik odaklı endüstrilerde bu zaman tasarrufu işletmelere oldukça büyük

rekabet üstünlüğü getirmektedir (Türköz, 22: 2007).

3.8.1.3. Maliyet

Bireysel işletmeler satın alma maliyetlerinde, sipariş islemelerinde,

envanterlerde, lojistik ve tasıma maliyetlerinde düşüş elde ederler. Fakat eğer bir

maliyet yalnızca daha büyük hacim için envanter tutmayı kabul eden bir tedarikçiye

itilirse bu tasarruflar yalnızca görünürdedir, gerçek değildir. Envanter tutma ve

tasıma maliyeti, ilgili tedarikçi bu maliyetini karşılayacak bir yol bulana kadar geçici

olarak tedarik ağında transfer edilmiştir. Bu ileride fiyatlandırma veya kalite e

hizmetin düşürülmesi seklinde olabilmektedir. Gerçek tasarruf, süreci basitleştirerek

veya ekstra envanter isteyen basamakları elimine ederek ağ envanter ihtiyacını

tamamen elimine ettiğinde baslar. Ortaklar stratejik satın alma ile büyük satın alma

miktarları oluşturmak için satın almalarının nasıl birleştirilebileceğine bakarlar.

Tamamen entegre edilmiş tedarik zincirinde işletmeler, üretim çizelgelerini gerçek

zamanlı biçimde birbirlerine sağlarlar. Bu sayede bir tedarikçi çok büyük miktarda

emniyet stoku tutmadan üretim ihtiyaçlarını karsılar.

TZY, fuzuli faaliyetleri elimine eder. Bu özellikle dağıtım ve envanter

yönetiminde söz konudur. Bu faaliyetler iki kat emek harcanmasına, envanter

77

yatırımına, kâğıt islerine, sevkiyata yol açar. TZY sayesinde bu tür gereksiz

faaliyetler yok edilmiş olur (Türköz, 22: 2007).

3.8.1.4. Verimlilik

Bireysel işletmeler çeşitli fonksiyonların yeniden dizaynı ile veya sürecin

baksa bir işletmeye yaptırılması yolu ile bir fonksiyonun verimliliği arttırılabilir.

Örneğin tasıma, dışarıdan kaynak sağlamada en çok ilgilenilen alanlardan birisidir.

İkinci tip işletmeler dışarıdan kaynak aramaya meyillidirler. Bu konuda ağ

tasarrufunu düşünmeyip, kendi kişisel çıkarlarını düşünürse, taşımacıya aktarılan

maliyetlerin sonucu kendisine düşük kalite hizmet ve aksayan tasıma olarak döndüğü

gözlenmiştir. Sipariş islemelerdeki hatalar üretim ortamında kabul edilemez sonuçlar

doğurur. Problem sipariş girişiyle baslar ve siparişler planlamaya, üretime ve

dağıtıma kadar devam eder. Yanlış giriş, uygunsuz kullanılmış kodlar, yanlış

fiyatlandırma sürekli olarak elle düzeltilir. Tamamen entegre edilmiş tedarik zinciri‟

nde otomasyon sistemleri geliştikçe insan ara yüzü azalır, hatalar elimine edilmiş

olur. Değer katmayan süreçler elenir. Böylelikle gereksiz envanterlerin elenmesi,

çevrim sürelerinin azalması, dağıtım sürelerinin en yüksek standartlarda olması

sağlanır (Türköz, 23: 2007).

3.8.1.5. Etkinlik

Müşteriler ile ilgili bilgileri kullanarak bir işletme etkinliğini arttırabilir.

Örneğin doğru envanter bilgisine sahip satış birimi diğer şekilde kaybedilecek

siparişleri kazanabilir ve talep edilmeyen envanterleri ise elinde bulundurmaz.

TZY‟ni etkin bir şekilde kullanan işletmelerde organizasyon yapısı daha etkin

duruma gelmiştir. Bu sebeple ve teknolojinin etkin kullanımı ile çalışanların

üretkenliği de artmıştır. Tedarik zincirinin etkinliğini ölçmede, tedarikçi ve

üreticiden çok müşteri ve tüketici için önemli faktörler içermektedir. Örneğin sipariş

tedarik süresi, müşteri memnuniyeti derecelendirmeleri, elde bulundurmama sayısı,

envanter kullanılabilirliliği gibi (Türköz, 23: 2007).

78

3.8.2. Tedarik Zinciri Yönetiminin Dezavantajları

Avantajlarının yanında TZY'nin bir takım dezavantajları da bulunmaktadır.

Üretim işletmelerinin tamamı TZY sistemlerine sahiptir. Ancak bunlardan birçoğu

geliştirilmemiş, karmaşık veya kontrol edilemez durumdadır. Benzer şekilde bazı

işletmelerde tam entegrasyonu ve birleşik fonksiyonel sistemi gerçekleştirememiştir.

Rekabet pozisyonunun geliştirilmesi durumunda işletmenin süreklilik içinde nerede

olduğunun incelenmesine ihtiyaç vardır. TZY; bazen öncelikli aktiviteler nedeniyle

çok zaman kaybına neden olur ve bu nedenle istenilen seviyede TZY uygulaması

elde edilemez. Yanlış girişimler üzerine yoğunlaşma gereksiz masraflara sebep olur

(Yaman, 2004: 21). TZY‟nin uygulamadan doğan dezavantajları ise söyle

sıralanabilir:

 Yanlış girişimler üzerine odaklanma sebebiyle maliyetler artabilir,

 Tedarik zinciri bileşenlerinin doğru oluşturulmasında yaşanan güçlükler,

 Zincirde yer alan birbirinden bağımsız işletmeler arasında iletişim ve

koordinasyonun sağlanmasının güç olması,

 İşletmelerin birden fazla tedarik zinciri içinde yer alması,

 Güçlü alıcıların güçsüz tedarikçiler üzerinde kurdukları baskı ve bu baskının

sonucu zincir yapısının bozulması,

 Tedarik zincirinde oluşabilecek yanlış bilgi akışının doğuracağı stok fazlalığı,

maliyetlerin artması, etkinlik ve verimliliğin azalması.

3.9. Küresel Tedarik Zinciri Yönetimi

Tedarik zincirleri artık sadece yurt içindeki tedarikçilerle ve işletmelerle sınırlı

değildir. Artan bir hızla ulusal sınırları aşan tedarik zincirleri ağı kurulmaktadır.

Tedarik zinciri ağı hem aşağı hem yukarı doğru akan tedarik zincirlerinden oluşur.

Özellikle 90‟ lı yıllarda küreselleşmenin ekonomiler üzerindeki etkisini artması

ile başlayan milatta, tedarik zincirleri de bu değişim dalgasının etkisi altına girmiştir.

Küreselleşme ülkelerdeki yerel rekabetin değişerek, yabancı kökenli işletmelerinde

pazara dâhil olmalarına neden olmuştur. Yerel üreticiler bu rekabet ortamında üretim

tekniklerinde yaptıkları değişiklikler ve tedarik zincirlerinin yönetiminde daha iyi ve

79

etkin çözümler üreterek cevap vermişlerdir. Bu bağlamda tedarik zincirlerinin

yapısında değişimler yaşanmıştır. (Teigen, 2000; 32).

İşletme yönetimleri ne kadar üretim kapasitesine ihtiyaç olduğu ve hangi

fabrikaların küresel tedarik zincirlerine yakın olacağına karar vermektedir. Küresel

tedarik zinciri stratejisi aynı zamanda bilgi, nakit ve malzeme akışının uluslararası

temelde yönetilmesini gerektirmektedir. Sonuç itibariyle küresel tedarik zinciri

stratejisi hem operasyon hem de finans konusundaki kararları içermektedir. Bundan

dolayı işletmeler başarılı olmak için doğru ve tutarlı uzun dönem planları yapmaları

gerekmektedir (Onat, 2002; 38).

Küresel tedarik zincirlerinde bir takım stratejik problemlerle karşı karşıya

kalınması olası bir durumdur. Bu problemlerin üç ana nedeni bulunmaktadır (Cohen

vd., 1998; 317):

 Çok ürünlü ve çok yerde bulunan ağ akışlarının satın alma gücünün karmaşık

bir yapıda olmaktadır.

 Belirsizliğin kaynağı, dikkate değer olan ürün fiyatları, müşteri talepleri,

teknolojik gelişimler ve rakiplerin davranışı gibi önemli risklerdir.

 Küresel bir üretim ve dağıtım ağı içerisinde operasyonel esnekliği sağlamanın

ve politikalar arasında uyumun gerekli olmasıdır.

3.9.1. Küresel Tedarik Zincirinin OluĢumunu Etkileyen Faktörler

Tüm dünyada etkisini gösteren küreselleşme dalgası tedarik zincirlerini de

etkilemiştir. Bilişim teknolojilerinin ucuzlaması ve yaygınlaşması bilgi akışını

hızlandırmış, zaman, mekân ve mesafe algılamalarını değiştirmiş, kültürleşme

sürecine ivme kazandırarak küresel değerlerin oluşmasına zemin hazırlamıştır ve bu

durum tedarik zincirlerine de yansımaktadır. Üretim yerleri artık işletmelerin

merkezlerinden diğer yerlere kaymakta, ayrıca ürünü oluşturan farklı parçalar değişik

yerlerden gelmektedir. Bundan dolayı tedarik zincirleri daha kapsamlı ve karmaşık

bir yapıya bürünmektedir. Bilginin, hammaddenin, mal ve hizmetlerin artan bir

şekilde uluslararası dolaşım ve paylaşımına girmesiyle tek bir pazar haline gelen ve

değişen dünya, tedarik zinciri unsurlarının da değişimini kaçınılmaz kılmıştır (Ateş,

2007: 110).

80

Tedarik zincirleri konusunda küreselleşmenin nedenlerini şu şekilde sıralamak

mümkündür (Yön, 2007: 20):

 Düşük maliyetler: Uluslararası sınırlarda satın alma işletmeler için daha

düşük maliyetli ürün ve hizmet temin etmelerini sağlar bu yabancı

tedarikçilerin temel maliyet avantajına sahip olmalarından ya da kur

farklarından kaynaklanabilir.

 Üstün kalite: Yurt dışındaki tedarikçiler yurt içindekilere nazaran daha

kaliteli ürün sunmalarından dolayı tercih edilmektedirler. Pazarda lider olan

tedarikçilerin sunduğu kalite garantisi tercih sebebi olmalarına nedendir.

 ĠĢ yapma arzusu: Bazı durumlarda yabancı tedarikçiler is yapma konusunda

daha fazla ilgi ve çaba sarf etmelerinden dolayı tercih edilmektedirler.

 Benzersiz ürün ve hizmet: Bazı ürün ve hizmetlerin tek bir tedarikçisi

olmasından dolayı bu tarz bir temin yöntemi tercih edilebilir.

 Yerel gereklilikleri ve talepleri yerine getirme ihtiyacı: Yabancı bir Pazar

için üretim yapılıyorsa bu ürünün hedef pazarda daha çekici olmasını

sağlamak için ilgili ülkenin tedarikçilerinden temin sağlanabilir.

 Kapasitenin Artırılması: Etkin ve verimli bir tedarik zinciri yönetiminin

temel taslarından biri operasyon yönetimi sisteminin hiçbir zaman girdi

yetersizliği ile karsı karsıya kalmamasıdır. Yurt içi tedarikçilerin taleplere

yetişemediği durumlarda yabancı tedarikçilerden gereken ürünlerin temini

kararı verilebilir.

 Mevcut pazar taahhütlerini yerine getirme gerekliliği: işletmeler yabancı

işletmelere büyük miktarlarda satış yaptığında satış koşullarının bir parçası

olarak işletmenin yine yabancı bir işletmeden ürün ve hizmet satın alarak

yatırım yapması beklenebilir.

3.9.2. Küresel Tedarik Zinciri Uygulamalarının Geleneksel

Uygulamalardan Farkı

Tedarik zinciri yönetiminde yaşanan başarısızlıklar, geleneksel

uygulamalardan farklı olarak yeni uygulamaları ve eğilimleri de beraberinde

81

getirmiştir. Yaşanan bu yeni gelişmeleri aşağıda tabloda olduğu gibi özetlemek

mümkündür (Şen, 2008: 9):

Tablo 3.1. Tedarik Zinciri Uygulamalarında YaĢanan DeğiĢmeler

Kaynak: Şen ,2008: 9.

3.9.3. Küresel Tedarik Zinciri Yönetiminde Beklentiler

Tedarik zincirindeki her bir oyuncunun amacı, en yeni bilgiyi zincirdeki diğer

öğelere iletmek ve bu şekilde daha mükemmel arz ve talep dengesi sağlamaktır.

Tedarik zincirinin kısa vadeli amacı, gereksiz stokları ortadan kaldırmak ve üretim

ile müşteriye cevap verebilme hızım arttırmaktır. Uzun vadeli stratejik amaç ise,

müşteri beklentilerini doğru yerde teslim edilmiş doğru ürünle karşılamak, bu şekilde

pazar payını ve kârları arttırmaktır. Tedarik zinciri için, ürünü kaynağından tüketim

noktasına en kısa zaman ve en düşük maliyette götürmek esastır (Supply Chain

Council, 2010).

İyi bir tedarik zinciri yönetimi, süreç içerisinde var olan tüm oyunculara takip

şansı sunduğundan, gelen siparişlere karşı harekete geçme inisiyatifi verir. Örneğin

bir perakendeci bir sipariş aldığı anda, bu perakendeciye ürün veren toptancı da bu

siparişi görerek harekete geçer ve stoklarım kontrol eder. Eğer stoklan azalmışsa bu

82

toptancıya mal üreten üretici daha çok ürün üreterek bunu yine sisteme bağlı

dağıtıcılar vasıtasıyla toptancıya ulaştırır. Toptancı malı, müşterisine satmak üzere

perakendeciye gönderir. Müşteri de bu arada herhangi bir aşamada ürünün tedarik

sürecini izleyebilir hatta belki sipariş vermeden önce, ürünün stoklarda olup

olmadığım bile kontrol edebilir. TZY, etkin bir şekilde tasarlanıp yönetildiğinde

işletmelerin aşağıdaki beklentilere cevap vermesi hedeflenmektedir.

 Üretimi düzenli şekilde gerçekleştirecek kesintisiz malzeme, servis ve bilgi

akısını gerçekleştirmek,

 Stok maliyetlerini ve kayıpları en düşük seviyede tutmak,

 Ürünün kalitesini korumak,

 Güvenilir tedarikçiler bulmak ve korumak,

 Elde edilen hammadde, yardımcı madde, parça ve servisi standart hale

getirmek,

 Gerekli olan hammadde, yardımcı madde, parçaları ve hizmetleri en düşük

maliyetle sağlamak,

 İsletmenin pazarlık ve rekabet gücünü yükseltmek,

 İsletme içindeki diğer gruplarla iyi ilişkiler kurmak,

 En düşük yönetim gideri ile çalışmak.

 ġekil 3.6. Tedarik Zinciri Yönetiminde Amaçlar ve Beklentiler

 Kaynak: Simchi-Levi vd., 2003‟den aktaran: Ünlü, 2007: 62.

Bu amaçları gerçekleştirebilmek ve beklentilere cevap verebilmek için

işletmelerin, tedarikçileri ve onların tedarikçileri ile müşterileri ve onların müşterileri

83

arasında tedarik zincirinin bütününde haberleşme ve bilgi paylaşımını artırması

gerekmektedir. Bilgi ve planların tedarikçiler ve müşterilerle paylaşılması zincir

etkinliğini ve rekabetçiliğini artırabilir. Değişen dünyada artık işletmelerin tek başına

kendi aralarında rekabetten söz edilmemektedir. Rekabet artık işletmelerin içinde yer

aldığı tedarik zincirleri arasında yaşanacaktır (Kehoe vd., 2001; 516).

3.9.4. Küresel Tedarik Zincirinde Sorunlar ve Çözüm Önerileri

3.9.4.1. Küresel Tedarik Zinciri Yönetiminde Sorunlar

TZY sonuçları alınmaya başlanıldığında avantajları ortaya çıkacak bir konudur.

Fakat özellikle bu aşamaya gelinceye kadar işletmelerde uygulamada karşılaşılan

problemler aşağıda verilmiştir. Bunlar (Tanyaş, 2005):

 Yönetim, eğitim ve destek için yoğun zaman harcanması,

 Daha iyi bir müşteri olabilmek için harcanan çaba,

 Bilgi sistemlerine yapılan yatırım,

 Üretimi durdurmanın riskleri,

 Karmaşıklık, çok sayıda işletme, farklı yönetim yapıları, uzun çevrim süreleri,

katma değer yaratmayan faaliyetler ve farklı tedarik zinciri kesişimleri,

 Stok, zincir stokunun paylaşımı,

 Otonomi ve güç, bağımsız davranma güdüsü ve zincirin güçlü üyelerinin

davranışları,

 Uzmanlık ve risk, sadece bir zincire dâhil olma veya olmama,

 Bilgi teknolojisi eksiklikleri

Özelikle küresel anlamda satın alma, bir takım potansiyel problemleri de

beraberinde getirmektedir. Bu problemlere aşağıda yer verilmiştir (İlter, 2002: 92-

99).

 Tedarik Kaynağı: Her ne kadar küresel tedarikçilerle çalışmak, maliyet

düşürme ve diğer alanlarda etkili iseler de, çok önemli problemlerden bir

tanesi, söz konusu tedarikçilerin fazla sayıda bulunmasıdır. Zira tedarikçi

değerlendirme süreci hem uzun hem de masraflıdır. Bu kapsamda en etkin

değerlendirme yönteminin tedarikçi ziyaretleri ve denetim çalışmaları olduğu

84

unutulmamalıdır. Ancak küresel bir tedarikçi başka bir ülkede hatta kıtada

olduğu için ziyaretin doğru planlanmasında yarar vardır. Bunun bir alternatifi

ise, arzla talebi buluşturan organizasyonlardır. Bir takım organizasyonlar ve

danışmanlar bu konuda çalışmakta, küresel tedarikçi olabilecek düzeydeki

adayları belirlemektedirler. İnternet ortamı bu alandaki maliyetleri düşüren

başka bir kaynak olarak değerlendirilebilir.

 Tedarik Süresi: Dağıtım ve iletişim alanındaki gelişmeler, uluslararası satın

almadaki temin sürelerini önemli ölçüde azaltmıştır. Ancak bu konuda halen

bazı sorunlar mevcuttur. Bunlara bir örnek, küresel tedarikçi olma yolundaki

deneyimsiz işletmelerde yaşanmaktadır. Bu iş için gerekli banka teminat

mektuplarının alınması genellikle tedarik süresini uzatmaktadır. Bu aşamada

taşıma yönetiminin seçilmesi çok önemli bir faktör olarak karşımıza

çıkmaktadır. Bu kapsamda taşınacak yükün durumuna göre hava veya deniz

taşımacılığının tercih edilmesi gündeme gelmektedir.

 Politik Problemler: Tedarikçinin ülkesindeki politik problemler de potansiyel

problem alanlarından birini oluşturmaktadır. Buna göre gümrük veya ihracat

mevzuatındaki değişmeler, tedarik sürelerinin uzaması sonucunu

doğurmaktadır.

 Gizli Maliyetler: Küresel tedariğin en önemli avantajlarından biri maliyet

olmasına rağmen, bu noktada görünmeyen bazı maliyet unsurlarından

bahsetmek mümkündür. Bunlara örnek olarak;

 Amerikan doları ile fiyatlar

 Gümrük komisyoncularına verilen komisyonlar

 Finans giderleri: teminat mektubu, tercüme gideri vs.

 İhracat giderleri

 İlave stok maliyetleri

 İlave işgücü maliyetleri

 Demode olma, bozulma, kırılma, eskime, kaybolma, çalınma gibi

durumlar

 Parite Değişimleri: Buradaki önemli sorun, ürünün satıldığı ülkedeki para

birimi ile üretildiği ülkedeki para birimi arasındaki parite farkından

85

kaynaklanmaktadır. Eğer üreticinin bulunduğu ülke, ülkeye döviz girişini

hızlandırmak amacıyla kuru baskı altında tutar ve enflasyon paritenin

ötesinde artarsa, bu ihracatçılar için önemli bir sorun olarak karşımıza

çıkmaktadır. Böylesi bir politika ülkemizde de uygulanmıştır. Kurlarla ilgili

bir diğer sorun ise kur değişimleridir. Bunlar gerek üreticinin satış fiyatını

oluşturmasını zorlaştırmakta, gerekse bazı durumlarda, kur değişimleri

nedeniyle zarar etmesine neden olmaktadır.

 Ödeme Metotları: Genellikle ülke içi ödeme sistematikleri ile ulusal ödeme

şekilleri birbirinden farklılık göstermektedir. Bazı tedarikçiler, mal

tesliminden önce belirli bir nakit ödemenin yapılmasını isteyebilmektedir.

Diğer yandan, uzun süreli ilişkilerde açık hesap çalışma arzusunda olan

üreticiler mevcuttur. Diğer yandan alıcı ise genellikle malı teslim alana kadar

ödeme yapmamayı tercih etmektedir. Yine bankalar arası işlemlerin

yürütülmesinden kaynaklanan gecikmeler, dikkate alınması gereken

potansiyel alanlardır.

 Gümrük Tarifeleri: Her ne kadar, Dünya Ticaret Örgütü (DTÖ), gümrük

tarifelerinin kaldırılması konusunda çalışmalar yürütse de, bazı ülkelerde

bunların mevcut olduğu bilinmektedir. Alıcı bu konuda nasıl bir uygulama ile

karşılaşacağını önceden bilmek istemektedir.

 Yasal Sorunlar: Ülke içinden yapılacak satın almalarda yasal sorunlar bir

problem olarak görülüyorsa uluslararası tedarikçilerden yapılacak satın

almalarda bunun çok daha büyük sorunlara yol açacağı doğaldır.

 Lojistik: Dağıtım şeklinin ve aracının seçimi, stok politikaları, müşteri servis

düzeyleri ve sipariş verme usulleri lojistik kapsamına girmektedir.

 Dil ve Kültür: Küresel satın alma açısından en önemli engellerden bir tanesi

de iletişim, kültür ve dil farklılıklarıdır. Zira değişik kavramlar değişik

kültürler de farklı yorumlanabilmektedir. Özellikle farklı dilleri konuşan

insanlar arasındaki iletişimde değişik engeller oluşmaktadır. Dünyadaki

iletişim ekipmanlarının gelişmesi yadsınamayacak bir durumdur ancak bu

ekipmanları kullanan kişilerin iletişim anlamında aynı gelişmeyi

86

kaydettiklerini söylemek mümkün değildir. Ayrıca saat farkları ve kültüre

bağlı algılama mekanizmaları sorunu daha da güçleştirmektedir.

Tedarik zincirini meydana getiren bileşenlerin çok sayıda olması nedeniyle,

mükemmel bir tedarik zinciri yönetimi sağlamak işletmeler için çoğu zaman

mümkün olmamaktadır. Tedarik zinciri yönetiminin üstesinden gelmesi gereken

problemlerin başında, zincirde yer alan birbirinden bağımsız çok sayıdaki aktörün

varlığı ve bunlar arasındaki iletişim – koordinasyon ilişkisini sağlamanın getirdiği

yüksek yatırım maliyeti bulunmaktadır. İşletmelerin birden fazla tedarik zinciri

içinde yer almaları da ayrı bir sorun teşkil etmektedir. Tedarik zincirinde alıcı –

tedarikçi arasındaki işbirliğinde meydana gelebilecek muhtemel aksaklıklar en sık

karşılaşılan problemler arasındadır. Çok uluslu işletmelerin piyasalarda hâkimiyet

kurması ve işletmeler arasında yaşanan yeniden yapılanmalar, maliyet, kalite,

esneklik ve teknoloji üzerine artan odaklanmalar alıcı ve tedarikçiler arasındaki

ilişkinin önemini dikkate değer oranda arttırmıştır. Bu ilişkide tedarikçi – alıcı

arasındaki güven derecesinin boyutu, işletmeler arası oluşan işbirliğinin gereklilik

düzeyini belirlemektedir. Tedarik zincirinin temel prensibi olarak ortak çalışma

kapsamında envanter ve iş süreç bilgilerini ortaklarına açan işletmeler için bilginin

dışarı çıkması veya alınan bilginin tek taraflı çıkar amaçlı kullanılması işletmeler

arasındaki ilişkiyi negatif yönde etkileyebilecek ve zincirin dağılmasına neden

olabilecektir. Bundan çekinen işletmelerin bilgiyi ortaklarına dağıtmaması zincirin

optimal çalışmasını olumsuz etkileyebilecektir. Farklı sistemler kullanan işletmelerde

bilgi akışında sorunlar çıkabileceği gibi mevcut bilgi sistemi yetersiz olan zincir

üyeleri de zincir içinde belirsizlikler yaratabilir. Zincir tasarımı yapılırken ağ içinde

yer alan tüm üyelerin bilgi sistemleri değerlendirilmeli ve bilgi sistemi kaynaklı olası

hatalar minimize edilmelidir. Bu kapsamda gerekirse bazı öncelikli programlar

zincirin etkin çalışabilmesi için zincir içinde yer alan tüm işletmelerde standart hale

getirilmelidir (Zalluhoğlu, 2007: 43).

Stok yönetimi de en az bilgi sistemleri yönetimi kadar zordur. Stok

sistemlerinin sürekli gelişmesine rağmen geç teslimlere tamamen bir çözüm bulmak

mümkün değildir. Her zaman dağıtımdaki gecikmeler için çok çeşitli sebepler

mevcuttur. Örneğin; hava koşulları, iletişim eksiklikleri vb. gibi (Yalçıner, 2004:24).

87

3.9.4.2. KarĢılaĢılan Sorunlara Yönelik Çözüm Önerileri

Yöneticiler her geçen gün kendilerini, müşterilerin artan talepleri ile aksi yönde

bulunan işletmenin kar ve büyüme ihtiyaçlarını dengeleyen bir konumda

bulmaktadır. Öncelikle, tedarik zinciri bir bütün olarak; yani, ürünlerin ve

hizmetlerin, tedarikçilerin tedarikçilerinden ve müşterilerinin müşterilerinden gelen

bilgi akışı yönetiminde görev alan tüm bağlantılar şeklinde algılanmalıdır. İkinci

olarak, yöneticiler somut gelirler amaçlamaktadır ve gelirlerin büyümesi, olanakların

kullanımı ve maliyet azaltılması üzerinde yoğunlaşmaktadır (Bayhan, 2005: 19).

Tedarik zincirini oluşturan her faaliyet birbirine bağlı ve etkileşim içindedir. Bu

yüzden, iyileşmenin sağlanması için tedarik zinciri sisteminin tümü birlikte ele

alınmalıdır. Bu bağlamda birlikte ele alınması gereken hususlar şunlardır (Bayhan,

2005: 19):

 Rekabet stratejisi

 Ürün geliştirme stratejisi

 Pazarlama ve satış stratejisi

 Finansman stratejisi

 İnsan kaynaklan stratejisi

 Bilişim teknolojisi stratejisi

Tedarik zincirinin karmaşıklığı, bir uçtan bir uca bir bütün olarak

gözlemlenmesini zorlaştırabilir. Ancak başarılı tedarik zinciri yöneticileri, bu bakış

açısını geliştirmek ve bunu teşebbüsler arasındaki bağlantılara ve iyi tasarlanmış bir

kurma sürecine uyan bir plan gerçekleştirmek için çaba içerisindedirler. Bu plan,

değişim teşebbüslerini süregelen günlük işlemlerle koordine etmeli ve işletme

sınırlarını da aşmalıdır (Anderson ve Lee., 2000,). Bu plan ayrıca tedarikçi

ilişkilerinden, müşteriler, rakipler ve de endüstriyi bir bütün olarak içeren, pazar için

88

olan dâhili işlemlere kadar tüm tedarik zincirinin değerlendirilmesini de gerektirir.

Güncel çalışmalar, kapatılacak boşluğun boyutunun belirlenmesi için en iyi

çalışmalarla karşılaştırılmalıdır. Maliyet ve fayda analizleri sonucunda, teşebbüslerin

önem sırasına konması, sermaye ve insan ihtiyaçlarının tahsisi ve işletmenin tedarik

zincirinin finansal yapısının elde edilmesi bulunmaktadır.

Anderson ve diğerlerine göre bu süreçteki kritik bir adım, gelir büyümesi,

malların kullanımı ve maliyet düşürülmesi için belirgin hedeflerin belirlenmesidir.

(Anderson vd., 2000). Mal ve maliyetler için olan geleneksel hedefler, özellikle de

işletme sermayesi için olan hedefler başarı için önemliyken, gelir büyümesi hedefleri

daha önemlidir. Sadece maliyetleri kısmak ve mal kullanımını iyileştirmek için olan

teşebbüsler yapılarında ortaklar arasında kazan-kazan ilişkileri bulunduran sınırlı

basanlara sahiptir.

Tedarik zincirinde görülen zorluk; tedariki yapılacak malzeme ile ilgili

sıkıntılar, üretimle ilgili sıkıntılar ve dağıtım planlamasında yaşanan sıkıntılar gibi

birçok sıkıntının bulunmasıdır.

Tedarik zincirinin iyileştirilmesi oldukça karmaşık ve zor olabilir.

İyileştirmeler yapmak üzere bütünleştirici olan çeşitli kararlar, tahmin yapma, satın

alma, üretim, depolama ve dağıtımdır. Başka kararlar verilmeden önce ne kadar ve

ne yapılması gerektiği bilinmelidir. İyi bir sistem verilen karara uygun çözümler

sunacak ve tahmin yürütme, planlama ve çizelgeleme ile başlayıp nakliye

planlamasıyla biten bir çözüm sağlayacaktır. Bu çözümü sağlayacak çözümlerin

başında Tedarik Zinciri Yönetimi gelmektedir. Asıl konu; birden fazla, karmaşık bir

şekilde çalışan (hem içteki, hem de dıştaki) hareketi aynı yönde yürütebilecek bir

tedarik zinciri dönüşüm planının nasıl geliştirilip uygulanabileceğidir (Çizmeci,

2002).

89

DÖRDÜNCÜ BÖLÜM

KONYA ĠLĠNDE FAALĠYET GÖSTEREN ĠġLETMELERE YÖNELĠK

BĠR ARAġTIRMA

Çalışmanın bu bölümünde, Konya ilinde faaliyet gösteren küçük ve orta ölçekli

işletmeler üzerinde Tedarik Zinciri Yönetimi‟nde (TZY)yaşanan küresel sorunları

belirleyebilmek amacıyla yapılan araştırmanın amaçları, kapsamı, varsayımları ve

hipotezleri ile birlikte yöntemi irdelendikten sonra, uygulamada elde edilen bulgular

değerlendirilecek ve sonuçlar ayrıntılı bir şekilde sunulacaktır.

4.1. AraĢtırmanın Amacı, Kapsamı ve Hipotezleri

4.1.1. AraĢtırmanın Amacı

 Günümüzün küresel rekabet şartlarında, işletmeler açısından tedarik zinciri

faaliyetleri rekabet avantajı sağlamada büyük önem taşımaktadır. Bu bağlamda

araştırmanın temel amacı;

Konya ilinde otomotiv yan sanayinde faaliyet gösteren küçük ve orta ölçekli

sanayi işletmelerinde “küresel tedarik zinciri yönetimi faaliyetlerinin yürütülmesi

sürecinde karşılaşılan sorunları” tespit etmektir.

Bu çerçevede araştırmanın alt amaçlarını şu şekilde belirlemek mümkündür.

1. Tedarik zinciri yönetimi faaliyetlerinin işletmelere sağladığı avantajları

belirlemek.

2. İşletmelerin tedarik zinciri yönetiminden doğan dezavantajlarını

belirlemek.

3. Zincir üyeleri arasındaki ilişkilerin değişmesinde etkili olan faktörleri

belirlemek

4. Tedarikçilerin, tedarikçi seçim kriterlerini karşılayabilme düzeyini

belirlemek.

5. Alıcı-tedarikçi arasındaki stratejik ilişkileri tespit etmek.

6. İşletmelerin tedarikçileriyle olan ve devam eden ilişkilerinin niteliğini

tespit etmek.

90

7. İşletmelerin müşterileriyle olan ilişkilerinde yaşadıkları sorunları tespit

etmek.

8. İşletmelerin, rakiplerine göre performans düzeyini ölçmek.

4.1.2. AraĢtırmanın Kapsamı

Araştırma Konya ilinde otomotiv yan sanayinde faaliyet gösteren işletmelerde

yapılmıştır. Konya‟da otomotiv yan sanayinde faaliyet gösteren işletmelerin

seçilmesinin nedeni;

 Tedarik zinciri faaliyetleri konusundaki etkinliklerinin yüksek olması

ve

 Bu işletmelerin diğer sektörlerde faaliyet gösteren işletmelere göre daha

fazla ithalat ve ihracat yapmalarıdır.

4.1.3. AraĢtırmanın Hipotezleri

Araştırma amaçları ve kapsamı çerçevesinde geliştirilen hipotezleri şu şekilde

sıralamak mümkündür.

Hipotez 1: Konya‟da faaliyet gösteren işletmelerin önemli TZY sorunları

vardır.

Hipotez 1 kapsamında oluşturulan alt hipotezler ise şu şekildedir:

H01: Konya‟da faaliyet gösteren işletmeler ile tedarikçileri arasında tedarik

yönlü önemli sorunlar vardır.

H02: Konya‟da faaliyet gösteren işletmeler ile tedarikçileri arasında dağıtım

yönlü sorunlar vardır.

H03: Konya‟da faaliyet gösteren işletmeler için malzemenin taşınması

önemli bir TZY sorunudur.

Hipotez 2: Konya‟da faaliyet gösteren işletmelerin TZY sorunlarının alt

boyutları arasında pozitif korelasyon vardır.

Hipotez 3: Konya‟da faaliyet gösteren işletmelerin müşteri sayısı ile TZY

sorunları arasında pozitif bir ilişki vardır.

Hipotez 4: TZY‟de yüksek düzeyde beklentilerine ulaşan işletmeler daha

düşük TZY sorunlarına sahiptir.

91

Hipotez 5: İşletme performansı yüksek olan işletmeler daha düşük TZY

sorunlarına sahiptir.

4.2. AraĢtırmanın Yöntemi

Araştırmanın kapsamı, araştırmaya dâhil edilecek işletmelerin seçilmesi, anket

formlarının hazırlanıp işletmelere ulaştırılması, cevaplanan anket formlarındaki

verilerin kodlanması ve düzenlenmesi ve çeşitli istatistiksel analizlerin

yapılmasından ibarettir. Araştırma yöntemi, aşağıdaki Sekil 4.1. yardımıyla

izlenebilir:

ġekil 4.1. AraĢtırmada Ġzlenecek Yöntem

4.2.1. Veri Toplama Tekniği

Araştırmada veri toplama tekniği olarak anket yöntemi kullanılmıştır. Genel

istatistik teknikleri ile çeşitli hesaplamalar yapabilmek amacıyla bilgi ve verilerin

anket yöntemiyle toplanması uygun bulunmuştur. İşletmelerin samimi ve doğru

cevaplar verebilmesi için anket formunun başında anketin amacı ve yalnızca bilimsel

çalışmalar için kullanılacağı belirtilmiştir.

92

4.2.2. AraĢtırmaya Dâhil Edilecek ĠĢletmelerin Seçilmesi

Araştırma Konya ilinde yapıldığından, araştırma kapsamı Konya‟da faaliyette

bulunan ve Konya Sanayi Odası‟na kayıtlı işletmelerle sınırlı tutulmuştur.

Araştırmanın neden otomotiv yan sanayi sektöründe yapıldığına daha önce

araştırmanın kapsamı bölümünde de değinilmiştir. Bu bağlamda araştırmada Konya

Sanayi Odası bünyesinde Otomotiv Yan Sanayi İş Kümesi veritabanı baz alınmıştır.

Konya Otomotiv Yan Sanayi İş Kümesi verilerine göre kayıtlı küçük ve orta

ölçekli işletme sayısı 250‟dir. Hazırlanan anketler hem internet üzerinden

(işletmelerin elektronik posta adreslerine anket formunun gönderilmesi suretiyle)

hem de yüz yüze görüşme ve randevulu sistem yöntemi ile işletmelere uygulanmıştır.

Ayrıca bazı işletmelere anket formu faks yoluyla ulaştırılmıştır. Anketlerin geri

dönüşümü olarak iki ayda gerçekleşmiştir. Geri dönen anketler içerisinde

değerlendirmeye uygun 75 adet anket formu elde edilmiştir. Bu %30‟luk bir geri

dönüş oranına karşılık gelmektedir. Bu konuda daha önce yapılmış çalışmalar

dikkate alındığında, ana kütleden seçilen örnekler üzerinde gerçekleşen geri dönüş

oranının %20 ile %40 arasında değiştiği görülmektedir. Örneğin Özdemir (2006)

tarafından yapılan bir çalışmada geri dönüş oranı %38,8 olarak gerçekleşmiştir.

Çağlıyan (2002) tarafından yapılan bir başka çalışmada geri dönüş oranı %30 olarak

gerçekleşmiştir. Bu bağlamda %30‟luk bir geri dönüş oranının kabul edilebilir bir

oran olarak değerlendirilmiştir.

4.2.3. Anket Formunun Hazırlanması

Anket sorularının hazırlanması aşamasında ilgili literatür ve bu konuda daha

önce yapılan çalışmalar dikkate alınmıştır. (Örneğin bkz. Ceylan 2009, Ciravoğlu

2006, Çağlıyan 2009, Ng 2010, Naude 2009, Özçifçi 2009). Ankette yer alan

soruların düzenlenmesi, anketin tasarımı ve pilot çalışmasının yapılması konusunda

gerekli özen ve titizlik gösterilmiştir. Anketi oluşturan sorular belirlendikten sonra,

soruların araştırmanın amaç ve varsayımları ile uyumlu olup olmadığı belirlenmiştir.

Daha sonra taslak halindeki anket formu konusunda uzman işletme yöneticileri ve

akademisyenlere sunularak anket üzerindeki görüşleri değerlendirmeye alınmıştır.

Bu pilot çalışmalar sonucunda anket formuna son şekli verilmiştir.

93

Anket formu 2 bölümden oluşmaktadır. Birinci bölümde işletmelerin kuruluş

yılı, çalışan sayısı, toplam müşteri sayısı ve ürün çeşitliliğine ilişkin bilgiler yer

almaktadır. İkinci bölümdeki sorular ise tedarik zinciri yönetimindeki beklentileri,

sorunları ve işletme performansını tespit etmeye yöneliktir. Soruların büyük bir

çoğunluğu ankete cevap verenlerin uygun rakamı işaretlemelerini gerektiren

sorulardan oluşmaktadır. Anket sorularının anlaşılır olması ve cevaplayanların

sıkılmaması için ifadelerin açık ve net olmasına dikkat edilmiştir. Anket soruları,

analizin bilgisayar aracılığı ile SPSS programında tamamlayıcı istatistiklere uygun

şekilde yapılabilmesine imkan verecek şekilde hazırlanmıştır.

4.2.4. Verilerin Kodlanması ve Ġstatistiksel Analizi

Anket sonuçlarının değerlendirilmesinde “SPSS for Windows 11.0” programı

kullanılmış olup, anket formundaki tüm soru başlıkları kodlanmış, daha sonra anket

formundaki cevaplar veri halinde düzenlenerek analiz edilmek üzere programa

girilmiştir. Daha sonra, araştırmaya ilişkin geliştirilen hipotezler istatistikî

yöntemlerle test edilmiş ve sonuçları değerlendirilmiştir. Araştırma sonuçlarının

tablo ve grafik halinde gösterilmesinde Office grubu programı Excel ve Word‟den de

yararlanılmıştır.

4.3. Araştırma Bulgularının Değerlendirilmesi

Bu bölümde araştırma sonucunda elde edilen verilerin istatistiksel analizleri

yapılarak, tablolar yardımıyla açıklanacaktır. Sonuçların istatistiksel bakımdan

anlamlı olup olmadıkları ve hipotezlerin doğrulanıp doğrulanmaması da

değerlendirilecektir.

4.3.1. AraĢtırmaya Katılan ĠĢletmeleri Tanıtıcı Bilgiler

İşletmelerin faaliyet sürelerine bakıldığında en genç işletmenin bir yıldır

faaliyetlerini sürdürmekte olduğu görülmektedir. En yaşlı işletme ise 48 yıldır

faaliyetlerini sürdürmektedir. İşletmelerin ortalama çalışma süresi yaklaşık olarak

20,4 yıldır.

94

Çalışan sayılarına bakıldığında en az çalışanı olan işletme 10 kişi istihdam

ederken en çok çalışana sahip olan işletmede 190 çalışan bulunmakta olup

işletmelerin çalışan ortalaması yaklaşık 38 kişidir.

Araştırmaya katılan işletmelerin müşteri sayılarına göre dağılımı aşağıda Tablo

4.1.‟de görülmektedir.

Tablo 4.1. ĠĢletmelerin MüĢteri Sayıları

MüĢteri Sayısı Sayı Yüzde

1-49 arası 29 38,7

50-99 arası 20 26,7

100-199 arası 10 13,3

200-499 arası 7 9,3

500 ve üzeri 9 12,0

Toplam 75 100

Tablo 4.1.‟de görüldüğü gibi işletmelerin %38,7‟si 1-49 kişi arasında, %26,7‟si

50-99 kişi arasında, %13,3‟ü 100-199 kişi arasında ve %9,3‟ü de 200-499 arasında

müşteriye sahiptir.

Araştırmaya katılan işletmelerin uluslararası müşterileri sayılarının dağılımını

gösteren Tablo 4.2 aşağıdaki görülmektedir.

Tablo 4.2. ĠĢletmelerin Uluslararası MüĢterilerinin Sayısı

Uluslararası müĢteri sayısı Sayı Yüzde

1-9 arası 35 52,2

10-19 arası 17 25,4

20-49 arası 9 13,4

50-99 arası 5 7,5

100 ve üzeri 1 1,5

Toplam 67 100,0

Tablo 4.2.‟de görüldüğü gibi işletmelerin %52,2‟si 1-9 arasında, %25,4‟ü 10-

19 arasında, %13,4‟ü 20-49 arasında, %7,5‟u 50-99 arasında ve son olarak %1,5‟u

100 ve üzerinde uluslararası müşteri ile çalışmaktadır.

Araştırmaya katılan işletmelerin toplam ihracat tutarlarını gösteren Tablo 4.3

aşağıda görülmektedir.

95

Tablo 4.3 ĠĢletmelerin Toplam Ġhracat Tutarları ($)

Toplam ihracat tutarı Sayı Yüzde

99.999 ve altı 19 25,3

100.000-249.999 arası 21 28,0

250.000-499.999 arası 16 21,3

500.000-999.000 arası 9 12,0

1.000.000 ve üzeri 10 13,3

Toplam 75 100,0

Tablo 4.3.‟de görüldüğü gibi işletmelerin %25,3‟ü yüz bin doların altında,

%28‟i yüz bin-iki yüz elli bin dolar arasında, %21,3‟ü iki yüz elli bin-beş yüz bin

dolar arasında, %12‟si beş yüz bin-bir milyon dolar arasında ve %13,3‟ü bir milyon

doların üzerinde ihracat yapmaktadırlar. İşletmelerin büyük bir çoğunluğu ihracat

yapmanın öneminden bahsetmişlerdir. İşletmelerin küresel rekabet ortamında

beklentilere ulaşma düzeylerinin farkında olmaları hem işletme sürekliliğini devam

ettirmek hem de rekabet güçlerini artırmak için önemli olmaktadır. İşletmelerin

toplam ihracat tutarları 10.000 dolar ile 5.000.000 dolar arasında değişmekte olup

ortalama ihracat tutarı yaklaşık olarak 434 bin dolar civarındadır.

Araştırmaya katılan işletmelerin ürün çeşitliliklerinin dağılımı Tablo 4.4.‟ de

görülmektedir.

Tablo 4.4 ĠĢletmelerin Ürün ÇeĢitlilikleri

Ürün ÇeĢitliliği Sayı Yüzde

Yüksek 35 46,7

Çok yüksek 18 24,0

Orta 18 24,0

Düşük 4 5,3

Toplam 75 100,0

Tablo 4.4.‟de görüldüğü gibi ürün çeşitliliği işletmelerin %24‟ünde çok yüksek,

%46,7‟sinde yüksek, %24‟ünde orta ve %5,3‟ünde düşük olarak tespit edilmiştir.

Araştırmaya katılan işletmelerin tedarik zinciri içerisindeki konumları Tablo

4.5.‟de gösterilmiştir.

96

Tablo 4.5. ĠĢletmelerin Tedarik Zinciri Ġçerisindeki Konumları

Konum Sayı Yüzde

Ana Üretici 27 36,0

Ana Dağıtıcı / Satış 10 13,3

Alt Tedarikçi 13 17,3

Ana Tedarikçi 13 17,3

Perakende Dağıtıcı / Satıcı 4 5,3

Diğer 8 10,3

Toplam 75 100,0

Tablo 4.5.‟de görüldüğü gibi ana üretici konumundaki işletmeler araştırmaya

katılan işletmelerin %36‟sını oluştururken ana dağıtıcı konumundaki işletmeler

%13,3, ana tedarikçi işletmeler ise %17,3 „ünü oluşturmaktadır. Perakende dağıtıcı,

alt tedarikçi konumundaki işletmeler ise sırasıyla %5,3 ve %17,3 gibi bir orana

sahiptir. Diğer işletmelerin oranı ise %10,7‟dir.

4.3.2. Tedarik Zinciri Yönetimindeki Sorunlara ĠliĢkin Bulgular

Araştırmaya katılan işletmelerin uluslararası alanda birlikte çalıştıkları

işletmelerle tedarik alanında karşılaştıkları sorunları tespit etmek amacıyla aşağıda

Tablo 4.6.‟daki faktörler beşli likert ölçeği şeklinde sorulmuştur. Ölçekte 1 çok düşük

düzeyde ve 5 çok yüksek düzeyde anlamındadır. Sonuçlar Tablo 4.6.‟da görüldüğü

gibidir.

Tablo 4.6. AraĢtırmaya Katılan ĠĢletmelerin Uluslararası Alanda Birlikte

ÇalıĢtıkları ĠĢletmelerle KarĢılaĢtıkları Tedarikle Ġlgili Sorunlar

Tedarikçilerinizle aranızda ……………

konusunda sorun vardır (cronbach alpha=0.863)
Ortalama

Standart

Sapma

Güven 3,32 0,90

Tedarikçilerin uzun süreli çalışmak istememesi 3,31 0,94

Tedarikçilerin işbirliği yapmak istememesi 3,23 0,88

Tedarikçilerin esnekliği 3,17 0,88

Ürünlerin fiyatı 3,01 0,89

Ürünlerin zamanında teslimi 2,99 0,81

Ürünlerin kalitesi 2,72 0,83
Not: (i) n=75, (ii) Friedman çift yönlü ANOVA testine göre (Chi-Square=45,27, p<0.001) sonuçlar

istatistiksel bakımdan anlamlıdır.

97

Tablo 4.6.‟daki sonuçlara göre araştırmaya katılan işletmelerin tedarikçileriyle

arasındaki en önemli sorununun 3,32 ortalama ile “güven” olduğu görülmektedir.

Dolayısıyla tedarik zinciri yönetiminde güvene verilen önemin tedarikçi ilişkilerinin

geliştirilmesinde etkili olduğu söylenebilir. Diğer sorunlar ise sırasıyla tedarikçilerin

uzun süreli çalışmak istememesi (3,31), tedarikçilerin işbirliği yapmak istememesi

(3,23), tedarikçilerin esnekliği (3,17), ürünlerin fiyatı (3,01), ürünlerin zamanında

teslimi (2,99), ürünlerin kalitesi (2,72) şeklinde sıralanmaktadır. Tedarikçilerin uzun

süre çalışmak istememesi ve tedarikçilerin işbirliği yapmak istememesi sorunlarının

ikinci ve üçüncü sırada olması, işletmelerin tedarikçileriyle arasındaki en önemli

sorunun neden güven olduğu sorusunu açıklayıcı niteliktedir. En düşük dereceli

sorun “ürünlerin kalitesi”‟dir. Bu sorunun derecesinin düşük olması işletmelerin

ürettikleri ürünlerin kalitesinin yüksek olmasından kaynaklanabilir. Bu bakımdan

ürün kalitesinin işletmeler açısından çok fazla bir sorun teşkil etmediği söylenebilir.

Ölçeğin güvenirliğinin 0,863 olması toplam skorların kullanılması bakımından

bir sorun olmadığı anlamına gelmektedir. H01: Konya‟da faaliyet gösteren işletmeler

ile tedarikçileri arasında tedarik yönlü önemli sorunlar vardır, hipotezini test etmek

için öncelikle ölçekte yer alan maddeler toplanmış ve ortalama skorları

hesaplanmıştır. Daha sonra normal (orta) düzeyde sorun olduğunu gösteren 3 test

değeri ve %95 güven aralığı dikkate alınarak ölçekte tek örnek t-testi yürütülmüştür.

Tablo 4.7.‟de sunulan sonuçlara göre, tedarik yönlü sorunlar istatistiksel bakımdan

anlamlı değildir. Bu nedenle H01 red edilmiştir.

Tablo 4.7. Tedarik Yönlü Sorunlara ĠliĢkin Hipotez Testi

Tedarik Yönlü Sorunlar

Ölçeği
Ortalama S.Sapma Tek örnek t testi

Konya‟da faaliyet gösteren

işletmeler ile tedarikçileri

arasında tedarik yönlü önemli

sorunlar vardır H01

3,11 ,65 1,425*

Not: *p>0.05

98

4.3.3. Dağıtım Ġle Ġlgili Sorunlar

Araştırmaya katılan işletmelerin uluslararası alanda birlikte çalıştıkları

işletmelerle dağıtım alanında karşılaştıkları sorunları tespit etmek amacıyla aşağıda

Tablo 4.8.‟deki faktörler beşli likert ölçeği şeklinde sorulmuştur. Ölçekte 1 çok düşük

düzeyde ve 5 çok yüksek düzeyde anlamındadır. Sonuçlar Tablo 4.8.‟de görüldüğü

gibidir.

Tablo 4.8. AraĢtırmaya Katılan ĠĢletmelerin Uluslararası Alanda Birlikte

ÇalıĢtıkları ĠĢletmelerle KarĢılaĢtıkları Dağıtımla Ġlgili Sorunlar

MüĢterilerinizle aramızda ……………

konusunda sorun vardır (cronbach alpha=0.886)
Ortalama S.Sapma

Stokların aşırı yavaş hareket etmesi 2,91 0,82

Belirli bir müşteriye aşırı bağımlı olma 2,65 1,08

Ürünlerin fiyatları 2,56 1,08

Kalite gereksinimlerinin karşılanması 2,48 0,92

Dağıtım 2,32 1,02

Sipariş dalgalanmaları 1,81 0,98

Güven 1,73 0,95

İşbirliği 1,64 0,95
Not: (i) n=75, (ii) Friedman çift yönlü ANOVA testine göre (Chi-Square=173,62, p<0.001) sonuçlar

istatistiksel bakımdan anlamlıdır.

Belirtilen sorunların ortalamaları sırasıyla stokların aşırı yavaş hareket etmesi

(2,91), belirli bir müşteriye aşırı bağımlı olma (2,65), ürünlerin fiyatları (2,56), kalite

gereksinimlerinin karşılanması (2,48), dağıtım (2,32), sipariş dalgalanmaları (1,81),

güven (1,73), işbirliği (1,64) şeklindedir.

Görüldüğü gibi dağıtım ile ilgili sorunların ortalamaları düşük düzeydedir.

Bunun nedeni işletmelerin dağıtım konusunda müşterilerinin ürünlerini pazarlara

daha hızlı ve etkili şekilde ulaştırarak onlara sürdürülebilir rekabetçi avantaj

kazandıran profesyonel işletmelerle çalışmasından kaynaklanabilir.

Ölçeğin güvenirliğinin 0,886 olması toplam skorların kullanılması bakımından

bir sorun olmadığı anlamına gelmektedir. “H02: Konya‟da faaliyet gösteren

işletmeler ile tedarikçileri arasında dağıtım yönlü sorunlar vardır.” hipotezini test

etmek için öncelikle ölçekte yer alan maddeler toplanmış ve ortalama skorları

99

hesaplanmıştır. Daha sonra normal (orta) düzeyde sorun olduğunu gösteren 3 test

değeri ve %95 güven aralığı dikkate alınarak ölçekte tek örnek t-testi yürütülmüştür.

Tablo 4.9.‟da sunulan sonuçlara göre, dağıtım yönlü sorunlar istatistiksel bakımdan

anlamlıdır. Fakat bu anlamlılık t değerinde görüldüğü gibi negatif yönlüdür. Başka

bir ifade ile H02 hipotezimiz red edilirken, dağıtım yönlü sorunların istatistiksel

bakımdan çok düşük düzeyde olduğunu göstermektedir.

Tablo 4.9. Dağıtım Yönlü Sorunlara ĠliĢkin Hipotez Testi

Dağıtım Yönlü Sorunlar

Ölçeği
Ortalama S.Sapma Tek örnek t testi

Konya‟da faaliyet gösteren

işletmeler ile tedarikçileri

arasında dağıtım yönlü

sorunlar vardır H02

2,26 ,73 -8,761*

Not: *p>0.05

4.3.4. Malzemenin TaĢınması Ġle Ġlgili Sorunlar

Araştırmaya katılan işletmelerin uluslararası alanda birlikte çalıştıkları

işletmelerle malzeme taşınması alanında karşılaştıkları sorunları tespit etmek

amacıyla aşağıda Tablo 4.10.‟daki faktörler beşli likert ölçeği şeklinde sorulmuştur.

Ölçekte 1 çok düşük düzeyde ve 5 çok yüksek düzeyde anlamındadır. Sonuçlar Tablo

4.10.‟da görüldüğü gibidir.

Tablo 4.10. AraĢtırmaya Katılan ĠĢletmelerin Uluslararası Alanda Birlikte

ÇalıĢtıkları ĠĢletmelerle Malzemenin TaĢınması Alanında KarĢılaĢtıkları

Sorunlar

Sorun Alanları (cronbach alpha=0.844) Ortalama S.Sapma

Limanlardaki/sınırlardaki personelin yetersizliği 4,43 0,82

Limanlardaki/sınırlardaki işlemlerin çokluğu 4,43 0,84

Limanlardaki/sınırlardaki altyapı yetersizliği 4,39 0,90

Teknolojinin yetersiz olması 3,96 1,17

Kaza olasılığının yüksek olması 2,15 0,78

Kargoların kaybolması 2,03 0,70

Kargoların hasar görmesi 1,92 0,59

Kargoların kaybolması 1,53 0,98

Malzemelerin hasar görmesi 1,40 0,87
Not: (i) n=75, (ii) Friedman çift yönlü ANOVA testine göre (Chi-Square=462,59, p<0.001) sonuçlar

istatistiksel bakımdan anlamlıdır.

100

Karşılaşılan en önemli sorun 4,43 ortalama ile “limanlardaki/sınırlardaki

personelin yetersizliği” ve “limanlardaki/sınırlardaki işlemlerin çokluğu”‟ dur.

Diğerleri sırasıyla limanlardaki/sınırlardaki altyapı yetersizliği (4,39), teknolojinin

yetersiz olması (3,96), kaza olasılığının yüksek olması (2,15), kargoların kaybolması

(2,03), kargoların hasar görmesi (1,92), kargoların kaybolması (1,53), malzemelerin

hasar görmesi (1,40) şeklindedir. Görüldüğü gibi en büyük sorun limanlardaki/

sınırlardaki personelin yetersizliği ve işlemlerin çokluğu şeklindedir. Dolayısıyla

liman ulaşımındaki sorunların demiryolu ve karayolu ulaşımındaki sorunlara nazaran

daha fazla olduğu söylenebilir.

Ölçeğin güvenirliğinin 0,844 olması toplam skorların kullanılması bakımından

bir sorun olmadığı anlamına gelmektedir “H03: Konya‟da faaliyet gösteren

işletmeler için malzemenin taşınması önemli bir TZY sorunudur.” hipotezini test

etmek için öncelikle ölçekte yer alan maddeler toplanmış ve ortalama skorları

hesaplanmıştır. Daha sonra normal (orta) düzeyde sorun olduğunu gösteren 3 test

değeri ve %95 güven aralığı dikkate alınarak ölçekte tek örnek t-testi yürütülmüştür.

Tablo 4.11.‟de sunulan sonuçlara göre, dağıtım yönlü sorunlar istatistiksel bakımdan

anlamlı değildir. Bu nedenle H03 red edilmiştir.

Tablo 4.11. Malzeme TaĢınması Ġle Ġlgili Sorunlara ĠliĢkin Hipotez Testi

Malzeme TaĢıma ile ilgili

sorunlar
Ortalama S.Sapma Tek örnek t testi

Konya‟da faaliyet gösteren

işletmeler için malzemenin

taşınması önemli bir TZY

sorunudur H03

2,91 ,52 -1,427*

Not: *p>0.05

H01, H02 ve H03 sonuçları bir arada düşünüldüğünde “Konya‟da faaliyet

gösteren işletmelerin önemli TZY sorunları vardır” diyen -1- numaralı hipotez red

edilmiştir.

Araştırmanın 2 numaralı hipotezi “Konya‟da faaliyet gösteren işletmelerin TZY

sorunlarının alt boyutları arasında pozitif korelasyon vardır.” şeklindedir. H2 yi test

etmek için TZY‟nin üç alt boyutu arasındaki korelasyonlara bakılmıştır (Tablo 4.12).

101

Aynı zaman da tabloda müşteri sayısı ile sorunlar arasındaki korelasyon tablosu da

sunulmaktadır

Tablo 4.12. Tedarik Zinciri Sorunlarına ĠliĢkin Korelasyon Tablosu

 Tedarik Yönlü

Sorunlar

Dağıtım Yönlü

Sorunlar

TaĢıma

Sorunları

Tedarik Yönlü Sorunlar 1

Dağıtım Yönlü Sorunlar 423* 1

TaĢıma Sorunları 217 260 1

MüĢteri Sayısı -247** -376* -180
Not: *p<0,01; **p<0,01

Tabloda görüldüğü üzere Tedarik Yönlü Sorunlar ile Dağıtım Yönlü Sorunlar

arasında istatistiksel bakımdan anlamlı korelasyon mevcut iken, Taşıma Sorunları ile

diğer sorun boyutları arasında korelasyon yoktur. Buna göre araştırmanın “Konya‟da

faliyet gösteren işletmelerin TZY sorunlarının alt boyutları arasında pozitif

korelasyon vardır” şeklindeki -2- numaralı hipotezi kısmen kabul edilmiştir.

Tablonun son satırı incelendiğinde ise Müşteri Sayısı ile TZY sorunları

arasında negatif korelasyon olduğu görülmektedir. Müşteri sayısı artıkça tedarik ve

dağıtım yönlü sorunlar istatistiksel olarak azalırken, taşıma sorunları

değişmemektedir. Buna göre “Konya‟da faaliyet gösteren işletmelerin müşteri sayısı

ile TZY sorunları arasında pozitif bir ilişki vardır” şeklindeki -3- numaralı hipotez

red edilmiştir.

4.3.5. Tedarik Zinciri Yönetiminde Beklentiler ve Beklentilere UlaĢma

Araştırmaya katılan işletmelerin tedarik zinciri Yönetiminden olan beklentileri

ve bu beklentilere ulaşma düzeylerini tespit etmek amacıyla aşağıda Tablo 4.13.‟deki

faktörler beşli likert ölçeği şeklinde sorulmuştur. Ölçekte 1 çok düşük düzeyde ve 5

çok yüksek düzeyde anlamındadır. Sonuçlar Tablo 4.13.‟de görüldüğü gibidir.

102

Tablo 4.13. Tedarik zinciri Yönetiminden Beklentiler ve Beklentilere UlaĢma

Düzeyi

Beklentiler

(cronbach

alpha=0.844)

Beklentilere

UlaĢma Düzeyi

(cronbach

alpha=0.831)

Ort.
Sts.

Sap.
Ort.

Sts.

Sap.

Müşteri memnuniyetini sağlamak 3,00 0,59 3,93 0,58

Müşteri ve tedarikçilerle bilgi paylaşımını artırmak 2,93 0,58 4,00 0,59

Müşteri ve tedarikçilerle işbirliğini geliştirmek 2,83 0,67 3,79 0,60

Esnekliği artırmak 2,79 0,60 3,83 0,67

Ürün kalitesini yükseltmek 3,09 0,64 3,73 0,67

Müşteri bağlılığını artırmak 3,00 0,82 4,09 0,64

Rekabet gücünü artırmak 2,79 0,95 4,00 0,82

Tedarikteki güvenliği artırmak 2,76 0,82 3,79 0,95

Temin ve teslim sürelerini kısaltmak 2,72 0,82 3,76 0,82

Maliyetleri azaltmak 2,29 0,83 3,19 0,83

Not: (i) n=75, (ii) Beklentiler ölçeği için Friedman çift yönlü ANOVA testine göre (Chi-Square=71,47

ve p<0.001) sonuçlar istatistiksel bakımdan anlamlıdır. (iii) Beklentilere ulaşma düzeyi ölçeği için

Friedman çift yönlü ANOVA testine göre (Chi-Square=72,37, p<0.001) sonuçlar istatistiksel

bakımdan anlamlıdır.

Hipotez 4‟ü test etmek için ölçeğin toplam skorları hesap edilmiş ve elde edilen

skorların medyan değerine göre cevaplayanlar ikiye bölünmüştür. Medyan değeri

hesaplamalara göre 3,90 çıkmıştır. Bu değerin üzerinde skorlara sahip olanlar

beklentilere yüksek düzeyde ulaşanlar, bu değerin altında toplam skora sahip olanlar

ise beklentilere düşük düzeyde ulaşanlar olarak isimlendirilmiştir. Sonuçlar aşağıda

tablo 4.14.‟de görüldüğü gibidir.

Tablo 4.14 Beklentilere UlaĢma Düzeylerine Göre ĠĢletmelerin TZY’de

Sorunlarla KarĢılaĢma Durumları

 UlaĢma Düzeyleri Bağımsız

Gruplar Arası

t Testi
DüĢük

(n=40)

Yüksek

(n=35)

Ort.
Std.

Sap.
Ort.

Std.

Sap.
t p

Tedarik yönlü sorunlar 3,14 0,62 3,07 0,69 0,463 0,645

Dağıtım yönlü sorunlar 2,19 0,67 2,34 0,79 -0,883 0,380

Taşıma yönlü sorunlar 3,04 0,42 2,77 0,59 2,224 0,029

103

Beklentilere ulaşma bakımından tedarik ve dağıtım yönlü sorunlarla

karşılaşılmasında bir fark yok iken , beklentilerine ulaşan işletmelerin daha düşük

taşıma sorunlarıyla karşılaştıkları istatistiksel olarak ortaya çıkmıştır. Buna göre

“TZY‟de yüksek düzeyde beklentilerine ulaşan işletmeler daha düşük TZY

sorunlarına sahiptir” şeklindeki -4- numaralı hipotezimiz kısmen doğrulanmıştır.

4.3.6 AraĢtırma Kapsamındaki ĠĢletmelerin Performansı

Araştırmaya katılan işletmelerin performanslarını tespit etmek amacıyla

aşağıda Tablo 4.15.‟deki faktörler beşli likert ölçeği şeklinde sorulmuştur. Ölçekte 1

çok kötü ve 5 çok iyi anlamındadır. Sonuçlar Tablo 4.15.‟de görüldüğü gibidir.

Tablo 4.15. AraĢtırmaya Katılan ĠĢletmelerin Performansı

Performans Unsurları (cronbach alpha=0.963) Ortalama S.Sapma

Ürün kalitesi 3,43 1,38

Teslimat güvenirliği 3,39 1,43

Yeni ve gelişmiş ürün sunumu 3,11 1,20

Satışlar 3,03 1,26

Pazar payı 2,95 1,20

Ürün/Üretim esnekliği 2,93 1,28

Üretim maliyetleri 2,77 1,21
Not: (i) n=75, (ii) Friedman çift yönlü ANOVA testine göre (Chi-Square=56,771, p<0.001) sonuçlar

istatistiksel bakımdan anlamlıdır.

Tablo 4.15.‟de görüldüğü gibi işletme performansına etki eden unsurlar

sırasıyla ürün kalitesi (3,43), teslimat güvenilirliği (3,39), yeni ve gelişmiş ürün

sunumu (3,11), satışlar (3,03), pazar payı (2,95), ürün/üretim esnekliği (2,93) ve

üretim maliyetleri (2,77) şeklindedir. İşletmelerin performansları ile ilgili unsurların

en düşüğü üretim maliyetleridir. Bunun nedeninin işletmelerin maliyetleri azaltmada

sorun yaşamaları ve yaşanan krizlerden kaynaklandığı söylenebilir. Çünkü krizlerin

yaşandığı ortamlarda işletmelerin maliyetleri artmış olabilir.

Araştırmanın 5 numaralı hipotezini test etmek için ölçeğin toplam skorları

hesap edilmiş ve elde edilen skorların medyan değerine göre cevaplayanlar ikiye

bölünmüştür. Medyan değeri hesaplamalara göre 3,28 çıkmıştır. Bu değerin üzerinde

skorlara sahip olanlar “yüksek performanslılar”, bu değerin altında toplam skora

104

sahip olanlar ise beklentilere “düşük performanslılar” olarak isimlendirilmiştir.

Sonuçlar aşağıda tablo 4.16.‟da görüldüğü gibidir.

Tablo 4.16. AraĢtırma Kapsamındaki ĠĢletmelerin Performanslarına Göre

ĠĢletmelerin TZY’de Sorunlarla KarĢılaĢma Durumları

 Performans Düzeyleri Bağımsız

Gruplar Arası

t Testi
DüĢük

(n=32)

Yüksek

(n=43)

Ort.
Std.

Sap.
Ort.

Std.

Sap.
t p

Tedarik yönlü sorunlar 3,31 0,66 2,95 0,60 2,451 0,017
Dağıtım yönlü sorunlar 2,67 0,82 1,96 0,46 4,358 0,000
Taşıma yönlü sorunlar 3,00 0,46 2,85 0,56 1,287 0,202

Yapılan sınıflandırmaya göre 43 işletmenin performansı yüksek olarak

bulunurken 32 işletmenin performansı düşük bulunmuştur. Performansı yüksek olan

işletmelerin tedarik yönlü ve dağıtım yönlü sorunları performansı düşük olanlara

göre daha az karşılaştıkları görülmektedir. Bu iki alanda sonuçlar istatistiksel

bakımdan anlamlıdır. Taşıma yönlü sorunlarda da performansı yüksek olanlar

göreceli olarak sorunları performansı düşük olanlara göre daha az yaşamakla birlikte

sonuçlar istatistiksel bakımdan anlamlı değildir. Tablo genel olarak

değerlendirildiğinde “İşletme performansı yüksek olan işletmeler daha düşük TZY

sorunlarına sahiptir” şeklindeki -5- numaralı hipotezi kısmen desteklemektedir.

105

DEĞERLENDĠRME VE SONUÇ

TZY‟nde, ürünlerin müşteriye doğru zamanda, doğru yerde ve istenilen

miktarda ulaşmasını sağlamakla beraber mümkün olan en kısa sürede üretilmesi

amaçlanmaktadır. Stok maliyetlerinin tüm zincir üyeleri arasında toplu olarak

minimize edilmesi amaçlanmaktadır. Bu sistemin en önemli özelliklerinden birisi de

zincire dâhil olan tüm işletmelerin ortak bir bilgi havuzuna sahip olarak, tüm

süreçlerin es zamanlı koordine edilmesi ve bu sayede tek bir işletme gibi hareket

edilmesidir.

Küreselleşmenin en önemli sonuçlarından birisi müşterilerin sayısız alternatife

ulaşabilmesi ve buna bağlı olarak da talebin kısa zaman içerisinde ani değişiklikler

göstermesidir. Beklentileri karşılamak için işletmelerin bilgi toplama ve

değerlendirme yönünün kuvvetlendirilmesi, tedarikçileriyle olan ilişkilerinin

geliştirilmesi ve teknolojik üretim ve dağıtım olanaklarına sahip süreçlerin

kullanılmasının önemi artmıştır.

Geçmişte özellikle bilgi paylaşımının eksikliği ve teknolojik imkânların

yeterince gelişmemiş olması, işletmelerin yeterince ortak ve verimli çalışmalarına

engel olmaktaydı. Ancak müşteri beklentilerinin ve rekabetin bu kadar artması,

büyüyen işletmelere ancak değer zincirinde yer alan tüm öğelerle, yani hem

tedarikçilerle, hem de müşterilerle ortak hareket etme zorunluluğu getirmiştir.

Tedarik zincirinin günümüzdeki isleyişi göz önüne alındığında, işletmelerin bilgi

paylaşımına giderek doğru ve kaliteli ürünün zamanında teslimi, uygun şartlarda

depolanması ve dağıtım kanalına uygun ve zamanında ve hasarsız teslimi gibi temel

süreçlerin aslında tamamen rekabetçi koşullar altında işletmenin sürdürülebilirliğinin

yanında marka imajının korunması ve devamlığının sağlanması için bir gereklilik olduğu

göze çarpmaktadır.

Araştırmanın temel amacı Konya ilinde otomotiv yan sanayinde faaliyet gösteren

işletmeler üzerinde tedarik zinciri yönetiminde yaşanan sorunları tespit etmektir. Diğer

amaçları ise, tedarik zinciri yönetimi faaliyetlerinin işletmelere sağladığı avantajları

belirlemek, işletmelerin tedarik zinciri yönetiminden doğan dezavantajlarını

belirlemek, zincir üyeleri arasındaki ilişkilerin değişmesinde etkili olan faktörleri

belirlemek, işletmelerin tedarikçileriyle olan ve devam eden ilişkilerinin niteliğini

106

tespit etmek. işletmelerin müşterileriyle olan ilişkilerinde yaşadıkları sorunları tespit

etmek ve işletmelerin, rakiplerine göre performans düzeyini ölçmek şeklindedir.

İşletmelerin uluslararası alanda birlikte çalıştığı işletmelerle karşılaştıkları

dağıtım ile ilgili sorunlara bakıldığından en önemli sorunun “güven” olduğu

görülmektedir. En düşük dereceli sorun ise “ürünlerin kalitesi”‟dir Dolayısıyla

işletmelerin güvenmedikleri işletmelerle çalışmak istememesi doğaldır sonucu

çıkarılabilir. “Ürünlerin kalitesi” sorununun düşük seviyede çıkması, işletmelerin

ürettikleri ürünlerin kaliteli olduğuna inanmasından ve ürünlerinin arkasında

durmasından kaynaklandığı söylenebilir.

 İşletmelerin uluslararası alanda birlikte çalıştığı işletmelerle karşılaştıkları

malzemenin taşınması ile ilgili sorunlara ilişkin ortalamalara bakıldığında

limanlardaki sorunların yüksek düzeyde demiryolu ve karayolundaki sorunların ise

düşük düzeyde olduğu görülmektedir. Bunun nedenin malzemenin taşınması

konusunda işletmelerin en çok denizyolu tercih etmelerinin olduğu söylenebilir.

İşletmelerin performansına ilişkin unsurlara gelince en düşük değerin “üretim

maliyetleri” olduğu görülmüştür.

Elde edilen bütün bulgular birlikte değerlendirildiğinde ve hipotezler test

edildiğinde araştırmaya katılan işletmelerin önemli düzeyde TZY sorunlarının

olmadığı görülmüştür. Bunun sebebi işletmelerin tedarikçileriyle olan ilişkilerinde

işbirlikçi bir yapıya sahip olmalarından ve dağıtım ve malzemelerin taşınması

konusunda sorun yaşamamalarından kaynaklanmış olabilir.

İşletmelerin yaşadığı tedarik yönlü sorunlar ile dağıtım yönlü sorunlar arasında

anlamlı bir korelasyon mevcut iken taşıma sorunları ile diğer sorun boyutları

arasında korelasyon yoktur. Bunun sonucu olarak araştırmaya katılan işletmelerin

TZY sorunlarının alt boyutları arasında pozitif bir ilişki olduğu kısmen kabul

edilebilir. Müşteri sayısı arttıkça tedarik ve dağıtım yönlü sorunlar azalırken taşıma

sorunlarının değişmediği görülmektedir. Çünkü işletmelerin müşteri sayıları arttıkça

elde ettikleri bilgi birikimi artmakta ve tedarikçileriyle ve müşterileriyle olan

ilişkileri gelişmektedir. Taşıma sorunlarının değişmemesinin sebebi ise araştırmaya

katılan işletmelerin taşıma konusunda çalıştıkları işletmeleri değiştirmemelerinden

kaynaklanıyor olabilir.

107

Araştırmaya katılan işletmeler beklentilere yüksek düzeyde ulaşanlar ve düşük

düzeyde ulaşanlar olarak ikiye ayrılmıştır. Buna göre beklentilere ulaşma

bakımından tedarik ve dağıtım yönlü sorunlarla karşılaşılmasında bir fark yok iken,

beklentilerine ulaşan işletmelerin daha düşük taşıma sorunlarıyla karşılaştıkları

istatistiksel olarak ortaya çıkmıştır. Buna göre TZY‟de yüksek düzeyde

beklentilerine ulaşan işletmeler kısmen daha düşük TZY sorunlarına sahiptir. Yine

aynı şekilde araştırmaya katılan işletmeler yüksek performanslılar ve düşük

performanslılar olarak ikiye ayrılmıştır. Yapılan sınıflandırmada 43 işletme yüksek

performanslı 32 işletme düşük performanslı çıkmıştır. Performansı yüksek olan

işletmeler düşük olanlara göre tedarik ve dağıtım yönlü sorunlarla daha az

karşılaştıkları görülmüştür. Taşıma yönlü sorunlarda da performansı yüksek olan

işletmeler düşük olanlara nazaran sorunlarla göreceli olarak daha az yaşamaktadır.

Buna göre işletme performansı yüksek olan işletmeler kısmen daha düşük TZY

sorunlarına sahiptir.

Buraya kadar yapılan açıklamalar ışığında, işletme yöneticilerine su önerilerde

bulunmak mümkündür:

 Konya‟da faaliyet gösteren işletmeler tedarikçilerine ve müşterilerine önem

vermektedir ancak tedarikçileriyle olan ilişkilerini güven ve işbirliği esasına

dayalı olarak geliştirmelidir. Bu bağlamda TZY‟nde önemli düzeyde sorun

yaşamamak amacıyla tedarikçi ve müşterilerle olan ilişkinin doğru ve

zamanında bilgi paylaşımının sağlanmasının işletmeler açısından önemi

büyüktür.

 İşletmeler gittikçe şiddeti gittikçe artan küresel rekabet ortamında rekabet

avantajı sağlamak amacıyla küresel tedarik zinciri uygulamalarına önem

vermelidirler.

 Rekabet avantajı sağlamak amacıyla işletmelerin tedarikçileriyle olan

ilişkilerini fiyat esasına bağlı rekabetçi yapıdan işbirliği esasına dayalı

yapıya göre yeniden yapılandırmalıdır.

 İşletmelerin müşterileriyle ve tedarikçileriyle arasında karşılıklı güven ve

uzun süreli işbirliğine dayanan ilişkiler kurulmalıdır.

108

 İşletmelerin ithalat ve ihracat sürecinde sorun yaşamamaları açısından

malzemenin taşınması konusunda profesyonel işletmelerle çalışmaları

ulaşma sürelerini ve buna bağlı olarak sipariş sürelerini azaltacaktır. Bu da

müşteri memnuniyetinin ve rekabet gücünün arttırılmasını sağlayacaktır.

 Tedarik zincirine etki eden birçok etken hızla değişmektedir. Bunlardan en

önemlilerinden bir tanesi de müşteri beklentileridir. Bu nedenle işletmelerin

tedarik zinciri yapılarının değişen koşullara ayak uydurmaları

gerekmektedir.

 Performanslarını sürekli olarak iyileştiren işletmeler, küresel tedarik zinciri

uygulamalarındaki sorunlarla daha az karşılaşmaktadır. Bu bağlamda

işletmelerin performansı yönlendirici unsurları daha çok dikkate almaları

önemli avantajlar sağlayacaktır.

109

KAYNAKLAR

Acar, N. (2001), Üretim Planlaması Yöntem ve Uygulamaları, Milli Prodüktivite

Merkezi Yayınları No:280, Ankara.

Akgemci T. (2007), Stratejik Yönetim, Gazi Kitabevi, İstanbul.

Akın H.Bahadır (1998), Küresel Rekabet Ortamında Teknoloji Yönetimi ve Bisküvi,

Çikolata ve Gofret Sanayiinde Teknoloji Yönetimine İlişkin Bir Uygulama,

Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi,

Konya.

Akmut, Ö., Aktaş, R., ve Aykaç, B. (2003), Girişimciler İçin İşletme Yönetimi, Gazi

Kitabevi, Ankara.

Aktan Coşkun C. ve Vural İstiklal Y. (2004), Rekabet Gücü ve Rekabet Stratejileri,

TİSK Yayınları, Rekabet Dizisi:2, Ankara.

Altas, Yasin, “Arz Zinciri Yönetimi”,

 http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=463,E.T. 24.09.2008.

Altuntuğ, N. (2007). Küresel Rekabet Ortamında Ayırt Edici ve Sürdürülebilir

Üstünlükler Bağlamında Temel Yetenek Tabanlı Stratejiler ve Bir Uygulama,

Doktora Tezi, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü,

Isparta.

Amirov, T. (2006), Tedarik Zinciri Yönetimi Ve Toplam Kalite Yönetimi,

Yayınlanmış Tez.

Anderson, L. D, Britt,E. F. ve Favre, J. D. (1997), "The Seven Principles Of Supply

Chain Management”,Logistics Management.

Anderson, D.L. ve Lee,H.L. (2000), “The Internet Enabled Supply Chain: From The

First Click to The Last Mile”, Ascet Vol 2, http://supplychain.ittoolbox.com/,

E.T.08.11.2009.

Ateş, Ozan (2007). Perakendecilik Sektöründe Zinciri Mağazalarda Tedarik Zinciri

Yönetiminin Önemi: Bir Uygulama.

Ballou, R. (2006), “Revenue Estimation for Logistics Customer Service Offerings”,

The International Journal of Logistics Management, Vol 17, No 1, S. 21-37.

http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=463
http://supplychain.ittoolbox.com/

110

Bay, Yücel (2007). Tedarik Zinciri Yönetiminde İnsan Kaynakları Yönetimi

Uygulamalarının Etkileri Üzerine Bir Araştırma, Yüksek Lisans Tezi, Dokuz

Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

Bayar, F. (2009), “Küreselleşme Kavramı ve Küreselleşme Sürecinde Türkiye”,

Uluslararası Ekonomik Sorunlar Dergisi, Sayı 32, S. 27-30.

Bedük, Mustafa (2009). Tedarik Zinciri Yönetiminin İşletme Performansı Üzerindeki

Etkisi: Örnek Olay Çalışması, Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü, Konya.

Biçer, S. (2001), Sanayi İşletmelerinde Stratejik Üretim Lojistiği ve Bir Uygulama,

Yüksek Lisans Tezi, Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Boyer, K. K. - G.T. Hult - M. Frohlich. (2003). An Exploratory Analysis of Extended

Grocery Supply Chain Operations and Home Delivery. Volume 14. Number 8.

pp.652-663.

Carter, J.R. Ferrin B.G.ve CARTER, C.R. (1996), “The Effect Of Less-Than-

Truckload Rates On The Purchase Order Lot Size Decision”, Transportation

Journal, Vol 34, No 3, S. 35-44.

Cavinato, J. L. ve Kaufmann, R. G. (2000), The Purchasing Handbook: A Guide for

the Purchasing Ans Supply Professional, 6.Baskı, Mc Graw- Hill, New York.

Ceylan, A. (2009), Mobilya Sektöründe Tedarik Zinciri Yönetimi ve Bir Uygualama,

Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi, Sosyal Bilimler Enstitüsü,

İstanbul.

Chandra, C. ve Kumar, S. (2000), “Supply Chain Management in Theory and

Practice: A Passing Fad or A Fundamental Change”, Industrial Management

and Data Systems, No 1003, s. 13-100.

Cohen, A. M. ve Huchzermeier A. (1998), Quantiative Models for Supply Chain

Management. Kluwer Academic Pres, New York.

Cox, A.(2001), “Understanding Buyer and Supplier Power: A Framework for

Procurement and Supply Competence”, The Joumal of Supply Chain

Management, Spring, S. 8-16.

Croxton, K.L., Dastugue-Garcia, S.J., Lambert, D.M. (2001), “The Supply Chain

Management Process”, The International Journal of Logistics Management,

Vol 12, No 2, S.13-35.

111

Çakırlar, H. (2009). İşletmelerin Lojistik Faaliyetlerinde Dış Kaynak Kullanımı:

Trakya Bölgesinde Faaliyet Gösteren İşletmeler Üzerinde Bir İnceleme,

Yüksek Lisans Tezi, Trakya Üniversitesi, Sosyal Bilimler Enstitüsü, Edirne.

Çağlıyan, V. (2002). Küresel Rekabet Ortamında Tedarik Zinciri Yönetimi, Yüksek

Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Çağlıyan, V. (2009). Yenilikçilik, Tedarikçi Katılımı ve İşletme Performansı Üzerine

Değer Zinciri Yönetimi Temelli Bir Yaklaşım: Otomotiv Sektöründe Görgül

Bir Araştırma, Doktora Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü,

Konya.

Çancı, M. ve Erdal, M.(2003), Lojistik Yönetimi, Utikad, İstanbul.

Çiftçi, Özgür (2003). Web Tabanlı Tedarik Zinciri Yönetimi, Yüksek Lisans Tezi,

Sakarya Üniversitesi Fen Bilimleri Enstitüsü, Sakarya.

Çivi, E. (2001). “Rekabet Gücü: Literatür Araştırması”, Celal Bayar Üniversitesi

İ.İ.B.F Yönetim ve Ekonomi Dergisi, Cilt 8, Sayı 2.

Çizmeci, F. (2002), “Tedarik Zinciri Yönetimi”

http://www.sistempatent.com/LinkClick.aspx?fileticket=dOsDiplstNg%3D&ta

bid=138&mid=881, E.T: 23.01.2010.

Dedeoğlu, A. (2001). Pazarlama Bilimindeki Gelişmeler Işığında Internet Ortamında

Pazarlama ve Tüketici Eğilimleri Araştırması, Doktora Tezi, Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

Dereli, Figen Z., (2005): “CRM Nedir?”,

http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=603, E.T.21.10.08.

DİNÇER Ömer (1998), Stratejik Yönetim ve İşletme Politikası, Beta Basım Yayın,

İstanbul.

Doğruer, İ.M. (2005), Üretim Organizasyonu ve Yönetimi, Alfa Yayınları, 1.Baskı,

İstanbul.

Dulupçu Murat A. (2001), Küresel Rekabet Gücü, Türkiye Üzerine Bir

Değerlendirme, Nobel Yayın Dağıtım, 1.Basım, Ankara.

http://www.sistempatent.com/LinkClick.aspx?fileticket=dOsDiplstNg%3D&tabid=138&mid=881
http://www.sistempatent.com/LinkClick.aspx?fileticket=dOsDiplstNg%3D&tabid=138&mid=881
http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=603

112

Elagöz, İ. (2006), Tedarik Zinciri Yonetimi Yaklasımının Maliyet Hesaplama

Calısmalarına Etkisi, Yayınlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü, İzmir.

Elibol, H. (2005) “Bilişim Teknolojileri Kullanımının İşletmelerin Organizasyon

Yapıları Üzerindeki Etkileri” Selçuk Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi S:13-155.

Eren E. (1998), Yönetim ve Organizasyon, Beta Yayınevi, 5. Baskı, İstanbul.

Eymen, U. E. (2007), Tedarik Zinciri Yönetimi, Kaliteofisi Yayınları No: 14 Şubat.

Ezer, Zekeriya (2003). Tedarik Zinciri Yönetimi ve Bir Uygulama, Yayınlanmamış

Bitirme Tezi, Kocaeli Üniversitesi Mühendislik Fakültesi, Kocaeli.

Farmer, D. (1997),” Purchasing myopia-revisited”, European Juornal of

Purchasing&Supply Management, S.4.

Gedikli, Cüneyt D. (2006). İnternet Tabanlı Tedarik Zinciri Yönetiminin Kobi‟lerde

Uygulanması için Bir Model Önerisi, Yüksek Lisans Tezi, Erciyes Üniversitesi

Sosyal Bilimler Enstitüsü, Kayseri.

Greenberg, P. (2002): CRM at the Speed of Light, McGraw-Hill, Second Edition,

New York.

Güleş, H.K. (1999), “Elektronik Veri Değişiminin Tedarik Zinciri Yönetimindeki

Yeri”, Selçuk Üniversitesi, Sosyal Bilimler Yüksek Okulu Dergisi, Sayı 3,

Konya.

Güleş, H.K. (1999), Bilgi Çağı Sanayi İşletmelerinde Rekabet Üstünlüğü Sağlamada

Bilişim Teknolojileri, Doçentlik Tezi, Konya.

Güleş, H.K. ve Burgess T.F. (2000), “Manufacturing Technology and the Supply

Chain”, European Journal of Purchasing and Supply Management, Vol.2, No.1,

U.K.

Güleş, H.K. ve Bülbül H. (2004), Yenilikçilik, İşletmeler İçin Stratejik Rekabet

Aracı, Nobel Yayın Dağıtım, 1. Basım, Ankara.

113

Güleş, H.K., Paksoy, T., Bülbül, H., ve Özceylan, E. (2009), Tedarik Zinciri

Yönetimi: Stratejik Planlama, Modelleme ve Optimizasyon, Gazi Kitabevi,

Ankara.

Gülşen, Ahmet Z. (2006). Tedarik Zinciri Yönetiminde Süreç Esneklik

Konfigürasyonlarının Performans Analizi, Yüksek Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Güzelcik Ebru (1999), Küreselleşme ve İşletmelerde Değişen Kurum İmajı, Sistem

Yayıncılık, 1.Baskı, İstanbul.

Handfield, R.B. ve Nichols E.L. (1999), Introduction To Supply Chain Management,

Prentice Hall, New Jersey.

http://www.ikademi.com/stratejik-yonetim/760-işletmelerde-rekabet-stratejileri-ve-

gelecege-yonelik-politikalar.html, E.T.03.07.2010.

http://www.metinberber.com/kullanici_dosyalari/file/kure1.ppt, E.T.03.07.2010.

http://www.ismailgunes.com/?p=872, E.T.04.07.2010.

http://tr.wikipedia.org, E.T.19.12.2008.

http://www.canaktan.org/yeni-trendler/globallesme/nedenler.htm, E.T.08.01.2009.

http://yayim.meb.gov.tr/dergiler/159/akcay.htm, E.T.03.02.2009.

http://muhasebeprogram.com/nm-Envanter_Y%C3%B6netimi_ve_MRP-cp-18,

E.T.17.08.2010.

http://blog.milliyet.com.tr/Blog.aspx?BlogNo=17746, E.T.14.04.2009.

http://Cscmp.Org/Aboutcscmp/Definitions/Definitions.Asp, E.T. 01.11.2010.

http://www.Cscmp.Org/Downloads/Resources/Glossary03.Pdf, E.T. 22.02.2010.

http://www.supply-chain.org, E.T. 11.05.2008.

http//www.dtm.gov.tr/ead/ekonomi/sayi6/ticaret,htm, E.T. 21.08.2008.

http://www.tasam.org/index.php?altid=485&syf=2 , E.T: 23.08.2009.

http://www.kongar.org/makaleler/index.php, E.T : 02.10.2009.

http://www.ikademi.com/stratejik-yonetim/760-isletmelerde-rekabet-stratejileri-ve-gelecege-yonelik-politikalar.html
http://www.ikademi.com/stratejik-yonetim/760-isletmelerde-rekabet-stratejileri-ve-gelecege-yonelik-politikalar.html
http://www.metinberber.com/kullanici_dosyalari/file/kure1.ppt
http://www.ismailgunes.com/?p=872
http://tr.wikipedia.org,/
http://www.canaktan.org/yeni-trendler/globallesme/nedenler.htm
http://yayim.meb.gov.tr/dergiler/159/akcay.htm
http://muhasebeprogram.com/nm-Envanter_Y%C3%B6netimi_ve_MRP-cp-18
http://blog.milliyet.com.tr/Blog.aspx?BlogNo=17746
http://cscmp.org/Aboutcscmp/Definitions/Definitions.Asp
http://www.cscmp.org/Downloads/Resources/Glossary03.Pdf
http://www.supply-chain.org/
http://www.tasam.org/index.php?altid=485&syf=2
http://www.kongar.org/makaleler/index.php

114

İhracatı Geliştirme Etüd Merkezi (İGEME), “KOBİ‟lerin Uluslararası Rekabet

Güçlerini Artırmada Tedarik Zinciri Yönetiminin Önemi”,

http://www.igeme.org.tr/tur/pratik/tedarik.pdf, E.T. 20.08.2006.

İlter, Melih H. (2002), “Global Dışsal Tedarik (Outsourcing)”, İstanbul Ticaret Odası

Yayınları, Yayın No: 2002-31, İstanbul.

İTO, (2006): Türkiye Lojistik Sektörü Altyapı Analizi, İstanbul: İTO Yayın No:

2006-14.

James C. Johnson, Donald F. Wood ve Daniel L. Wardlow (1999), Contemporary

Logistics, 7. Edn., Prentice Hall, New Jersey.

Jordan, C.W. ve Graves, S.C. (1995), “Principles on The Benefits of Manufacturing

Process Flexibility”, Management Science, Vol 41, No 4, S.577-594.

Kehoe, D. Ve Boughton, N. (2001), “Internet Based Supply Chain Management: A

Classification of Approaches to Manufacturing Planning and Control”

Internatioal Journal of Operations and Production Management. Vol 21, No 4,

S.516-524.

Lambert, D.M. ve Stock, J.R. (1992), Strategic Logistics Management, Third

Edition, Irwin.

Lambert Douglas M. “Supply Chain Management”, The Journal of Logistics

Management, Vol 12, No.2, Manuscript, S. 2.

Lambert D. M. ve Cooper M. C. (2000),” Issues in Supply Chain

Management”,Industrial Marketing Management, S. 29.

Lee, Y.ve Kincade, D. H. (2003), “US Apparel Manufacturers‟ Company

Characteristic Differences Based On SCM Activities”, Journal of Fashion

Marketing and Management, Vol 7, No 1, S. 31-48.

Loebbecke C. ve Powell, P. (1998), “Competitive Advantage From IT in Logistics:

The İntegrated Tracking System”, International Journal of Information

Management, Vol 18, No 1.

Lummus, R.R. ve Vokurka, R. J. (1999), “Defining Supply Chain Management: A

Historical Perspective and Practical Guidelines”, Industrial Management and

Data Systems, Vol 99/1, S. 11-17.

Melnyk, S.A. ve P.D.Cpim (2000), Supply chain management-redefining the

transformation process. Lionheart Publishing, Atlanta, USA, S.9-69.

http://www.igeme.org.tr/tur/pratik/tedarik.pdf

115

Mentzer J.T.,DeWitt W., Keebler J.S. , Min S., Nix N.W., Smith C.D., (2001),

“Defining Suply Chain Management”, Journal of Business Logistics, Vol 22,

No 2, S. 1–25.

Monczka, R. M. ve Morgan, J. (1997), “What‟s Wrong With Supply Chain

Management?, Purchasing”, 22(1).

Mutlu Esin C. (2005), Uluslararası İşletmecilik, Beta Yayınevi, 2.Baskı, İstanbul.

Naude, M.J.A. (2009), Supply Chain Management Problems Experienced By South

African Automotive Component Manufacturers, Unpublished Doctoral Thesis,

University of South Africa.

New, J. S:, Payne, P. (1995), “Research Frameworks in Logistics: Three Models,

Seven Dinners and A Survey”, International Journal of Physical

Distribution&Logistics Management; Vol 25, No 10, S. 60-77.

Ng, J. (2010), E-Commerce Logistics in China, http://210.64.27.15/kmportal-

deluxe/download/attdown/0/SLC-A-35.pdf, E.T.2010.

Okur A.S. (1997), Yalın Üretim, 1. Baskı, Söz Yayınları, İstanbul.

Onat, Orçun. (2002), “Tedarik Zinciri Yönetimi ve B2B Uygulamaları”, İgeme‟den

Bakış, Nisan-Mayıs. Sayı: 20.

Öğüt Adem (2003), Bilgi Çağında Yönetim, Nobel Yayın Dağıtım, 2.Baskı, Ankara.

Özdemir, A.İ. (2004), “Tedarik Zinciri Yönetiminin Gelişimi, Süreçleri ve

Yararları”, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,

Sayı: 23, Temmuz-Aralık, s. 87-96.

Özdemir, N. (2006), E-Ticaret Çerçevesinde Mobil Ticaretin İşletmelerin Rekabet

Gücü Üzerine Etkileri: Türk Finans Sektörü Uygulamaları, Yüksek Lisans

Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Konya.

Paksoy, T. (2004): “Tedarik Zinciri Yönetiminde Dağıtım Ağlarının Tasarımı ve

Optimizasyonu: Malzeme İhtiyaç Kısıtı Altında Stratejik Bir Üretim-Dağıtım

Modeli”, Selçuk Üniversitesi Sosyal Bilimler Dergisi, 14: 435-454.

http://210.64.27.15/kmportal-deluxe/download/attdown/0/SLC-A-35.pdf
http://210.64.27.15/kmportal-deluxe/download/attdown/0/SLC-A-35.pdf

116

Paksoy, T., Güleş, H. K. Ve Altıparmak, F. (2003): “Tedarik Zinciri Yönetiminde

Dağıtım Ağlarının Tasarımı ve Eniyilenmesi”, Dokuz Eylül Üniversitesi

İşletme Fakültesi Dergisi, C: 4, Sayı: 2, S. 1-25.

Porter Michael E. (2000), Rekabet Stratejisi, Sektör ve Rakip Analizi Teknikleri,

Çev.Gülen Ulubilgen, Sistem Yayıncılık, 1.Baskı, İstanbul.

Rogers, D.S. and R.S. Tibben-Lembke (2001), “An Examination of Reverse

Logistics Practices”, Journal of Business Logistics, Vol.22, No.2,

pp.129-148.

Ross D.F., (1998), Competing Through Supply Chain Management: Creating Market

– Winning Strategies Through Supply Chain Partnerships, Kluwer Academic

Publishers, 2nd Edition, Netherlands.

Sanders, N. R. (2005), “IT Allignment in Supply Chain Relationships: A Study of

Supplier Benefits”, Journal of Supply Chain Management, Vol 41, No 2, S. 4-

14.

Seybold, P.B. (2001), “Get Inside the Lives of Your Customers”, Harvard Business

Review, Vol 78, No 5, S.81-89.

Sharma, A. (2001), The Perfect Engine: How to Win in The New Demand Economy

by Building to Order With Fewer Resources, Free Pres., USA.

Simchi-Levi, D., Kaminsky, P., Simchi-Levi, E. (2003), Designing & Managing The

Supply Chain: Concepts, Strategies & Case Studies, Second Edition. McGraw-

Hill,Irwin Pres, USA..

Soyer A., Erkut H. (2008), “Organizasyonlar için rekabet üstünlüğü model

oluşturulması”, İTÜ Dergisi Mühendislik Serisi, Cilt 7, Sayı 4, İstanbul.

Şen, E. (2008), “Kobilerin Uluslararası Rekabet Güçlerini Artırmada Tedarik Zinciri

Yönetiminin Önemi”, Başbakanlık Dış Ticaret Müsteşarlığı İhracatı Geliştirme

Etüd Merkezi, Ankara.

Tağraf, H. (2002), “Küreselleşme süreci ve Çok Uluslu İşletmelerin küreselleşme

Sürecine Etkisi”, Cumhuriyet Üniversitesi İ.İ.B.F Dergisi, Cilt 3, Sayı 2.

Tan, K.C. vd. (2002), “Suppy Chain Management: A Strategic Perspective”,

International Journal of Operations and Production Management, Vol 22, No 6,

S.614-631.

117

Tan, K.C., Kannan, V.J., Handfield, R.B. (1998), “Supply chain management:

supplier performance and firm performance”, International Journal of

Purchasing and Materials Management, 34 (3), 2-9.

Tanyaş, M. “Tedarik Zinciri Yönetimi Ve Kalder Kıyaslama Grup Projesi Sunumu”,

http://www.kalder.org/genel/14kongresunumlar/3D%20-

%20MEHMET%20TANYAS.ppt, E.T. 19.12.2009.

Teigen, R. (2000), “Supply Chain Management Introduction. International Journal of

Flexible Manifacturing Systems, April 2000, S.12-40.

Teigen R. (1997), “Supply Chain Management”,

http://eil.utoronto.ca./profiles/rune/node5.html, E.T.09.08.2009.

Tekin, M. ve M. Zerenler, (2002) "Küresel Rekabet Ortamında İleri İmalat

Teknolojileri Kullanımının İşletme Performansına Etkileri Üzerine Bir

Uygulama", Konya:Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi, 7,

Cilt:1, 15-26.

Tekin M. ve Ömürbek N. (2004), Küresel Rekabet Ortamında Teknolojik İşbirliği ve

Otomotiv Sektörü Uygulamaları, Ankara.

Tekin M.(2007), Toplam Kalite Yönetimi, Günay Ofset,Yenilenmiş 3. Baskı, Konya.

Toffler A.(1996), Üçüncü Dalga, Çev. Ali Seden, İstanbul, Altın Kitaplar.

Topçubaşı, C. (2007). Tedarik Zinciri Yönetimi ve Isı Sektöründe Bir Uygulama:

Viessmann A.Ş., Yüksek Lisans Tezi, Yeditepe Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul.

Türköz, Özge (2007). Tedarik Zinciri Yönetimi‟nde Dağıtım Gereksinim Planlaması,

Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Towil, D.R., Naim, M.M. ve Wikner, J. (1992), “Industrial Dynamics Simulation

Models İn The Design Of Supply Chains”, Industrial Journal Of Physical

Distribution.

Ünlü, Zehra F. (2007). Tedarik Zinciri Yönetimi, Lojistik ve Taşımacılıkta Bilişim

Teknolojileri ve Uygulamaları, Yüksek Lisans Tezi, İstanbul Teknik

Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.

http://www.kalder.org/genel/14kongresunumlar/3D%20-%20MEHMET%20TANYAS.ppt
http://www.kalder.org/genel/14kongresunumlar/3D%20-%20MEHMET%20TANYAS.ppt

118

Özçifçi, V. (2009). Tedarik Zinciri Yönetiminde Bilişim Teknolojileri Kullanımı ve

Performans İlişkisinin İncelenmesi, Basılmamış Doktora Tezi, Niğde

Üniversitesi, Niğde.

Yalçıner, Hakan (2004). Tedarik Zinciri Yönetiminde Bilişim Teknolojileri, Yüksek

Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.

Yaman, Z. (2004), “Talep Yönetiminde Arayışlar ve Tedarik Zinciri Yönetimi

(SCM), Pazarlama Dünyası, Sayı 2004-6, S. 14-22.

Yıldızöz, Hakan (2006). Tedarik Zinciri Yönetimi Ve Bir Uygulama, Yüksek Lisans

Tezi, Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Yiğit, Fatih (2002). Tedarik Zinciri Yönetimi ve İlaç Sektörü Uygulaması,

Yayınlanmamış Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi Fen

Bilimleri Enstitüsü, İstanbul.

Yön, Işıl (2007). Tedarik Zinciri Yönetimi Uygulamalarının Rekabet Gücü Üzerine

Etkisi, Yüksek Lisans Tezi, Gaziantep Üniversitesi, Sosyal Bilimler Enstitüsü,

Gaziantep.

Zalluhoğlu, Ali E. (2007). Tedarik Zinciri Yönetiminde Dış Kaynak Kullanımı,

Yüksek Lisans Tezi, Ege Üniversitesi, Sosyal Bilimler Enstitüsü, İzmir.

Zerenler Muammer (2007), Dijital İş Yaşamı: Tüm Boyutlarıyla Elektronik Ticaret,

Gazi Kitabevi, Ankara.

119

EK-1

Sayın YETKİLİ,

Bu anket formu, Prof. Dr. Hasan Kürşat Güleş danışmanlığında, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, İşletme Ana Bilim Dalı, Üretim Yönetimi ve Pazarlama Bilim

Dalında yürütülen “Küresel Tedarik Zinciri Yönetiminde Beklentiler, Sorunlar ve Çözüm

Önerileri: Konya İlinde Faaliyet Gösteren Bir Araştırma” konulu yüksek lisans tez

çalışmasının araştırma kısmını oluşturmaktadır.

Bu araştırmanın amacı, tedarik zinciri yönetimi konusunda işletmelerin yapmış olduğu

faaliyetleri ve bu faaliyetlerden doğan avantaj ve dezavantajları ortaya çıkararak mevcut

sorunları belirlemek ve bu sorunlara ilişkin çözüm önerileri geliştirmektir. Ayrıca tedarik

zinciri faaliyetleri kapsamında tedarikçilerin seçimi ve tedarikçilerle olan ilişkiler ele

alınacaktır.

Bu anket formu dâhilinde, verdiğiniz yanıtlar sadece ilgili araştırma kapsamında

kullanılacak olup, ankete katılanların kimliği kesinlikle gizli tutulacaktır.

Çok değerli vaktinizi ayırıp katkıda bulunduğunuz için şimdiden teşekkür eder, iş

hayatınızda başarılar dilerim.

 Servet SAY

 Selçuk Üniversitesi

 Sosyal Bilimler Enstitüsü

 İşletme Anabilim Dalı

Üretim Yönetimi ve Pazarlama Bilim Dalı

120

Servet SAY

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü

Üretim Yönetimi ve Pazarlama A.B.D.

Yüksek Lisans Öğrencisi

ANKET

ĠĢletme Özellikleri

Adı/Unvanı :

Kuruluş yılı :

Çalışan sayısı :

Ürün çeşitliliği [] Çok düşük [] Düşük [] Orta [] Yüksek [] Çok yüksek

Toplam müşteri sayınız :

Uluslararası müşterileriniz sayısı :

Toplam ihracat tutarınız :

Tedarik zinciri içerisindeki konumunuz

[] Ana Üretici [] Ana Dağıtıcı / Satış [] Perakende Dağıtıcı / Satıcı

[] Ana Tedarikçi [] Alt Tedarikçi [] Depolama [] Diğer

Tedarik Zinciri Yönetiminde Sorunlar

1. Tedarik Ġle Ġlgili Sorunlar

Uluslararası tedarikçileriniz ile aşağıda belirtilen konularda karşılaştığınızın sorunların düzeyini ölçek üzerinde

gösteriniz. Ölçekte; 1=çok düşük düzeyde, 5=çok yüksek düzeyde anlamındadır.

(NOT: ĠġARETLEYECEĞĠNĠZ RAKAMIN YANINA ÇARPI KOYMANIZ YETERLĠDĠR)

Tedarikçilerinizle aranızda……………konusunda sorun vardır Ölçek

Güven 1 2 3 4 5

Ürünlerin kalitesi 1 2 3 4 5

Ürünlerin zamanında teslimi 1 2 3 4 5

Ürünlerin fiyatı 1 2 3 4 5

Tedarikçilerin esnekliği 1 2 3 4 5

Tedarikçilerin işbirliği yapmak istememesi 1 2 3 4 5

Tedarikçilerin uzun süreli çalışmak istememesi 1 2 3 4 5

2. Dağıtım Ġle Ġlgili Sorunlar

Uluslararası müşterileriniz ile aşağıda belirtilen konularda karşılaştığınızın sorunların düzeyini ölçek üzerinde

gösteriniz. Ölçekte; 1=çok düşük düzeyde, 5=çok yüksek düzeyde anlamındadır.

MüĢterilerinizle aramızda……………konusunda sorun vardır Ölçek

Güven 1 2 3 4 5

İşbirliği 1 2 3 4 5

Sipariş dalgalanmaları 1 2 3 4 5

Stokların aşırı yavaş hareket etmesi 1 2 3 4 5

Kalite gereksinimlerinin karşılanması 1 2 3 4 5

Ürünlerin fiyatları 1 2 3 4 5

Dağıtım 1 2 3 4 5

Belirli bir müşteriye aşırı bağımlı olma 1 2 3 4 5

121

3. Malzemenin TaĢınması Ġle Ġlgili Sorunlar

Malzemelerin taşınması sırasında karşılaştığınızın sorunların düzeyini ölçek üzerinde gösteriniz. Ölçekte; 1=çok

düşük düzeyde, 5=çok yüksek düzeyde anlamındadır.

Sorun Alanları Ölçek

Liman ulaĢımında……………………konusunda sorun vardır

Limanlardaki/sınırlardaki altyapı yetersizliği 1 2 3 4 5

Limanlardaki/sınırlardaki personelin yetersizliği 1 2 3 4 5

Limanlardaki/sınırlardaki işlemlerin çokluğu 1 2 3 4 5

Demiryolu ulaĢımında……………………konusunda sorun vardır

Teknolojinin yetersiz olması 1 2 3 4 5

Kargoların kaybolması 1 2 3 4 5

Kargoların hasar görmesi 1 2 3 4 5

Karayolu ulaĢımında………………..……konusunda sorun vardır

Kaza olasılığının yüksek olması 1 2 3 4 5

Kargoların kaybolması 1 2 3 4 5

Malzemelerin hasar görmesi 1 2 3 4 5

4. Tedarik Zinciri Yönetiminde Beklentiler ve Beklentilere UlaĢma

Tedarik Zinciri Yönetiminden beklentilerinizi Beklentiler Ölçeği ve beklentilerinize ulaşma düzeyinizi Ulaşma

Düzeyi Ölçeği üzerinde işaretleyiniz. Ölçekte; 1=çok düşük düzeyde, 5=çok yüksek düzeyde anlamındadır.

Beklentiler

Ölçeği
Beklentiler

UlaĢma Düzeyi

Ölçeği

1 2 3 4 5 Müşteri memnuniyetini sağlamak 1 2 3 4 5

1 2 3 4 5 Müşteri bağlılığını artırmak 1 2 3 4 5

1 2 3 4 5 Temin ve teslim sürelerini kısaltmak 1 2 3 4 5

1 2 3 4 5 Müşteri ve tedarikçilerle bilgi paylaşımını artırmak 1 2 3 4 5

1 2 3 4 5 Müşteri ve tedarikçilerle işbirliğini geliştirmek 1 2 3 4 5

1 2 3 4 5 Tedarikteki güvenliği artırmak 1 2 3 4 5

1 2 3 4 5 Esnekliği artırmak 1 2 3 4 5

1 2 3 4 5 Rekabet gücünü artırmak 1 2 3 4 5

1 2 3 4 5 Ürün kalitesini yükseltmek 1 2 3 4 5

1 2 3 4 5 Maliyetleri azaltmak 1 2 3 4 5

5. ĠĢletme Performansı

Lütfen başlıca rakiplerinize göre işletmenizin performansını aşağıdaki ölçek üzerinde işaretleyiniz. Ölçekte;

1=çok kötü, 5=çok iyi anlamındadır.

Performans Unsurlar Ölçek

Pazar payı 1 2 3 4 5

Satışlar 1 2 3 4 5

Yeni ve gelişmiş ürün sunumu 1 2 3 4 5

Ürün kalitesi 1 2 3 4 5

Teslimat güvenirliği 1 2 3 4 5

Ürün/Üretim esnekliği 1 2 3 4 5

Üretim maliyetleri 1 2 3 4 5

6. AraĢtırmaya katılan iĢletmeler listesinde yer almak istiyor musunuz? [] EVET [] HAYIR

122

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

ÖzgeçmiĢ

Adı Soyadı:

Servet SAY

Doğum Yeri:

KONYA

Doğum Tarihi:

01.01.1985

Medeni Durumu:

EVLİ

Öğrenim Durumu

Derece

Okulun Adı

Program

Yer

Yıl

İlköğretim

19 Mayıs İ.Ö.O

-

KONYA

1991 - 1996

Ortaöğretim

Vali Necati

Çetinkaya İ.Ö.O.

-

KONYA

1996 - 2000

Lise

Özel Büyükkoyuncu

Fen Lisesi

Fen Lisesi

KONYA

2000 – 2003

Lisans

Selçuk Üniversitesi

İ.İ.B.F – İktisat

Bölümü

KONYA

2003 - 2007

Yüksek Lisans

Selçuk Üniversitesi

İşletme A.B.D. –

Üretim Yönetimi

ve Pazarlama

B.D.

KONYA

2007-2010

Becerileri:

MICROSOFT WINDOWS XP, VİSTA, 7

MICROSOFT OFFICE 2003, 2007

ETA VERSIYON 7, VERSIYON 8 SQL

ZİRVE MÜŞAVİR. NET

İlgi Alanları:

SİNEMA, KİTAP, MÜZİK, FUTBOL, FORMULA 1

123

İş Deneyimi:

2005 – KOÇBANK MEVLANA ŞUBESİ - STAJYER

2007 – Halen : ÖZEL SMMM BÜROSU – SMMM STAJYERİ

Aldığı Ödüller:

Erasmus / Sokrates Bursu (Polonya)

Hakkımda bilgi

almak için

önerebileceğim

şahıslar:

Yrd. Doç. Dr. Mehmet Yıldız

Tel:

(90)-332-223 3030

E-Posta:

myildiz@selcuk.edu.tr

Adres

Selçuk Üniversitesi Alaeddin Keykubat Kampüsü, Konya

İ.İ.B.Fakültesi.

mailto:myildiz@selcuk.edu.tr

